
5函数 (Visual Basic for Applications)

51.
Abs 函数（绝对值函数）

52.
Array 数组函数

63.
Asc 字符码函数

64.
Atn 余切函数

75.
CallByName 函数(执行对象的方法，或者设置或返回对象的属性

86.
Choose选择函数

87.
Chr 函数

98.
命令函数

99.
数据类型转换函数

1410.
Cos 函数

1511.
CreateObject 函数

1712.
CurDir 函数

1713.
CVErr 函数

1814.
Date 函数

1815.
DateAdd 函数

2016.
DateDiff 函数

2217.
DatePart 函数

2418.
DateSerial 函数

2519.
DateValue 函数

2520.
Day 函数

2621.
DDB 函数 双倍余额递减法折旧函数

2722.
派生三角算术函数

2823.
Dir 函数

2924.
DoEvents 函数

3025.
Environ 函数

3026.
EOF 函数

3027.
Error错误函数

3028.
Exp 自然对数幂函数

3029.
FileAttr 函数

3030.
FileDateTime 函数

3031.
FileLen 函数 文件字节大小

3132.
Filter数组筛选器函数

3133.
Format 格式函数

3934.
FormatCurrency 函数

3935.
FormatDateTime 函数

3936.
FormatNumber 函数

3937.
FormatPercent 函数

3938.
FreeFile 函数

3939.
FV 函数 年金终值函数

4040.
GetAllSettings 注册表属性函数

4041.
GetAttr 函数 返回文件属性

4142.
GetObject 函数

4243.
GetSetting 函数 注册表函数

4244.
Hex 函数 10进制转16进制

4345.
Hour 函数

4346.
IIf 函数

4447.
IMEStatus 函数 输入法函数

4448.
输入函数

4449.
InputBox 函数

4550.
InStr 函数 左边开始查找

4651.
InStrRev 函数 尾部开始查找

4752.
INT FIX输入、修复函数

4853.
IPmt 财务函数

4854.
IRR 函数 内涵报酬率函数

4955.
IsArray 函数

4956.
IsDate 函数

4957.
IsEmpty 函数

5058.
IsError 函数

5059.
IsMissing 函数

5160.
IsNull 函数

5161.
IsNumeric 函数

5262.
IsObject 函数

5263.
Join连接函数

5364.
LBound 函数

5365.
LCase 函数

5466.
Left函数

5467.
Len 函数

5568.
Loc 函数

5569.
LOF 函数 打开文件的字节大小

5570.
Log对数函数

5571.
LTrim、RTrim 和 Trim 函数

5672.
MacID 函数

5673.
MacScript 函数

5674.
算术函数

5675.
Mid函数

5776.
Minute函数

5777.
MIRR 函数 财务函数

5778.
Month 函数

5879.
MonthName 函数

5880.
MsgBox 函数

6181.
Now 函数

6182.
NPer 财务函数

6283.
NPV 财务函数

6284.
Oct 函数 10进制转8进制

6385.
分区函数

6486.
Pmt 财务函数

6487.
PPmt 函数

6588.
PV 财务函数

6589.
QBColor 颜色值函数

6690.
Rate 财务函数

6791.
Replace 函数

6892.
RGB 函数

6993.
Rigjt函数

7094.
Rnd 函数

7195.
Round 函数

7196.
Second函数

7197.
Seek 函数

7198.
Sgn 函数

7299.
Shell 函数

73100.
Sin 函数

73101.
SLN 直线折旧法函数

73102.
Space函数

74103.
Spc 函数

74104.
Split函数

75105.
Sqr 函数

75106.
Str 函数数值转字符串

75107.
StrComp 字符串比较函数

76108.
StrConv 大小写转换函数

77109.
String函数

78110.
StrReverse 函数

78111.
切换函数

78112.
SYD 年数总和法折旧函数

79113.
选项卡函数

79114.
Tan 函数

79115.
Timer 函数

79116.
TimeSerial 函数

80117.
TimeValue 函数

80118.
类型转换函数

80119.
TypeName 函数

82120.
UBound 函数

82121.
UCase 函数

83122.
Val 函数

83123.
VarType 函数

84124.
Weekday日函数

86125.
WeekdayName 函数

87126.
Year 函数

函数 (Visual Basic for Applications)
1. Abs 函数（绝对值函数）

语法
Abs(number)
必需的 number 参数可以为任何有效的数值表达式。如果 number 包含 Null，则返回 Null；如果它是未初始化的变量，则返回 0。

备注
数字的绝对值是其无符号大小。例如，ABS(-1) 和 ABS(1) 都返回 1。

示例
此示例使用 Abs 函数计算数字的绝对值。

VBA

Dim MyNumber

MyNumber = Abs(50.3) ' Returns 50.3.

MyNumber = Abs(-50.3) ' Returns 50.3.
2. Array 数组函数
返回包含数组的 Variant。

语法
Array(arglist)
必需的 arglist参数是以逗号分隔的值的列表，这些值将分配给包含在 Variant 中的数组的元素。如果未指定参数，则创建一个零长度数组。

备注
用于引用数组元素的表示法包括变量名称，后跟包含指示所需元素的索引号的圆括号。在以下示例中，第一个语句创建一个名为 A 的变量作为 Variant。第二个语句将数组分配给变量 A。最后的语句将包含在第二个数组元素中的值分配给另一个变量。

VBA

Dim A As Variant

A = Array(10,20,30)

B = A(2)

使用 Array 函数创建的数组的下限由通过 Option Base 语句指定的下限确定，除非使用类型库的名称（如 VBA.Array）限定 Array。如果使用类型库名称进行限定，则 Array 不受 Option Base 的影响。

	[image: image1.png]

注释

	未声明为数组的 Variant 仍可包含一个数组。Variant 变量可以包含任何类型的数组（固定长度的字符串和用户定义类型除外）。虽然从概念上说，包含数组的 Variant 与其元素属于类型 Variant 的数组不同，但将按照相同的方式访问数组元素。

示例
此示例使用 Array 函数返回包含数组的 Variant。

VBA

Dim MyWeek, MyDay

MyWeek = Array("Mon", "Tue", "Wed", "Thu", "Fri", "Sat", "Sun")

' Return values assume lower bound set to 1 (using Option Base

' statement).

MyDay = MyWeek(2) ' MyDay contains "Tue".

MyDay = MyWeek(4) ' MyDay contains "Thu".
3. Asc 字符码函数
返回一个整数值，它表示与字符串中的第一个字母对应的字符代码。

语法
Asc(string)
必需的 string 参数是任何有效的字符串表达式。如果 string 不包含任何字符，将会出现运行时错误。

注释
在非 DBCS 系统上，返回的范围是 0 – 255，但在 DBCS 系统上是 –32768 – 32767。

	[image: image2.png]

注释

	AscB 函数用于字符串中包含的字节数据。AscB 不是返回第一个字符的字符代码，而是返回第一个字节。AscW 函数返回 Unicode 字符代码，但在不支持 Unicode 的平台上除外，在这种平台上，该函数的行为与 Asc 函数相同。

	[image: image3.png]

注释

	Visual Basic for the Macintosh 不支持 Unicode 字符串。因此，AscW(n) 不能像在 Windows 环境中那样返回范围 128 – 65,535 中的 n 个值的所有 Unicode 字符。相反，AscW(n) 会尝试尽可能准确地猜测大于 127 的 Unicode 值 n。因此，不应在 Macintosh 环境中使用 AscW。

示例
此示例使用 Asc 函数返回与字符串中的第一个字母对应的字符代码。

Dim MyNumber

MyNumber = Asc("A") ' Returns 65.

MyNumber = Asc("a") ' Returns 97.

MyNumber = Asc("Apple") ' Returns 65.
4. Atn 余切函数
返回指定数字的余切值的 Double。

语法
Atn(number)
必需的 number 参数是 Double 或任何有效的数值表达式。

备注
Atn 函数选取直角三角形 (number) 的两条边的比率并返回相应的角度（以弧度为单位）。该比率通过将与角相对的边的长度除以与角相邻的边的长度得出。

结果的范围是 -pi/2 to pi/2 弧度。

若要将角度转换为弧度，请将角度乘以 pi/180。若要将弧度转换为角度，请将弧度乘以 180/pi。

	[image: image4.png]

注释

	Atn 是 Tan 的反三角函数，它将角度作为其参数并返回正三角形的两条边的比率。不要将 Atn 与余切混淆，后者只是正切 (1/tangent) 的倒数。

示例
此示例使用 Atn 函数计算 pi 的值。

Dim IntVar, StrVar, DateVar, MyCheck

' Initialize variables.

IntVar = 459: StrVar = "Hello World": DateVar = #2/12/69#

MyCheck = VarType(IntVar) ' Returns 2.

MyCheck = VarType(DateVar) ' Returns 7.

MyCheck = VarType(StrVar) ' Returns 8
5. CallByName 函数(执行对象的方法，或者设置或返回对象的属性

执行对象的方法，或者设置或返回对象的属性。

语法
CallByName(object, procname, calltype,[args()])
CallByName 函数语法具有以下命名参数：

	部分
	说明

	object
	必需；Variant (Object)。将对其执行函数的对象的名称。

	procname
	必需；Variant (String)。包含对象的属性或方法的名称的字符串表达式。

	calltype
	必需；Constant。一个类型为 vbCallType 的常量，它表示要调用的过程的类型。

	args()
	可选：Variant (Array)。

备注
CallByName 函数用于获取或设置属性，或在运行时使用字符串名称调用方法。

在以下示例中，第一行使用 CallByName 设置文本框的 MousePointer 属性，第二行获取 MousePointer 属性的值，第三行调用 Move 方法来移动文本框：

VBA

CallByName Text1, "MousePointer", vbLet, vbCrosshair

Result = CallByName (Text1, "MousePointer", vbGet)

CallByName Text1, "Move", vbMethod, 100, 100

示例
此示例使用 CallByName 函数调用“命令”按钮的 Move 方法。

此示例还使用带按钮 (Command1) 和标签 (Label1) 的表单 (Form1)。在加载此表单时，标签的 Caption 属性将设置为“Move”（要调用的方法的名称）。在单击按钮时，CallByName 函数将调用方法以更改按钮的位置。

VBA

Option Explicit

Private Sub Form_Load()

 Label1.Caption = "Move" ' Name of Move method.

End Sub

Private Sub Command1_Click()

 If Command1.Left <> 0 Then

 CallByName Command1, Label1.Caption, vbMethod, 0, 0

 Else

 CallByName Command1, Label1.Caption, vbMethod, 500, 500

 End If
6. Choose选择函数
从参数列表选择和返回值。

语法
选择（索引，choice-1[，choice-2，... [，choice-n]]）
“选择”函数语法包含以下部分：

	部分
	说明

	索引
	必需项。导致值在 1 与可用选择数之间的数值表达式或字段。

	选择
	必需项。包含一个可能的选择的变量表达式。

备注
“选择”基于索引 的值从选择列表返回一个值。如果索引 为 1，则“选择”返回列表中的第一个选择；如果索引 为 2，则返回第二个选择，以此类推。

可使用“选择”查找可能性列表中的值。例如，如果索引 的计算结果为 3，并且 choice-1 =“1”、choice-2 =“2”、choice-3 =“3”，则“选择”返回“3”。此功能在索引 表示在选项组中的值时尤其有用。

“选择”评估列表中的每个选择，即使其仅返回其中一个。因此，应监视意外的副作用。例如，如果您使用“MsgBox”函数作为所有选择中的表达式的一部分，则在对其进行评估时，将为每个选择显示一个消息框，即使“选择”仅返回其中一个。

如果索引 小于 1 或大于列出的选择数，则“选择”函数返回Null。

如果索引 不是整数，则在进行评估前将其舍入为与其最接近的整数。

示例
此示例使用“选择”函数显示一个名称，以响应传递到 Ind 参数中的过程的索引。

Function GetChoice(Ind As Integer)

 GetChoice = Choose(Ind, "Speedy", "United", "Federal")

End Function
7. Chr 函数
返回包含与指定字符代码关联的字符的字符串。

语法
Chr(charcode)
必需的 charcode 参数是用于确定字符的 Long。

备注
0 - 31 之间的数字与标准非打印 ASCII 代码相同。例如，Chr(10) 将返回换行符。charcode 的正常范围是 0 - 255。但是，在 DBCS 系统中，charcode 的实际范围是 -32768 - 65535。

	[image: image5.png]

注释

	ChrB 函数与字符串中包含的字节数据一起使用。ChrB 总是返回一个字节，而不会返回一个字符（可能包含一个或两个字节）。ChrW 函数返回包含 Unicode 字符的字符串，但对不支持 Unicode 的平台例外，这种情况下的行为与 Chr 函数相同。

	[image: image6.png]

注释

	Visual Basic for the Macintosh 不支持 Unicode 字符串。因此，ChrW(n) 无法返回 128 - 65,535 范围内的 n 值对应的所有 Unicode 字符，这与 Windows 环境中相同。相反，ChrW(n) 会尝试“最佳猜测”大于 127 的 Unicode 值 n。因此，您不应在 Macintosh 环境中使用 ChrW。

示例
此示例使用 Chr 函数返回与指定字符代码关联的字符。

Dim MyChar

MyChar = Chr(65) ' Returns A.

MyChar = Chr(97) ' Returns a.

MyChar = Chr(62) ' Returns >.

MyChar = Chr(37) ' Returns %.
8. 命令函数
9. 数据类型转换函数
Asc 函数
CBool 函数
CByte 函数
CCur 函数
CDate 函数
CDec 函数
CDbl 函数
Chr 函数
CInt 函数
CLng 函数
CLngLng 函数
CLngPtr 函数
CSng 函数
CStr 函数
CVar 函数
CVErr 函数
Format 函数
Hex 函数
Oct 函数
Str 函数
Val 函数
每个函数强迫表达式为指定的数据类型。

“语法”

CBool（表达式）
CByte（表达式）
CCur（表达式）
CDate（表达式）
CDbl（表达式）
CDec（表达式）
CInt（表达式）
CLng（表达式）
CLngLng（表达式）（只在 64 位平台有效）

CLngPtr（表达式）
CSng（表达式）
CStr（表达式）
CVar（表达式）
所需表达式参数为任何字符串表达式或数值型表达式。

“返回了些”

该函数名称确定了返回类型，如下所示：

	函数
	返回类型
	表达式参数的范围

	“CBool”
	Boolean
	任何有效的“字符串”或数值型表达式。

	“CByte”
	字节
	0 到 255.

	“CCur”
	货币
	-922,337,203,685,477.5808 到 922,337,203,685,477.5807。

	“CDate”
	日期
	任何有效的日期表达式。

	“CDbl”
	Double
	负值为 -1.79769313486231E308 到 -4.94065645841247E-324；正值为 4.94065645841247E-324 到 1.79769313486232E308。

	“CDec”
	小数
	零缩放数（即数字中没有小数位）为 +/-79,228,162,514,264,337,593,543,950,335。有 28 个小数位的数字的范围为 +/-7.9228162514264337593543950335。最小的非零数字为 0.0000000000000000000000000001。

	“CInt”
	整数
	-32,768 到 32,767；分数四舍五入。

	“CLng”
	Long
	-2,147,483,648 到 2,147,483,647；分数四舍五入。

	“CLngLng”
	LongLong
	-9,223,372,036,854,775,808 到 9,223,372,036,854,775,807；分数四舍五入 （只在 64 位平台上有效）。

	“CLngPtr”
	LongPtr
	32 位系统上为 -2,147,483,648 到 2,147,483,647，64 位系统上为 -9,223,372,036,854,775,808 到 9,223,372,036,854,775,807；32 位系统和 64 位系统分数都四舍五入。

	“CSng”
	简单
	负值为 -3.402823E38 到 -1.401298E-45；正值为 1.401298E-45 到 3.402823E38。

	“CStr”
	字符串
	CStr 的返回值依赖于表达式参数。

	“CVar”
	变量
	和“Double”针对数值型的范围相同。和“字符串”针对非数值型的范围相同。

“备注”

如果传递到函数的表达式在正转换为的数据类型的范围之外，则会发生错误。

	[image: image7.png]

注释

	转换函数必须用于明确地将“LongLong”（包括 64 位平台上的“LongPtr”） 分配到更小的整数类型。不允许“LongLong”到更小的整数的隐式转换。

通常情况下，您可以使用数据类型转换函数对代码进行存档，以演示某些操作的结果应该表示为特定的数据类型而不是默认的数据类型。例如，使用“CCur”强制实行货币运算，在这种情况下，通常可能发生单精度、双精度或整数运算。

您可以使用数据类型转换函数替代“Val”，以提供从一个数据类型到另一个数据类型的国际化的可识别转换。例如，当您使用“CCur”，便根据您的计算机的区域设置恰当地识别不同的小数分隔符、不同的千位分隔符和不同的货币选项。

当小数部分正好是 0.5 时，“CInt”和“CLng”总是将其四舍五入为最接近的偶数。例如，0.5 四舍五入为 0，1.5 四舍五入为 2。“CInt”和“CLng”不同于“Fix”和“Int”函数，它们截断数字的小数部分，而不是四舍五入。而且“Fix”和“Int”函数总是返回传入时相同类型的值。

使用“IsDate”函数确定 日期是否被转换为了日期或时间。“CDate”识别日期字符串和时间字符串，还有可接受日期范围内的某些数字。当转换数字为日期时，整个数字部分都将被转换为日期。数字的任何小数部分都将被转换为一天的某个时间（从午夜开始）。

“CDate”根据系统的区域设置识别日期格式。如果日、月和年的正确顺序是以已识别日期设置之外的格式提供的，那么则可能不能确定日、月和年的正确顺序。此外，如果长日期格式还包含了星期几字符串，则不能识别该格式。

为了 Visual Basic 早期版本的兼容，还提供了“CVDate”函数。“CVDate”函数的语法和“CDate” 函数的语法一致，但是“CVDate”返回其子类型为“日期”而不是实际“日期”类型的变量。由于，现在存在固有的“日期”类型，所以不再需要“CVDate”。通过将表达式转换为“日期，”，然后将其分配给某个“变量” ，能得到相同的效果。此技术与所有其他内部类型到其对等的“变量”子类型的转换一致。

	[image: image8.png]

注释

	“CDec”函数不返回离散数据类型；反而，它总是返回其值已转换为“小数”子类型的“变量”。

CBool 函数示例
此示例使用“CBool”将表达式转换为了 Boolean 。如果该表达式估计为非零值，则“CBool”将返回“True”True，否则，返回“False” 。

Dim A, B, Check

A = 5: B = 5 ' Initialize variables.

Check = CBool(A = B) ' Check contains True.

 A = 0 ' Define variable.

Check = CBool(A) ' Check contains False.

CByte 函数示例
此示例使用了“CByte”函数将表达式转换为“字节”。

Dim MyDouble, MyByte

MyDouble = 125.5678 ' MyDouble is a Double.

MyByte = CByte(MyDouble) ' MyByte contains 126.

CCur 函数示例
此示例使用了“CCur”函数将表达式转换为“货币”。

Dim MyDouble, MyCurr

MyDouble = 543.214588 ' MyDouble is a Double.

MyCurr = CCur(MyDouble * 2) ' Convert result of MyDouble * 2

 ' (1086.429176) to a

 ' Currency (1086.4292).

CDate 函数示例
此示例使用“CDate”函数将字符串转换为“日期”。通常情况下，不建议硬编码日期和时间为字符串（如此示例中所示）。改用日期字符串和时间字符串，如 #2/12/1969# 和 #4:45:23 PM#。

Dim MyDate, MyShortDate, MyTime, MyShortTime

MyDate = "February 12, 1969" ' Define date.

MyShortDate = CDate(MyDate) ' Convert to Date data type.

 MyTime = "4:35:47 PM" ' Define time.

MyShortTime = CDate(MyTime) ' Convert to Date data type.

CDbl 函数示例
此示例使用“CDbl”函数将表达式转换为了“Double”。

Dim MyCurr, MyDouble

MyCurr = CCur(234.456784) ' MyCurr is a Currency.

MyDouble = CDbl(MyCurr * 8.2 * 0.01) ' Convert result to a Double.

CDec 函数示例
此示例使用“CDec”函数将数值型值转换为“小数”。

Dim MyDecimal, MyCurr

MyCurr = 10000000.0587 ' MyCurr is a Currency.

MyDecimal = CDec(MyCurr) ' MyDecimal is a Decimal.

CInt 函数示例
此示例使用“CInt”函数将值转换为“整数” 。

Dim MyDouble, MyInt

MyDouble = 2345.5678 ' MyDouble is a Double.

MyInt = CInt(MyDouble) ' MyInt contains 2346.

CLng 函数示例
此示例使用“CLng”函数将值转换为了 “Long”。

Dim MyVal1, MyVal2, MyLong1, MyLong2

MyVal1 = 25427.45: MyVal2 = 25427.55 ' MyVal1, MyVal2 are Doubles.

MyLong1 = CLng(MyVal1) ' MyLong1 contains 25427.

MyLong2 = CLng(MyVal2) ' MyLong2 contains 25428.

CSng 函数示例
此示例使用“CSng”函数将值转换为“简单”。

Dim MyDouble1, MyDouble2, MySingle1, MySingle2

' MyDouble1, MyDouble2 are Doubles.

MyDouble1 = 75.3421115: MyDouble2 = 75.3421555

MySingle1 = CSng(MyDouble1) ' MySingle1 contains 75.34211.

MySingle2 = CSng(MyDouble2) ' MySingle2 contains 75.34216.

CStr 函数示例
此示例使用“CStr”函数将数值型值转换为“字符串”。

Dim MyDouble, MyString

MyDouble = 437.324 ' MyDouble is a Double.

MyString = CStr(MyDouble) ' MyString contains "437.324".

CVar 函数示例
此示例使用“CVar”函数将表达式转换为“变量”。

Dim MyInt, MyVar

MyInt = 4534 ' MyInt is an Integer.

MyVar = CVar(MyInt & "000") ' MyVar contains the string ' 4534000.

10. Cos 函数
返回指定角的余弦的 Double。

语法
Cos(number)
必需的 number 参数是 Double 或表示角度（以弧度为单位）的任何有效数值表达式。

备注
Cos 函数将选取一个角并返回直角的两个边的比率。该比率通过将与该角相邻的边的长度除以斜边的长度得出。

结果的范围介于 -1 和 1 之间。

若要将角度转换为弧度，请将角度乘以 pi/180。若要将弧度转换为角度，请将弧度乘以 180/pi。

示例
此示例使用 Cos 函数返回角的余弦。

Dim MyAngle, MySecant

MyAngle = 1.3 ' Define angle in radians.

MySecant = 1 / Cos(MyAngle) ' Calculate secant.
11. CreateObject 函数
创建并返回对 ActiveX 对象的引用。

语法
CreateObject(class,[servername])
CreateObject 函数语法包含以下部分：

	部分
	说明

	class
	必需；Variant (String)。要创建对象的应用程序名称和类。

	servername
	可选；Variant (String)。将在其中创建对象的网络服务器的名称。如果 servername 为空字符串 ("")，则使用本地计算机。

class 参数 使用 appname.objecttype 语法并包含以下部分：

	部分
	说明

	appname
	必需；Variant (String)。提供对象的应用程序的名称。

	objecttype
	必需；Variant (String)。要创建对象的类型或类。

备注
每个支持 Automation 的应用程序都提供至少一种类型的对象。例如，字处理应用程序可能提供 Application 对象、Document 对象和 Toolbar 对象。

要创建 ActiveX 对象，请将 CreateObject 返回的对象指定给对象变量：

VBA

' Declare an object variable to hold the object

' reference. Dim as Object causes late binding.

Dim ExcelSheet As Object

Set ExcelSheet = CreateObject("Excel.Sheet")

此代码使应用程序开始创建对象，本示例中为 Microsoft Excel 电子表格。创建对象后，可以使用定义的对象变量在代码中进行引用。在下面的示例中，访问使用对象变量的新对象的属性和方法 、ExcelSheet以及其他 Microsoft Excel 对象（包括 Application 对象与 Cells集合）。

VBA

' Make Excel visible through the Application object.

ExcelSheet.Application.Visible = True

' Place some text in the first cell of the sheet.

ExcelSheet.Application.Cells(1, 1).Value = "This is column A, row 1"

' Save the sheet to C:\test.xls directory.

ExcelSheet.SaveAs "C:\TEST.XLS"

' Close Excel with the Quit method on the Application object.

ExcelSheet.Application.Quit

' Release the object variable.

Set ExcelSheet = Nothing

使用 As Object 字句声明对象变量将创建可包含对任意类型对象的引用的变量。但是，通过该变量访问该对象属于晚期绑定（即，在程序运行时绑定）。要创建导致早期绑定（即，在编译程序时绑定）的对象变量，请使用特定的类 ID 声明对象变量。例如，可以声明并创建以下 Microsoft Excel 引用：

VBA

Dim xlApp As Excel.Application

Dim xlBook As Excel.Workbook

Dim xlSheet As Excel.WorkSheet

Set xlApp = CreateObject("Excel.Application")

Set xlBook = xlApp.Workbooks.Add

Set xlSheet = xlBook.Worksheets(1)

通过早期绑定变量进行引用可实现更佳的性能，但只能包含对声明中所指定类的引用。

可以将 CreateObject 函数返回的对象传递到预期对象为参数的函数。例如，使用以下代码创建并传递对 Excel.Application 对象的引用：

VBA

Call MySub (CreateObject("Excel.Application"))

可以通过将计算机的名称传递到CreateObject 的 servername 参数在远程网络计算机上创建对象。该名称与共享名称的“计算机名称”部分相同：如果共享名称为“\\MyServer\Public”，则 servername 为“MyServer”。

	[image: image9.png]

注释

	有关使应用程序在远程网络计算机上可见的其他信息，请参阅 COM 文档（请参见 Microsoft Developer Network）。可能需要对应用程序添加注册表项。

以下代码返回在名为 MyServer 的远程计算机上运行的 Excel 实例的版本号：

VBA

Dim xlApp As Object

Set xlApp = CreateObject("Excel.Application", "MyServer")

Debug.Print xlApp.Version

如果远程服务器不存在或不可用，则出现运行时错误。

	[image: image10.png]

注释

	如果没有对象的当前实例，请使用 CreateObject。如果对象实例已在运行，则启动新的实例并创建指定类型的对象。要使用当前实例，或启动应用程序并加装文件，请使用 GetObject 函数。

如果对象本身注册为单实例对象，无论执行多少次 CreateObject 都只创建一个对象实例。

示例
本示例使用 CreateObject 函数来设置对 Microsoft Excel 的引用 (xlApp)。其通过引用访问 Microsoft Excel 的 Visible 属性，再使用 Microsoft Excel Quit 方法进行关闭。最后，释放引用本身。

VBA

Dim xlApp As Object ' Declare variable to hold the reference.

Set xlApp = CreateObject("excel.application")

 ' You may have to set Visible property to True

 ' if you want to see the application.

xlApp.Visible = True

 ' Use xlApp to access Microsoft Excel's

 ' other objects.

12. CurDir 函数
返回表示当前路径的 Variant (String)。

语法
CurDir[(drive)]

可选 drive 参数是一个指定现有驱动器的字符串表达式。如果未指定驱动器或 drive 是零长度字符串 ("")，则 CurDir 返回当前驱动器的路径。在 Macintosh 上，CurDir 将忽略任何指定的 drive，并且只返回当前驱动器的路径。

示例
此示例使用 CurDir 函数返回当前路径。在 Macintosh 上，将忽略为 CurDir 提供的 drive 指定。默认驱动器名称为“HD”，并且路径名称的各个部分由冒号而不是反斜线分隔开。同样，您可以指定 Macintosh 文件夹而不是 \Windows。

' Assume current path on C drive is "C:\WINDOWS\SYSTEM" (on Microsoft Windows).

' Assume current path on D drive is "D:\EXCEL".

' Assume C is the current drive.

Dim MyPath

MyPath = CurDir ' Returns "C:\WINDOWS\SYSTEM".

MyPath = CurDir("C") ' Returns "C:\WINDOWS\SYSTEM".

MyPath = CurDir("D") ' Returns "D:\EXCEL".
13. CVErr 函数
返回包含用户指定的错误号的子类型 Error 的 Variant。

语法
CVErr(errornumber)
必需的 errornumber 参数是任何有效错误号。

注释
使用 CVErr 函数可在用户创建的过程中创建用户定义的错误。例如，如果您创建一个可接受多个参数并正常返回一个字符串的函数，则可以让函数计算输入参数以确保它们在可接受的范围内。如果它们不在可接受的范围内，则您的函数很可能不会返回预期结果。在此情况下，CVErr 允许您返回一个可告知您应采取何种操作的错误号。

请注意，不允许对 Error 进行隐式转换。例如，不能直接将 CVErr 的返回值分配给不是 Variant 的变量。但是，您可以对 CVErr 返回的值进行显式转换（使用 CInt、CDbl 等），然后将转换后的值分配给相应数据类型的变量。

示例
此示例使用 CVErr 函数返回其 VarType 是 vbError (10) 的 Variant。如果传递给用户定义函数 CalculateDouble 的参数不是数字，则该函数将返回一个错误。您可以使用 CVErr 返回来自用户定义过程的用户定义错误或推迟处理运行时错误。使用 IsError 函数可测试值是否表示错误。

' Call CalculateDouble with an error-producing argument.

Sub Test()

 Debug.Print CalculateDouble("345.45robert")

End Sub

' Define CalculateDouble Function procedure.

Function CalculateDouble(Number)

 If IsNumeric(Number) Then

 CalculateDouble = Number * 2 ' Return result.

 Else

 CalculateDouble = CVErr(2001) ' Return a user-defined error

 End If ' number.

End Function
14. Date 函数
返回包含当前系统日期的 Variant (Date)。

语法
Date
备注
若要设置系统日期，请使用 Date 语句。

Date，如果日历为公历，则 Date$ 行为将不会根据 Calendar 属性设置进行更改。如果日历为回历，则 Date$ 将返回 mm-dd-yyyy 形式的 10 个字符的字符串，其中 mm (01-12)、dd (01-30) 和 yyyy (1400-1523) 分别为回历月、日和年。等效公历范围为 1980 年 1 月 1 日到 2099 年 12 月 31 日。

示例
此示例使用 Date 函数返回当前系统日期。

Dim MyDate

MyDate = Date ' MyDate contains the current system date.
15. DateAdd 函数
返回包含已为其添加指定时间间隔的日期的 Variant (Date)。

语法
DateAdd(interval, number, date)
DateAdd 函数语法包含以下命名参数：

	部分
	说明

	interval
	必需。作为要添加的时间间隔的字符串表达式。

	number
	必需。作为要添加的时间间隔数的数值表达式。它可以为正（获取将来日期）或为负（获取过去的日期）。

	date
	必需。表示要为其添加时间间隔的日期的 Variant (Date) 或文本。

设置
interval 参数包含以下设置：

	设置
	说明

	yyyy
	年

	q
	季度

	m
	月

	y
	一年中的一天

	d
	日

	w
	工作日

	ww
	周

	h
	小时

	n
	分钟

	s
	秒

备注
您可以使用 DateAdd 函数在日期中添加或减去指定时间间隔。例如，您可以使用 DateAdd 计算从今日起 30 天后的日期或从现在起 45 分钟后的时间。

若要向 date 添加天数，您可以使用一年中的一天（“y”）、日（“d”）或工作日（“w”）。

	[image: image11.png]

注释

	在使用“w”时间间隔（包括一周的所有天，从星期日到星期六）向日期添加天数时，DateAdd 函数会向日期添加您指定的总天数，而不是像您预期的那样仅向日期添加工作日（从星期一到星期五）数。

DateAdd 函数不会返回有效日期。以下示例向 1 月 31 日添加一个月：

DateAdd("m", 1, "31-Jan-95")

在此示例中，DateAdd 返回 28-Feb-95，而不是 31-Feb-95。如果 date 为 31-Jan-96，则此函数返回 29-Feb-96，因为 1996 年是闰年。

如果计算的日期在年份 100 之前（即，减去比 date 中的年份多的年份数），将发生错误。

如果 number 不是 Long 值，则在计算之前会将其舍入为最接近的整数。

	[image: image12.png]

注释

	DateAdd 的返回值的格式由“控制面板”设置决定，而不是由 date 参数中传递的格式决定。

	[image: image13.png]

注释

	对于 date，如果 Calendar 属性设置为公历，则提供的日期必须为公历。如果日历为回历，则提供的日期必须为回历。如果月份值为名称，则名称必须与当前的 Calendar 属性设置保持一致。若要最大程度地减小月份名称与当前的 Calendar 属性设置发生冲突的可能性，请输入数字月份值（短日期格式）。

示例
此示例采用一个日期并使用 DateAdd 函数显示指定月数后的对应日期。

Dim FirstDate As Date ' Declare variables.

Dim IntervalType As String

Dim Number As Integer

Dim Msg

IntervalType = "m" ' "m" specifies months as interval.

FirstDate = InputBox("Enter a date")

Number = InputBox("Enter number of months to add")

Msg = "New date: " & DateAdd(IntervalType, Number, FirstDate)

MsgBox Msg

16. DateDiff 函数
返回一个指定两个特定日期之间的时间段数目的 Variant (Long)。

语法
DateDiff(interval, date1, date2[, firstdayofweek[, firstweekofyear]])
DateDiff 函数语法包括这些命名参数：

	组成部分
	说明

	interval
	必需。用于计算 date1 与 date2 之间差值的时间段的字符串表达式。

	date1, date2
	必需；Variant (Date)。要在计算中使用的两个日期。

	firstdayofweek
	可选。指定每周第一天的常量。如果未指定，则会假定为星期日。

	firstweekofyear
	可选。指定每年的第一周的常量。如果未指定，则会假定 1 月 1 日出现的那一周为第一周。

设置
interval 参数具有以下设置：

	设置
	说明

	yyyy
	年份

	q
	季度

	m
	月

	y
	每年的某一日

	d
	天

	w
	工作日

	ww
	周

	h
	小时

	n
	分钟

	s
	秒

firstdayofweek 参数具有以下设置：

	常量
	值
	说明

	vbUseSystem
	0
	使用 NLS API 设置。

	vbSunday
	1
	星期日（默认）

	vbMonday
	2
	星期一

	vbTuesday
	3
	星期二

	vbWednesday
	4
	星期三

	vbThursday
	5
	星期四

	vbFriday
	6
	星期五

	vbSaturday
	7
	星期六

	常量
	值
	说明

	vbUseSystem
	0
	使用 NLS API 设置。

	vbFirstJan1
	1
	从 1 月 1 日所在的那一周开始（默认）。

	vbFirstFourDays
	2
	从至少包含新的一年中的四天的那一周开始。

	vbFirstFullWeek
	3
	从每年的第一个完整的星期开始。

注释
可以使用 DateDiff 函数来确定两个日期之间存在的指定时间段的数目。例如，您可以使用 DateDiff 计算两个日期之间的天数或今天与该年的最后一天之间的周数。

若要计算 date1 与 date2 之间的天数，您可以使用“每年的某一日”("y") 或“天”("d")。当 interval 是“工作日”("w") 时，DateDiff 将返回两个日期之间的周数。如果 date1 正好是星期一，则 DateDiff 将计算 date2 以前的星期一的个数。它包括 date2 但不包括 date1。但是，如果 interval 是“周”("ww")，则 DateDiff 函数将返回两个日期之间的日历周数。它计算 date1 与 date2 之间的星期日的个数。DateDiff 会包括 date2（如果这一天正好是星期日）；但不包括 date1，即使这一天正好是星期日。

如果 date1 引用的时间点晚于 date2，则 DateDiff 函数将返回负数。

firstdayofweek 参数会影响使用“w”和“ww”间隔符号的计算。

如果 date1 或 date2 是日期字符串，则指定的年份将成为该日期的一个永久部分。但是，如果 date1 或 date2 用双引号 (" ") 引起且您省略了年份，则每当计算 date1 或 date2 表达式时就会将当前年份插入您的代码。这样能够使编写的代码在不同年份中均可使用。

在将 12 月 31 日与随后一年中的 1 月 1 日相比时，“年”("yyyy") 的 DateDiff 会返回 1，即使仅过去一天时间。

	[image: image14.png]

注释

	对于 date1 和 date2，如果 Calendar 属性设置为公历，则所提供的日期必须是公历形式。如果日历是回历，则所提供的日期必须是回历形式。

示例
此示例使用 DateDiff 函数显示给定日期与今天之间的天数。

Dim TheDate As Date ' Declare variables.

Dim Msg

TheDate = InputBox("Enter a date")

Msg = "Days from today: " & DateDiff("d", Now, TheDate)

MsgBox Msg
17. DatePart 函数
返回包含给定日期的指定部分的 Variant (Integer)。

语法
DatePart(interval, date[,firstdayofweek[, firstweekofyear]])
DatePart 函数语法包含下列命名参数：

	部分
	说明

	interval
	必需。表示您要返回的时间间隔的字符串表达式。

	date
	必需。要计算的 Variant (Date) 值。

	firstdayofweek
	可选。一个指定一周的第一天的常量。如果未指定，则假定周日为一周的第一天。

	firstweekofyear
	可选。一个指定一年的第一周的常量。如果未指定，则假定第一周为 1 月 1 日所在的周。

设置
interval 参数包含以下设置：

	设置
	说明

	yyyy
	年

	q
	季度

	m
	月

	y
	一年中的一天

	d
	日

	w
	工作日

	ww
	周

	h
	小时

	n
	分钟

	s
	秒

firstdayofweek 参数包含以下设置：

	常量
	值
	说明

	vbUseSystem
	0
	使用 NLS API 设置。

	vbSunday
	1
	周日（默认）

	vbMonday
	2
	周一

	vbTuesday
	3
	周二

	vbWednesday
	4
	周三

	vbThursday
	5
	周四

	vbFriday
	6
	周五

	vbSaturday
	7
	周六

firstweekofyear 参数包含以下设置：

	常量
	值
	说明

	vbUseSystem
	0
	使用 NLS API 设置。

	vbFirstJan1
	1
	从 1 月 1 日所在的周开始（默认）。

	vbFirstFourDays
	2
	从第一个至少包含新年的四天的周开始。

	vbFirstFullWeek
	3
	从每年的第一个完整周开始。

备注
您可使用 DatePart 函数计算日期并返回特定时间间隔。例如，您可使用 DatePart 计算每周的某一日或当前时间。

firstdayofweek 参数影响使用“w”和“ww”间隔符号的计算。

如果 date 为一个日期字符串，则指定的年将成为该日期的永久性部分。但是，如果 date 是用双引号 (" ") 引起的，则可省略年，每次计算 date 表达式时，会将当前年插入代码中。这使得可编写在不同年份中使用的代码。

	[image: image15.png]

注释

	对于 date，如果 Calendar 属性设置为公历，则提供的日期必须为公历。如果日历为回历，则提供的日期必须为回历。

返回的日期部分是当前阿拉伯语日历的时间单元。例如，如果当前日历为回历并且要返回的日期部分为年，则年值为回历年。

示例
此示例接受一个日期，并使用 DatePart 函数显示该日期所在的季度。

Dim TheDate As Date ' Declare variables.

Dim Msg

TheDate = InputBox("Enter a date:")

Msg = "Quarter: " & DatePart("q", TheDate)

MsgBox Msg
18. DateSerial 函数
返回指定年月日的变量（日期）。

语法
DateSerial(year, month, day)
DateSerial 函数语法具有以下三个命名参数：

	组成部分
	说明

	year
	必需；类型为 Integer。介于 100 和 9999 之间（含 100 和 9999）的数字或者数字表达式。

	month
	必需；类型为 Integer。任何数字表达式。

	day
	必需；类型为 Integer。任何数字表达式。

注释
要指定日期（例如 1991 年 12 月 31 日，每个 DateSerial 参数的数字范围应位于接受的单位范围内。即天数为 1–31，月份为 1–12。然而，也可以使用表示特定日期之前或之后指定天数、月数或年数的任何数字表达式来为每个参数指定相对日期。

下面的示例使用数字表达式（而非绝对日期数字）。此处的 DateSerial 函数返回第 1 天的前 1 天 (1 - 1)，8 月的前 2 个月 (8 - 2)，1990 年的前 10 年 (1990 - 10) 的日期。即 1980 年 5 月 31 日。8 - 2
在 Windows 98 或 Windows 2000 中，根据用户定义的计算机设置将 year 参数解释为两位数的年份。默认设置值介于 0 到 29 之间（含 0 和 29）时，解释为 2000–2029 年。默认值介于 30 到 99 之间时解释为 1930–1999 年。对于所有其他 year 参数，使用四位数的年份（例如 1800）。

Windows 的早期版本根据上述默认值解释两位数的年份。为确保函数返回正确的值，请使用四位数的年份。

当任何参数超出该参数接受的范围时，它根据需要递增到下一个更大的单位。例如，如果您指定了 35 天，那么根据在一年中所处的时间段，将其计算为一个月又过了几天。如果任何单个参数超出了 -32,768 - 32,767 范围，将发生错误。如果这三个参数指定的日期超出了日期的可接受范围，将发生错误。

	[image: image16.png]

注释

	对于 year、month 和 day，如果 Calendar 属性设置为 Gregorian，那么假定提供的值也为 Gregorian。如果 Calendar 属性设置为 Hijri，那么提供的值也假定为 Hijri。

返回的日期部分采用当前 Visual Basic 日历的时间单位。例如，如果当前日历为 Hijri，而要返回的日期部分为年份，那么年份值为 Hijri 年份值。对于参数 year，值如果介于 0 到 99 之间（含 0 和 99），那么解释为 1400-1499 年。对于所有其他 year 值，请使用完整的四位数年份（例如 1520）。

示例
此示例使用 DateSerial 函数返回指定年月日的日期。

VBA

Dim MyDate

' MyDate contains the date for February 12, 1969.

MyDate = DateSerial(1969, 2, 12) ' Return a date.
19. DateValue 函数
返回一个 Variant (Date)。

语法
DateValue(date)
必需的 date 参数一般是表示 1 月 1 日到 12 月 31 日之间的某个日期（100 至 9999）的字符串表达式。但是，date 还可是任何表示该范围内的日期、时间或日期和时间的表达式。

备注
如果 date 是仅包含由有效日期分隔符分隔的数字，则 DateValue 将根据您为系统指定的短日期格式识别月、日和年的顺序。DateValue 还能清楚地识别包含月名称（长名称或简写形式）的日期。例如，除了识别 12/30/1991 和 12/30/91 之外，DateValue 还识别 December 30, 1991 和 Dec 30, 1991。

如果省略 date 的年部分，则 DateValue 将使用计算机系统日期中的当前年。

如果 date 参数包含时间信息，则 DateValue 将不会返回它。但是，如果 date 包含的时间信息无效（如“89:98”），则将出错。

	[image: image17.png]

注释

	对于 date，如果 Calendar 属性设置为公历，则提供的日期必须为公历。如果日历为回历，则提供的日期必须为回历。如果提供的日期为回历，则参数 date 为表示 1/1/100（公历 718 年 8 月 2 日）到 4/3/9666（公历 9999 年 12 月 31 日）中的日期的字符串。

示例
此示例使用 DateValue 函数将字符串转换为日期。您还可使用日期字符串直接将日期分配给 Variant 或 Date 变量，例如，MyDate = #2/12/69#。

Dim MyDate

MyDate = DateValue("February 12, 1969") ' Return a date.
20. Day 函数
返回一个 Variant (Integer)，它指定一个表示月中的某一天的介于 1 和 31（含 1 和 31）之间的整数。

语法
Day(date)
必需的 date 参数是可表示日期的任何变量、数值表达式、字符串表达式或任意组合。如果 date 包含 Null，则返回 Null。

	[image: image18.png]

注释

	如果 Calendar 属性设置为公历，则返回的整数表示 date 参数的公历月中的一天。如果日历为回历，则返回的整数表示 date 参数的回历月中的一天。

示例
此示例使用 Day 函数从指定日期获取月中的一天。在开发环境中，使用代码的区域设置以短格式显示日期字符串。

Dim MyDate, MyDay

MyDate = #February 12, 1969# ' Assign a date.

MyDay = Day(MyDate) ' MyDay contains 12.
21. DDB 函数 双倍余额递减法折旧函数

返回一个 Double，它使用双倍余额递减法或您指定的其他方法来指定特定时期资产的折旧额。

语法
DDB(cost, salvage, life, period[, factor])
DDB 函数具有以下命名参数：

	部分
	说明

	cost
	必需。指定资产的原始成本的 Double。

	salvage
	必需。指定资产在其使用年限结束时的价值的 Double。

	life
	必需。指定资产的使用年限的 Double。

	period
	必需。指定计算资产折旧的期次的 Double。

	factor
	可选。指定余额递减速率的 Variant。若省略它，则假定为 2（双倍余额递减法）。

备注
双倍余额递减法加速计算折旧。折旧额在第一个期间是最高的，随后将逐个期间下降。

life 和 period 参数必须用相同的单位表示。例如，如果以月为单位提供 life，则也必须以月为单位提供 period。所有参数都必须是正数。

DDB 函数使用以下公式计算给定期间的折旧额：

Depreciation / period = ((cost – salvage) * factor) / life
示例
此示例使用 DDB 函数返回指定期间的资产的折旧额，给定原始成本 (InitCost)、资产使用年限结束时的残值 (SalvageVal)、资产的使用总年限 (LifeTime) 和计算折旧的期间（以年为单位）(Depr)。

VBA

Dim Fmt, InitCost, SalvageVal, MonthLife, LifeTime, DepYear, Depr

Const YRMOS = 12 ' Number of months in a year.

Fmt = "###,##0.00"

InitCost = InputBox("What's the initial cost of the asset?")

SalvageVal = InputBox("Enter the asset's value at end of its life.")

MonthLife = InputBox("What's the asset's useful life in months?")

Do While MonthLife < YRMOS ' Ensure period is >= 1 year.

 MsgBox "Asset life must be a year or more."

 MonthLife = InputBox("What's the asset's useful life in months?")

Loop

LifeTime = MonthLife / YRMOS ' Convert months to years.

If LifeTime <> Int(MonthLife / YRMOS) Then

 LifeTime = Int(LifeTime + 1) ' Round up to nearest year.

End If

DepYear = CInt(InputBox("Enter year for depreciation calculation."))

Do While DepYear < 1 Or DepYear > LifeTime

 MsgBox "You must enter at least 1 but not more than " & LifeTime

 DepYear = InputBox("Enter year for depreciation calculation.")

Loop

Depr = DDB(InitCost, SalvageVal, LifeTime, DepYear)

MsgBox "The depreciation for year " & DepYear & " is " & _

Format(Depr, Fmt) & "."

22. 派生三角算术函数
以下是可以从内部匹配函数中派生出的一系列非内部匹配函数：

	函数
	派生的等效函数

	正割函数
	Sec(X) = 1 / Cos(X)

	余割函数
	Cosec(X) = 1 / Sin(X)

	余切函数
	Cotan(X) = 1 / Tan(X)

	反正玄函数
	Arcsin(X) = Atn(X / Sqr(-X * X + 1))

	反余弦函数
	Arccos(X) = Atn(-X / Sqr(-X * X + 1)) + 2 * Atn(1)

	反正割函数
	Arcsec(X) = Atn(X / Sqr(X * X – 1)) + Sgn((X) – 1) * (2 * Atn(1))

	反余割函数
	Arccosec(X) = Atn(X / Sqr(X * X - 1)) + (Sgn(X) – 1) * (2 * Atn(1))

	反余切函数
	Arccotan(X) = Atn(X) + 2 * Atn(1)

	双曲正玄
	HSin(X) = (Exp(X) – Exp(-X)) / 2

	双曲余弦
	HCos(X) = (Exp(X) + Exp(-X)) / 2

	双曲正切
	HTan(X) = (Exp(X) – Exp(-X)) / (Exp(X) + Exp(-X))

	双曲正割
	HSec(X) = 2 / (Exp(X) + Exp(-X))

	双曲余割
	HCosec(X) = 2 / (Exp(X) – Exp(-X))

	双曲余切
	HCotan(X) = (Exp(X) + Exp(-X)) / (Exp(X) – Exp(-X))

	反双曲正弦
	HArcsin(X) = Log(X + Sqr(X * X + 1))

	反双曲余弦
	HArccos(X) = Log(X + Sqr(X * X – 1))

	反双曲正切
	HArctan(X) = Log((1 + X) / (1 – X)) / 2

	反双曲正割
	HArcsec(X) = Log((Sqr(-X * X + 1) + 1) / X)

	反双曲余割
	HArccosec(X) = Log((Sgn(X) * Sqr(X * X + 1) + 1) / X)

	反双曲余切
	HArccotan(X) = Log((X + 1) / (X – 1)) / 2

	基 N 的对数
	LogN(X) = Log(X) / Log(N)

23. Dir 函数
返回一个 String，它表示与指定模式或文件属性或驱动器的卷标匹配的文件、目录或文件夹的名称。

语法
Dir[(pathname[, attributes])]

Dir 函数语法具有以下部分：

	部分
	说明

	pathname
	可选。指定文件名的字符串表达式（可包括目录或文件夹和驱动器）。如果未找到 pathname，则返回零长度字符串 ("")。

	attributes
	可选。其和指定文件属性的常量或数值表达式。如果省略它，则返回与 pathname 匹配但没有属性的文件。

设置
attributes 参数设置为：

	常量
	值
	说明

	vbNormal
	0
	（默认）指定没有属性的文件。

	vbReadOnly
	1
	指定只读文件以及不带属性的文件。

	vbHidden
	2
	指定隐藏文件以及不带属性的文件。

	VbSystem
	4
	指定系统文件以及不带属性的文件。在 Macintosh 上不可用。

	vbVolume
	8
	指定卷标；如果指定任何其他属性，则忽略 vbVolume。在 Macintosh 上不可用。

	vbDirectory
	16
	指定目录或文件夹以及不带属性的文件。

	vbAlias
	64
	指定文件名为别名。仅在 Macintosh 上可用。

	[image: image19.png]

注释

	这些常量由 Visual Basic for Applications 指定并可在代码中的任何位置使用来代替实际值。

备注
在 Microsoft Windows 中，Dir 支持使用多字符 (*) 和单字符 (?) 通配符来指定多个文件。在 Macintosh 上，这些字符将被视为有效的文件名字符且不能用作通配符来指定多个文件。

由于 Macintosh 不支持通配符，请使用文件类型来标识文件组。可以使用 MacID 函数指定文件类型而不是使用文件名。例如，以下语句返回当前文件夹中的第一个 TEXT 文件的名称：

Dir("SomePath", MacID("TEXT"))

若要循环访问文件夹中的所有文件，请指定一个空字符串：

Dir("")

如果在 Microsoft Windows 中将 MacID 函数与 Dir 一起使用，将发生错误。

任何大于 256 的 attribute 值都将被视为 MacID 值。

必须在首次调用 Dir 函数时指定 pathname，否则将发生错误。如果还指定文件属性，则必须包括 pathname。

Dir 返回与 pathname 匹配的第一个文件名。若要获取与 pathname 匹配的任何其他文件名，请重新调用 Dir 而不使用参数。当不再有匹配的文件名时，Dir 将返回零长度字符串 ("")。在返回零长度字符串后，您必须在后续调用中指定 pathname，否则将发生错误。可以更改为新的 pathname，而无需检索与当前 pathname 匹配的所有文件名。但是，不能以递归方式调用 Dir 函数。调用带 vbDirectory 属性的 Dir 不会连续返回子目录。

	[image: image20.png]

提示

	由于不按特定顺序检索文件名，因此，您可能需要按数组返回文件名，然后对数组进行排序。

24. DoEvents 函数
交出执行控制权，以便操作系统能够处理其他事件。

语法
DoEvents()
备注
DoEvents 函数返回一个 Integer，它表示独立版本的 Visual Basic（如 Visual Basic Professional Edition）中打开的窗体的数目。DoEvents 将在所有其他应用程序中返回 0。

DoEvents 将控制权交给操作系统。控制权将在操作系统处理完其队列中的事件并发送 SendKeys 队列中的所有项后返回。

DoEvents 对于诸如允许用户在过程开始后取消过程（如搜索文件）这样的简单操作最有用。对于长时间运行的过程，将执行控制权交给处理器要比使用计时器或将任务委派给 ActiveX EXE 组件好得多。在后一种情况中，任务可独立于应用程序继续完成，而操作系统将负责多任务处理和时间分段。

只要将控制权临时交给事件过程中的处理器，就请确保在第一个调用返回之前，不会从代码的其他部分重新执行过程；这可能会导致出现意外结果。此外，如果其他应用程序可以在您已转交控制权的时间段内以无法预料的方式与过程交互，请不要使用 DoEvents。

示例
此示例使用 DoEvents 函数来使得每迭代 1000 次循环就将执行权交给操作系统。DoEvents 返回打开的 Visual Basic 窗体的数目，但此情况仅在主机应用程序为 Visual Basic 时发生。

' Create a variable to hold number of Visual Basic forms loaded

' and visible.

Dim I, OpenForms

For I = 1 To 150000 ' Start loop.

 If I Mod 1000 = 0 Then ' If loop has repeated 1000 times.

 OpenForms = DoEvents ' Yield to operating system.

 End If

Next I ' Increment loop counter.
25. Environ 函数
26. EOF 函数
27. Error错误函数
返回与给定错误代码相对应的错误消息。

“语法”

“错误”[（错误代码）]

可选错误代码参数可以是任何有效的错误代码。如果 错误代码是有效的错误代码，但未被定义，则“错误”将返回字符串“由应用程序定义或由对象定义的错误”。如果错误代码无效，将发生错误。如果省略了错误代码，则将返回与最近的运行时错误相对应的消息。如果没有发生运行时错误，或错误代码为 0，“错误”将返回零长度字符串 ("")。

“备注”

检查“错误”对象的属性设置以标识最近的运行时错误。“错误”函数的返回值与“错误”对象的“说明”属性相对应。

示例
此示例使用了“错误”函数以打印与指定错误代码相对应的错误消息。

Dim ErrorNumber

For ErrorNumber = 61 To 64 ' Loop through values 61 - 64.

 Debug.Print Error(ErrorNumber) ' Print error to Immediate window.

Next ErrorNumber
28. Exp 自然对数幂函数
29. FileAttr 函数
30. FileDateTime 函数
返回指示文件创建或最后修改的 Variant (Date)。

语法
FileDateTime(pathname)
pathname 参数是必需的，为指定文件名称的字符串表达式。pathname 可能包括目录或文件夹，以及驱动器。

示例
本示例使用 FileDateTime 函数来确定文件的创建或最后修改日期。日期和时间的格式基于系统的区域设置显示。

Dim MyStamp

' Assume TESTFILE was last modified on February 12, 1993 at 4:35:47 PM.

' Assume English/U.S. locale settings.

MyStamp = FileDateTime("TESTFILE") ' Returns "2/12/93 4:35:47 PM".
31. FileLen 函数 文件字节大小

返回一个指定文件长度（以字节为单位）的 Long 值。

语法
FileLen(pathname)
必需的 pathname 参数是一个用于指定文件的字符串表达式。pathname 可以包括目录或文件夹以及驱动器。

注释
如果在调用 FileLen 函数时指定的文件已打开，则返回的值表示在打开的前一刻该文件的大小。

	[image: image21.png]

注释

	若要获取打开文件的长度，请使用 LOF 函数。

示例
此示例使用 FileLen 函数返回文件的长度（以字节为单位）。对于此示例，假定 TESTFILE 是包含某些数据的文件。

Dim MySize

MySize = FileLen("TESTFILE") ' Returns file length (bytes).

32. Filter数组筛选器函数
根据指定的筛选条件返回包含字符串数组子集的基于零的数组。

语法
Filter(sourcesrray, match[, include[, compare]])
Filter 函数语法具有以下命名参数：

	组成部分
	说明

	sourcearray
	必需。要搜索的字符串的一维度组。

	match
	必需。要搜索的字符串。

	include
	可选。Boolean 值，指示是否返回包括或排除 match 的子字符串。如果 include 为 True，则 Filter 返回包含 match 作为子字符串的数组的子集。如果 include 为 False，则 Filter 返回不包含 match 作为子字符串的数组的子集。

	compare
	可选。指示要使用的字符串比较类型的数值。请参阅“设置”部分了解相关值。

设置
compare 参数可以具有以下值：

	常量
	值
	说明

	vbUseCompareOption
	-1
	使用 Option Compare 语句的设置执行比较。

	vbBinaryCompare
	0
	执行二进制比较。

	vbTextCompare
	1
	执行文本比较。

	vbDatabaseCompare
	2
	仅限 Microsoft Access。基于数据库中的信息执行比较。

注释
如果在 sourcearray 中找不到 match 的匹配项，则 Filter 返回空数组。如果 sourcearray 为 Null 或不是一维度组，将会出现错误。

Filter 函数返回的数组只包含足以构成匹配项数的元素。
33. Format 格式函数
返回包含根据格式表达式中包含的指令格式化的表达式的 Variant (String)。

语法
Format(expression[,format [,firstdayofweek [,firstweekofyear]]])
Format 函数语法包含以下部分：

	部分
	说明

	expression
	必需。任何有效的表达式。

	format
	可选。一个有效的指定格式表达式或用户定义的格式表达式。

	firstdayofweek
	可选。一个指定一周的第一天的常量。

	firstweekofyear
	可选。一个指定一年的第一周的常量。

设置
firstdayofweek参数包含以下设置：

	常量
	值
	说明

	vbUseSystem
	0
	使用 NLS API 设置。

	vbSunday
	1
	周日（默认）

	vbMonday
	2
	周一

	vbTuesday
	3
	周二

	vbWednesday
	4
	周三

	vbThursday
	5
	周四

	vbFriday
	6
	周五

	vbSaturday
	7
	周六

firstweekofyear 参数包含以下设置：

	常量
	值
	说明

	vbUseSystem
	0
	使用 NLS API 设置。

	vbFirstJan1
	1
	从 1 月 1 日所在的周开始（默认）。

	vbFirstFourDays
	2
	从一年中至少包含四天的第一周开始。

	vbFirstFullWeek
	3
	从一年的第一个完整周开始。

备注
	格式化的对象
	可执行的操作

	数字
	使用预定义的指定数值格式或创建用户定义的数值格式。

	日期和时间
	使用预定义的指定日期/时间格式或创建用户定义的日期/时间格式。

	日期和时间序列号
	使用日期和时间格式或数值格式。

	字符串
	创建您自己的用户定义的字符串格式。

如果您尝试格式化数字而不指定 format，则 Format 将提供与 Str 函数类似的功能，尽管它是国际通用的。但是，通过使用 Format 格式化为字符串的正数不包括为值的符号保留的前导空格；使用 Str 转换这些数字可保留前导空格。

如果您正在设置非本地化数值字符串的格式，则应使用用户定义的数值格式来确保获取所需外观。

	[image: image22.png]

注释

	如果 Calendar 属性设置为 Gregorian 且 format 指定了日期格式，则提供的 expression 必须为 Gregorian。如果 Visual Basic Calendar 属性设置为 Hijri，则提供的 expression 必须为 Hijri。

如果日历为 Gregorian，则 format 表达式符号的含义保持不变。如果日历为 Hijri，则所有日期格式符号（例如，dddd、mmmm、yyyy）都具有相同的含义，但适用于 Hijri 日历。格式符号保留为英文；导致文本显示的符号（如 AM 和 PM）会显示与该符号关联的字符串（英语或阿拉伯语）。当日历为 Hijri 时，某些符号的范围会发生更改。

	符号
	范围

	d
	1-30

	dd
	1-30

	ww
	1-51

	mmm
	显示完整月份名称（Hijri 月份名称没有缩写形式）。

	y
	1-355

	yyyy
	100-9666

示例
此示例说明了各种使用 Format 函数通过指定格式和用户定义的格式设置值的格式的方式。对于日期分隔符 (/)、时间分隔符 (:) 和 AM/PM 文本，系统显示的实际格式化输出取决于运行代码时所基于的区域设置。在开发环境中显示时间和日期时，将使用代码区域设置的短时间格式和短日期格式。在通过运行代码显示日期和时间时，将使用系统区域设置的短时间格式和短日期格式，这可能与代码区域设置所采用的格式不同。对于此示例，假定使用 English/U.S.。在开发环境中使用当前系统的短时间设置和短日期设置显示 MyTime 和 MyDate。

VBA

Dim MyTime, MyDate, MyStr

MyTime = #17:04:23#

MyDate = #January 27, 1993#

' Returns current system time in the system-defined long time format.

MyStr = Format(Time, "Long Time")

' Returns current system date in the system-defined long date format.

MyStr = Format(Date, "Long Date")

MyStr = Format(MyTime, "h:m:s") ' Returns "17:4:23".

MyStr = Format(MyTime, "hh:mm:ss AMPM") ' Returns "05:04:23 PM".

MyStr = Format(MyDate, "dddd, mmm d yyyy") ' Returns "Wednesday,

 ' Jan 27 1993".

' If format is not supplied, a string is returned.

MyStr = Format(23) ' Returns "23".

' User-defined formats.

MyStr = Format(5459.4, "##,##0.00") ' Returns "5,459.40".

MyStr = Format(334.9, "###0.00") ' Returns "334.90".

MyStr = Format(5, "0.00%") ' Returns "500.00%".

MyStr = Format("HELLO", "<") ' Returns "hello".

MyStr = Format("This is it", ">") ' Returns "THIS IS IT".

针对不同数值的不同格式（Format 函数）
针对数字的用户定义的格式表达式可包含 1 到 4 个部分，它们之间用分号分隔开。如果格式参数包含某个指定数值格式，则仅允许有一个部分。

	在使用以下各项的情况下
	结果为

	仅一个部分
	格式表达式适用于所有值。

	两个部分
	第一个部分适用于正值和零，第二个部分适用于负值。

	三个部分
	第一个部分适用于正值，第二个部分适用于负值，第三个部分适用于零。

	四个部分
	第一个部分适用于正值，第二个部分适用于负值，第三个部分适用于零，第四部分适用于 Null 值。

以下示例包含两个部分：第一个部分定义适用于正值和零的格式；第二个部分定义适用于负值的格式。

VBA

"$#,##0;($#,##0)"

如果您包含多个分号，而这些分号之间没有任何内容，则将使用正值的格式输出缺少的部分。例如，以下格式显示采用第一部分中的格式的正值和负值，并且显示“零”（如果值为零）。

VBA

"$#,##0;;\Z\e\r\o"

针对不同字符串值的不同格式（Format 函数）
针对字符串的格式表达式可包括一个或两个部分（由分号 (;) 分隔）。

	在使用以下各项的情况下
	结果为

	仅一个部分
	格式适用于所有字符串数据。

	两个部分
	第一个部分适用于字符串数据，第二个部分适用于 Null 值和零长度字符串 ("")。

指定的日期/时间格式设置（Format 函数）
下表标识了预定义的日期和时间格式名称：

	格式名称
	说明

	General Date
	显示日期和/或时间。对于实数，显示日期和时间，例如 4/3/93 05:34 PM。如果没有小数部分，则仅显示日期，例如 4/3/93。如果没有整数部分，则仅显示时间，例如 05:34 PM。日期显示由您的系统设置决定。

	Long Date
	根据您系统的长日期格式显示日期。

	Medium Date
	使用适用于主机应用程序的语言版本的中日期格式显示日期。

	Short Date
	使用您系统的短日期格式显示日期。

	Long Time
	使用您系统的长时间格式显示时间；包括小时、分钟、秒。

	Medium Time
	使用小时和分钟以及 AM/PM 指示符按 12 小时制格式显示时间。

	Short Time
	使用 24 小时制格式显示时间，例如 17:45。

指定数值格式（Format 函数）
下表标识了预定义的数值格式名称：

	格式名称
	说明

	General Number
	显示没有千位分隔符的数字。

	Currency
	显示带千位分隔符的数字（如果适当）；显示小数点右边的两位数。输出将基于系统区域设置。

	Fixed
	至少显示小数点左边的一位数和小数点右边的两位数。

	Standard
	显示带千位分隔符的数字，至少显示小数点左边的一位数和小数点右边的两位数。

	Percent
	显示乘以100 之后得到的数字并在右侧追加一个百分号 (%)；始终显示小数点右边的两位数。

	Scientific
	使用标准科学记数法。

	Yes/No
	如果数字为 0，则显示 No；否则显示 Yes。

	True/False
	如果数字为 0，则显示 False；否则显示 True。

	On/Off
	如果数字为 0，则显示 Off；否则显示 On。

用户定义的字符串格式（Format 函数）
您可以使用以下任意字符为字符串创建格式表达式：

	字符
	说明

	@
	字符占位符。显示字符或空格。如果字符串在格式字符串中的 @ 符号位置有一个字符，则显示该字符；否则，将在该位置显示空格。占位符将按从右至左的顺序填充，除非格式字符串中包含感叹号字符 (!)。 实际上是让特定长度右对齐

	&
	字符占位符。显示字符或不显示任何内容。如果字符串在显示 & 号的位置有一个字符，则显示该字符；否则，将不在该位置显示任何内容。占位符将按从右至左的顺序填充，除非格式字符串中包含感叹号字符 (!)。文本格式

	<
	强制使用小写形式。以小写形式显示所有字符。

	>
	强制使用大写形式。以大写形式显示所有字符。

	!
	强制从左至右填充占位符。默认情况下，将从右至左填充占位符。实际上是让特定长度左对齐

用户定义的日期/时间格式（Format 函数）
下表标识了可用于创建用户定义的日期/时间格式的字符：

	字符
	说明

	(:)
	时间分隔符。在一些区域设置中，可使用其他字符表示时间分隔符。在设置时间值的格式时，时间分隔符可分隔小时、分钟和秒。在格式化输出中用作时间分隔符的实际字符由您的系统设置决定。

	(/)
	日期分隔符。在一些区域设置中，可使用其他字符表示日期分隔符。在设置日期值的格式时，日期分隔符可分隔日、月和年。在格式化输出中用作日期分隔符的实际字符由您的系统设置决定。

	c
	按该顺序将日期显示为 ddddd，并将时间显示为 ttttt。如果日期序列号没有小数部分，则仅显示日期信息；如果没有整数部分，则仅显示时间信息。

	d
	将日显示为不带前导 0 的数字 (1 – 31)。

	dd
	将日显示为带前导 0 的数字 (01 – 31)。

	ddd
	将日显示为缩写形式 (Sun – Sat)。

	dddd
	将日显示为完整名称 (Sunday – Saturday)。

	ddddd
	将日期显示为完整日期（包括日、月和年），并根据您系统的短日期格式设置进行格式设置。默认短日期格式为 m/d/yy。

	dddddd
	将日期序列号显示为完整日期（包括日、月和年），并根据您系统识别的长日期设置进行格式化。默认长日期格式为 mmmm dd, yyyy。

	aaaa
	与 dddd 一样，仅为字符串的本地化版本。

	w
	将一周中的某一天显示为数字（1 到 7 分别表示星期天到星期六）。

	ww
	将一年中的一周显示为数字 (1 – 54)。

	m
	将月显示为不带前导零的数字 (1 – 12)。如果 m 紧跟 h 或 hh，则显示分钟而不是显示月。

	mm
	将月显示为带前导零的数字 (01 – 12)。如果 m 紧跟 h 或 hh，则显示分钟而不是显示月。

	mmm
	将月显示为缩写形式 (Jan – Dec)。

	mmmm
	将月显示为完整月名称 (January – December)。

	oooo
	与 mmmm 一样，仅为字符串的本地化版本。

	q
	将一年中的一个季度显示为数字 (1 – 4)。

	y
	将一年中的一天显示为数字 (1 – 366)。

	yy
	将年显示为 2 位数字 (00 – 99)。

	yyyy
	将年显示为 4 位数字 (100 – 9999)。

	h
	将小时显示为不带前导零的数字 (0 – 23)。

	Hh
	将小时显示为带前导零的数字 (00 – 23)。

	N
	将分钟显示为不带前导零的数字 (0 – 59)。

	Nn
	将分钟显示为带前导零的数字 (00 – 59)。

	S
	将秒显示为不带前导零的数字 (0 – 59)。

	Ss
	将秒显示为带前导零的数字 (00 – 59)。

	t t t t t
	将时间显示为完整时间（包括小时、分钟和秒），并使用由您系统识别的时间格式定义的时间分隔符进行格式设置。如果选择前导零选项且时间在 10:00 A.M. 或 P.M 之前，则显示前导零。默认时间格式为h:mm:ss。

	AM/PM
	使用 12 小时制，并为中午之前的任意小时显示大写形式的 AM；为中午与 11:59 P.M 之间的任意小时显示大写形式的 PM。

	am/pm
	使用 12 小时制，并为中午之前的任意小时显示小写形式的 AM；为中午与 11:59 P.M 之间的任意小时显示小写形式的 PM。

	A/P
	使用 12 小时制，并为中午之前的任意小时显示大写形式的 A；为中午与 11:59 P.M 之间的任意小时显示大写形式的 P。

	a/p
	使用 12 小时制，并为中午之前的任意小时显示小写形式的 A；为中午与 11:59 P.M 之间的任意小时显示小写形式的 P。

	AMPM
	使用 12 小时制，并为中午之前的任意小时显示您的系统定义的 AM 字符串文本；为中午与 11:59 P.M 之间的任意小时显示您的系统定义的 PM 字符串文本。AMPM 可以是大写形式或小写形式，但显示的字符串的大小写形式必须与您的系统设置所定义的字符串匹配。默认格式为 AM/PM。

用户定义的数值格式（Format 函数）
下表标识了可用于创建用户定义的数字格式的字符：

	字符
	说明

	无
	显示不带任何格式的数字。

	(0)
	数字占位符。显示一个数字或一个零。如果表达式在格式字符串中的显示 0 的位置有一个数字，则显示该数字；否则，将在该位置显示 0。

如果数字在格式表达式中具有的位数少于零的数目（小数点的两边），则显示前导零或尾随零。如果数字在格式表达式中的小数分隔符右边具有的位数多于小数分隔符右边的零的数目，则将对该数字进行四舍五入（小数位的数目与零的数目相等）。如果数字在格式表达式中的小数分隔符左边具有的位数多于小数分隔符左边的零的数目，则显示多余的位数而进行修改。

	(#)
	数字占位符。显示一个数字或不显示任何内容。如果表达式在格式字符串中的显示 # 的位置有一个数字，则显示该数字；否则，不在该位置显示任何内容。

此符号的工作方式与 0 数字占位符类似，只不过当数字在格式表达式中具有的数位等于或少于小数分隔符两边的 # 字符的数目时，不显示前导零或尾随零。

	(.)
	小数占位符。在一些区域设置中，将逗号用作小数分隔符。小数占位符决定小数分隔符两边显示的位数。如果格式表达式只在此符号左边包括数字符号，则小于 1 的数字将以小数分隔符开头。若要显示随小数一起显示的前导零，请将 0 用作小数分隔符左边的第一个数字占位符。在格式化的输出中用作小数占位符的实际字符取决于您的系统所识别的数字格式。

	(%)
	百分比占位符。将表达式乘 100。百分号 (%) 将插入其在格式字符串中出现的位置。

	(,)
	千位分隔符。在一些区域设置中，将句点用作千位分隔符。千位分隔符将在小数分隔符左边具有四个或更多位的数字中分隔千位和百位。如果格式包含由数字占位符（0 或 #）包围的千位分隔符，则将指定千位分隔符的标准用法。两个相邻的千位分隔符或紧靠小数分隔符（无论是否指定小数）左边的一个千位分隔符意指“将数字除以 1000 来按比例显示数字，并根据需要进行舍入”。例如，您可以使用格式字符串“##0,,”将 1 亿表示为 100。小于 1 亿的数字将显示为 0。在紧靠小数分隔符左边的位置之外的任何其他位置的两个相邻的千位分隔符将被简单对待，就像指定千位分隔符的用法一样。在格式化的输出中用作千位分隔符的实际字符取决于您的系统所识别的数字格式。

	(:)
	时间分隔符。在一些区域设置中，可使用其他字符表示时间分隔符。在设置时间值的格式时，时间分隔符可分隔小时、分钟和秒。在格式化输出中用作时间分隔符的实际字符由您的系统设置决定。

	(/)
	日期分隔符。在一些区域设置中，可使用其他字符表示日期分隔符。在设置日期值的格式时，日期分隔符可分隔日、月和年。在格式化输出中用作日期分隔符的实际字符由您的系统设置决定。

	(E- E+ e- e+)
	科学记数法格式。如果格式表达式在 E-、E+、e- 或 e+ 的右边至少包括一个数字占位符（0 或 #），则数字以科学记数法格式显示，并且 E 或 e 将插入该数字与其指数之间。右边的数字占位符的数目将决定指数中的位数。使用 E- 或 e- 可在负指数旁边放置减号。使用 E+ 或 e+ 可在负指数旁边放置减号，并在正指数旁边放置加号。

	- + $ ()
	显示文本字符。若要显示所列字符之外的字符，请在该字符前面加反斜杠 (\) 或将其用双引号括起来 (" ")。

	(\)
	显示格式字符串中的下一个字符。若要将具有特殊含义的字符显示为文本字符，请在该字符前面加反斜杠 (\)。反斜杠本身不显示。使用反斜杠与使用双引号将下一个字符括起来的效果相同。若要显示反斜杠，请使用双反斜杠 (\\)。

无法显示为文本字符的字符示例包括日期格式和时间格式字符（a、c、d、h、m、n、p、q、s、t、w、y、/ 和 :）、数字格式字符（#、0、%、E、e、逗号和句点）以及字符串格式字符（@、&、<、> 和 !）。

	("ABC")
	显示双引号 (" ") 中的字符。若要在 format 格式的字符串，您必须使用 Chr(34) 包含文本（34 为双引号 (") 的字符代码）。

34. FormatCurrency 函数
35. FormatDateTime 函数
36. FormatNumber 函数
37. FormatPercent 函数
38. FreeFile 函数
39. FV 函数 年金终值函数

返回一个 Double，它基于定期固定付款和固定利率指定年金的将来值。

语法
FV(rate, nper, pmt[, pv[, type]])
FV 函数包含以下命名参数：

	部分
	说明

	rate
	必需。指定每个周期的利率的 Double。例如，如果您获得了年利率 (APR) 为 10% 的汽车贷款并进行月供，则每期利率为 0.1/12 或 0.0083。

	nper
	必需。指定年金付款期的总数的 Integer。例如，如果您每月偿还为期 4 年的汽车贷款，则您的贷款期总数为 4 * 12（或 48）。

	pmt
	必需。指定每期付款的 Double。付款通常包含在年金有效期内不会更改的本金和利息。

	pv
	可选。指定一系列未来付款的当前值（或总计）的 Variant。例如，当您借钱买车时，贷款金额为其支付每月汽车付款的借方的当前值。如果省略，则假定为 0。

	type
	可选。指定付款的到期时间的 Variant。如果付款在付款期结束时到期，则使用 0；如果付款在付款期开始时到期，则使用 1。如果省略，则假定为 0。

备注
年金是指在某段时间内进行的一系列固定现金付款。年金可以是贷款（例如，房屋抵押贷款）或投资（例如，每月储蓄计划）。

必须使用相同的单位表示的付款期来计算 rate 和 nper 参数。例如，如果使用月来计算 rate，则也必须使用月来计算 nper。

对于所有参数，已支出现金（例如，存款储蓄）用负数表示；已收现金（例如，股利支票）用正数表示。

示例
此示例使用 FV 函数返回一项投资的未来值，前提是提供了：每个期间的百分率 (APR / 12)、付款总数 (TotPmts)、付款 (Payment)、投资的当前值 (PVal) 以及一个指示付款是在付款期间的开始时间还是结束时间进行 (PayType) 的数字。请注意，由于 Payment 表示已支出现金，因此它为负数。

SQL

Dim Fmt, Payment, APR, TotPmts, PayType, PVal, FVal

Const ENDPERIOD = 0, BEGINPERIOD = 1 ' When payments are made.

Fmt = "###,###,##0.00" ' Define money format.

Payment = InputBox("How much do you plan to save each month?")

APR = InputBox("Enter the expected interest annual percentage rate.")

If APR > 1 Then APR = APR / 100 ' Ensure proper form.

TotPmts = InputBox("For how many months do you expect to save?")

PayType = MsgBox("Do you make payments at the end of month?", vbYesNo)

If PayType = vbNo Then PayType = BEGINPERIOD Else PayType = ENDPERIOD

PVal = InputBox("How much is in this savings account now?")

FVal = FV(APR / 12, TotPmts, -Payment, -PVal, PayType)

MsgBox "Your savings will be worth " & Format(FVal, Fmt) & "."
40. GetAllSettings 注册表属性函数
41. GetAttr 函数 返回文件属性

返回表示文件、目录或文件夹的属性的 Integer。

语法
GetAttr(pathname)
pathname 参数是必需的，为指定文件名称的字符串表达式。pathname 可以包括目录或文件夹以及驱动器。

返回值
GetAttr 所返回的值是以下属性值的和：

	常量
	值
	说明

	vbNormal
	0
	普通。

	vbReadOnly
	1
	只读。

	vbHidden
	2
	隐藏。

	vbSystem
	4
	系统文件。在 Macintosh 上不可用。

	vbDirectory
	16
	目录或文件夹。

	vbArchive
	32
	文件自上次备份以来已发生更改。在 Macintosh 上不可用。

	vbAlias
	64
	指定的文件名是一个别名。仅在 Macintosh 上可用。

	[image: image23.png]

注释

	这些常量由 Visual Basic for Applications 指定。可在代码中的任何位置使用这些名称来代替实际值。

备注
若要确定要设置的属性，请使用 And 运算符执行由 GetAttr 函数返回的值和所需的单个文件属性的值的按位比较。如果结果不为零，则为命名的文件设置该属性。例如，如果未设置 Archive 属性，则以下 And 表达式的返回值为零：

Result = GetAttr(FName) And vbArchive

如果设置 Archive 属性，则返回非零值。

示例
此示例使用 GetAttr 函数确定文件和目录或文件夹的属性。在 Macintosh 上，仅以下常量可用：vbNormal、vbReadOnly、vbHidden 和 vbAlias。

Dim MyAttr

' Assume file TESTFILE has hidden attribute set.

MyAttr = GetAttr("TESTFILE") ' Returns 2.

' Returns nonzero if hidden attribute is set on TESTFILE.

Debug.Print MyAttr And vbHidden

' Assume file TESTFILE has hidden and read-only attributes set.

MyAttr = GetAttr("TESTFILE") ' Returns 3.

' Returns nonzero if hidden attribute is set on TESTFILE.

Debug.Print MyAttr And (vbHidden + vbReadOnly)

' Assume MYDIR is a directory or folder.

MyAttr = GetAttr("MYDIR") ' Returns 16.
42. GetObject 函数
返回对 ActiveX 组件提供的对象的引用。

语法
GetObject([pathname] [, class])
GetObject 函数语法包含以下命名参数：

	部分
	说明

	pathname
	可选；Variant (String)。包含要检索的对象的文件的完整路径和名称。如果省略了 pathname，则 class 是必须的。

	class
	可选；Variant (String)。表示对象的类的字符串。

class 参数使用语法 appname.objecttype 并包含以下部分：

	部分
	说明

	appname
	必需；Variant (String)。提供对象的应用程序的名称。

	objecttype
	必需；Variant (String)。提供要创建的对象的类的类型。

备注
使用 GetObject 函数可从文件访问 ActiveX 对象并将该对象分配给对象变量。使用 Set 语句可将 GetObject 返回的对象分配给对象变量。例如：

VBA

Dim CADObject As Object

Set CADObject = GetObject("C:\CAD\SCHEMA.CAD")

当执行此代码时，将启动与指定的 pathname 关联的应用程序并激活指定文件中的对象。

如果 pathname 是零长度字符串 ("")，GetObject 将返回指定类型的新对象实例。如果省略了 pathname 参数，GetObject 将返回指定类型的当前活动对象。如果不存在指定类型的对象，则会发生错误。

某些应用程序允许您激活文件的部分。请在文件名的末尾添加一个感叹号 (!) 再后跟一个用于确定要激活的文件部分的字符串。有关如何创建此字符串的信息，请参阅创建对象的应用程序的文档。

例如，在绘图应用程序中，可能会将绘图的多个图层存储在一个文件中。 您可以使用以下代码在名为 SCHEMA.CAD 的绘图中激活图层：

VBA

Set LayerObject = GetObject("C:\CAD\SCHEMA.CAD!Layer3")

如果不指定对象的 class，自动化将根据您提供的文件名确定要启动的应用程序和要激活的对象。但是，某些文件可能支持多个对象类。例如，绘图可能支持三个不同类型的对象：Application 对象、Drawing 对象和Toolbar 对象，所有这些对象都是同一文件的一个部分。若要指定文件中要激活的对象，请使用可选的 class 参数。例如：

VBA

Dim MyObject As Object

Set MyObject = GetObject("C:\DRAWINGS\SAMPLE.DRW", "FIGMENT.DRAWING")

在示例中，FIGMENT 是绘图应用程序的名称，DRAWING 是该应用程序支持的对象类型。

激活对象后，可使用您定义的对象变量在代码中引用该对象。在前面的示例中，您使用对象变量 MyObject 访问了新对象的属性和方法。例如：

VBA

MyObject.Line 9, 90

MyObject.InsertText 9, 100, "Hello, world."

MyObject.SaveAs "C:\DRAWINGS\SAMPLE.DRW"

	[image: image24.png]

注释

	如果存在对象的当前实例或要使用已加载的文件创建对象，则使用 GetObject 函数。如果没有当前实例，且不想使用加载的文件启动对象，则使用 CreateObject 函数。

如果某个对象已将其本身注册为单实例对象，则只会创建该对象的一个实例，无论 CreateObject 已执行的多少次都是如此。对于单实例对象，当使用零长度字符串 ("") 语法进行调用时，GetObject 始终返回相同的实例；如果省略了 pathname 参数，则会导致错误。您无法使用 GetObject 获取对使用 Visual Basic 创建的类的引用。
43. GetSetting 函数 注册表函数

44. Hex 函数 10进制转16进制

返回表示数字的十六进制值的 String。

语法
Hex(number)

必需的 number参数是任何有效的数值表达式或字符串表达式。
备注
如果 number 不是整数，则在计算之前将其舍入到最接近的整数。

	如果 number 为
	则 Hex 返回

	Null
	Null

	Empty
	零 (0)

	任何其他数字
	最多八个十六进制字符

您可以通过在适当范围内的数字前面加上 &H. 来直接表示十六进制数。例如，&H10 用十六进制表示法来表示十进制数 16。

示例
此示例使用 Hex 函数返回一个数字的十六进制值。

VBA

Dim MyHex

MyHex = Hex(5) ' Returns 5.

MyHex = Hex(10) ' Returns A.

MyHex = Hex(459) ' Returns 1CB.
45. Hour 函数
返回指定表示一天的小时的 0 到 23 之间（含这两个值）的整数的变量（整数）。

语法
Hour(时间)
所需的时间 参数是可表示时间的任何变量、数值表达式、字符串表达式或任意组合。如果时间 包含 Null，则返回Null。

示例
此示例使用“Hour”函数从指定时间获取小时。在开发环境中，时间文字使用您的代码的区域设置以短时间格式显示。

Dim MyTime, MyHour

MyTime = #4:35:17 PM# ' Assign a time.

MyHour = Hour(MyTime) ' MyHour contains 16.
46. IIf 函数
语法
IIf(expr, truepart, falsepart)
IIf 函数语法包含以下命名参数：

	部分
	说明

	expr
	必需。要计算的表达式。

	truepart
	必需。expr 为 True 时返回的值或表达式。

	falsepart
	必需。expr 为 False 时返回的值或表达式。

备注
IIf 总是计算 truepart 和 falsepart，即使该函数只返回它们的计算结果之一。因此，您应该留意不需要的负面效果。例如，如果计算 falsepart 导致了除以零的错误，则会发生错误，即使 expr 为 True 时也是如此。

示例
此示例使用 IIf 函数计算 CheckIt 过程的 TestMe 参数，如果计算结果大于 1000，则返回单词“Large”；否则返回单词“Small”。

VBA

Function CheckIt (TestMe As Integer)

 CheckIt = IIf(TestMe > 1000, "Large", "Small")

End Function
47. IMEStatus 函数 输入法函数
48. 输入函数
49. InputBox 函数
在对话框中显示提示，等待用户输入文本或单击按钮，然后返回包含文本框内容的字符串。

语法
InputBox(prompt[, title] [, default] [, xpos] [, ypos] [, helpfile, context])
InputBox 函数包含以下命名参数：

	部分
	说明

	prompt
	必需。字符串表达式在对话框中显示为消息。prompt 的最大长度约为 1024 个字符，具体取决于所使用的字符的宽度。如果 prompt 包含多个行，则可以通过在每行之间使用回车符 (Chr(13))、换行符 (Chr(10)) 或回车符和换行符的组合 (Chr(13) & Chr(10)) 分隔这些行。

	title
	可选。对话框的标题栏中显示的字符串表达式。如果省略了 title，应用程序名称将位于标题栏内。

	default
	可选。文本框中显示的字符串表达式，在未提供其他输入时作为默认响应。如果省略了 default，文本框将显示为空。

	xpos
	可选。指定对话框的左边缘与屏幕的左边缘的水平距离（以缇为单位）的数值表达式。如果省略了 xpos，对话框将水平居中。

	ypos
	可选。指定对话框的上边缘与屏幕的顶部的垂直距离（以缇为单位）的数值表达式。如果省略了 ypos，对话框将位于屏幕垂直方向往下大约三分之一的位置。

	helpfile
	可选。确定要用于为对话框提供上下文相关帮助的帮助文件的字符串表达式。如果提供了 helpfile，则还必须提供 context。

	context
	可选。一个数值表达式，是由帮助作者分配给适当的帮助主题的帮助上下文编号。如果提供了 context，则还必须提供 helpfile。

备注
当同时提供了 helpfile 和 context 时，用户可按 F1 (Windows) 或 HELP (Macintosh) 查看与 context 对应的帮助主题。某些主机应用程序（例如，Microsoft Excel）还会自动将“帮助”按钮添加到对话框。如果用户单击“确定”或按 Enter，InputBox 函数将在文本框中返回任何内容。如果用户单击“取消”，函数将返回零长度字符串 ("")。

	[image: image25.png]

注释

	若除了第一个命名参数之外还要指定其他参数，则必须在表达式中使用 InputBox。若要省略某些位置参数，则必须包含对应的逗号分隔符。

InputBox 函数示例
本示例显示了使用 InputBox 函数提示用户输入值的各种方式。如果省略了 x 和 y 位置，对话框将自动在各个轴居中。如果用户单击“确定”或按 Enter 键，变量 MyValue 将包含用户输入的值。如果用户单击“取消”，则会返回零长度字符串。

Dim Message, Title, Default, MyValue

Message = "Enter a value between 1 and 3" ' Set prompt.

Title = "InputBox Demo" ' Set title.

Default = "1" ' Set default.

' Display message, title, and default value.

MyValue = InputBox(Message, Title, Default)

' Use Helpfile and context. The Help button is added automatically.

MyValue = InputBox(Message, Title, , , , "DEMO.HLP", 10)

' Display dialog box at position 100, 100.

MyValue = InputBox(Message, Title, Default, 100, 100)
50. InStr 函数 左边开始查找

返回指定某字符串在其他字符串中首次出现的位置的 Variant (Long)。

语法
InStr([start,]string1, string2[, compare])

InStr 函数语法有以下参数：

	部分
	说明

	start
	可选。设置每次搜索的起始位置的数字表达式。如果忽略，则搜索从第一个字符位置开始。如果 start 包含 Null，则出现错误。如果指定了 compare，则 start 参数是必需的。

	string1
	必需。要搜索的字符串表达式。

	string2
	必需。搜索到的字符串表达式。

	compare
	可选，指定字符串比较的类型。如果 compare 为 Null，则出现错误。如果忽略 compare，则 Option Compare 设置决定比较的类型。指定有效的 LCID (LocaleID) 以在比较时使用区域特定的规则。

设置
compare 参数设置如下：

	常量
	值
	说明

	vbUseCompareOption
	-1
	根据 Option Compare 语句的设置执行比较

	vbBinaryCompare
	0
	执行二进制比较。

	vbTextCompare
	1
	执行文本比较。

	vbDatabaseCompare
	2
	仅适用于 Microsoft Access。根据数据库中的信息执行比较。

返回值
	如果
	InStr 返回

	string1 的长度为 0
	0

	string1 为 Null
	Null

	string2 的长度为 0
	start

	string2 为 Null
	Null

	未找到 string2
	0

	在 string1 内找到了 string2
	找到匹配项的位置

	start > string2
	0

备注
InStrB 函数适用于包含在字符串中的字节数据。InStrB 返回某字符串在其他字符串中首次出现的字节位置，而不返回其字符位置。
51. InStrRev 函数 尾部开始查找

返回一个字符串在另一个字符串中首次出现的位置（从字符串的末尾开始）。

语法
InstrRev(stringcheck, stringmatch[, start[, compare]])
InstrRev 函数语法包括这些命名参数：

	组成部分
	说明

	stringcheck
	必需。要搜索的字符串表达式。

	stringmatch
	必需。所搜索到的字符串表达式。

	start
	可选。设置每个搜索的起始位置的数值表达式。如果省略，则会使用 –1，这意味着搜索将从最后一个字符位置开始。如果 start 包含 Null，则会发生错误。

	compare
	可选。指示计算子字符串时使用的比较类型的数值。如果省略，则将执行二进制比较。有关各个值的信息，请参阅“设置”部分。

设置
compare 参数可以具有以下值：

	常量
	值
	说明

	vbUseCompareOption
	-1
	使用 Option Compare 语句的设置执行比较。

	vbBinaryCompare
	0
	执行二进制比较。

	vbTextCompare
	1
	执行文本比较。

	vbDatabaseCompare
	2
	仅限 Microsoft Access。基于数据库中的信息执行比较。

返回值
InStrRev 返回以下值：

	条件
	InStrRev 返回值

	stringcheck 长度为零
	0

	stringcheck 为 Null
	Null

	stringmatch 长度为零
	start

	stringmatch 为 Null
	Null

	stringmatch 未找到
	0

	在 stringcheck 内找到 stringmatch
	找到匹配项的位置

	start > Len(stringmatch)
	0

注释
请注意，InstrRev 函数的语法与 Instr 函数的语法不同。

52. INT FIX输入、修复函数
返回数字的整数部分。

语法
Int(number)
Fix(number)
必需。number 参数 为 Double 或任何有效的数值表达式 。如果 number 包含 Null，则返回 Null。

注释
Int 和 Fix 均删除 number 的小数部分并返回获得的整数值。

Int 和 Fix 的区别在于，如果 number 为负数，则 Int 返回小于或等于 number 的第一个负整数，而 Fix 返回大于或等于 number 的第一个负整数。例如，Int 将 -8.4 转换为 -9，而 Fix 将 -8.4 转换为 -8。

Fix(number) 相当于：

Sgn(number) * Int(Abs(number))

示例
此示例演示 Int 和 Fix 函数如何返回数字的整数部分。如果为负数参数，则 Int 函数将返回小于或等于该数的第一个负整数；Fix 函数返回大于或等于该数的第一个负整数。

Dim MyNumber

MyNumber = Int(99.8) ' Returns 99.

MyNumber = Fix(99.2) ' Returns 99.

MyNumber = Int(-99.8) ' Returns -100.

MyNumber = Fix(-99.8) ' Returns -99.

MyNumber = Int(-99.2) ' Returns -100.

MyNumber = Fix(-99.2) ' Returns -99.
53. IPmt 财务函数
返回一个 Double，它基于定期固定付款和固定利率指定年金的给定期间利率付款。

语法
IPmt(rate, per, nper, pv[, fv[, type]])
IPmt 函数具有以下命名参数：

	部分
	说明

	rate
	必需。指定每个周期的利率的 Double。例如，如果您获得了年利率 (APR) 为 10% 的汽车贷款并进行月供，则每期利率为 0.1/12 或 0.0083。

	per
	必需。指定介于 1 和 nper 之间的付款期次的 Double。

	nper
	必需。指定年金总付款期数的“Double” 。例如，如果您每月偿还为期 4 年的汽车贷款，则您的贷款期总数为 4 * 12（或 48）。

	pv
	必需。指定一系列未来付款或收据的当前值或当日交割的 Double。例如，当您借钱买车时，贷款金额为为其支付每月汽车付款的借方的当前值。

	fv
	可选。指定在完成最后付款后所需的未来值或现金余额的 Variant。例如，贷款的未来值为 $0，因为这是完成最后付款后的值。但是，如果您希望存 $50,000（18 年以上）以用于孩子的教育，则 $50,000 为未来值。如果省略，则假定为 0。

	type
	可选。指定付款的到期时间的 Variant。如果付款在付款期结束时到期，则使用 0；如果付款在付款期开始时到期，则使用 1。如果省略，则假定为 0。

备注
年金是指在某段时间内进行的一系列固定现金付款。年金可以是贷款（例如，房屋抵押贷款）或投资（例如，每月储蓄计划）。

必须使用用相同的单位表示的付款期来计算 rate 和 nper 参数。例如，如果使用月来计算 rate，则也必须使用月来计算 nper。

对于所有参数，已支出现金（例如，存款储蓄）用负数表示；已收现金（例如，股利支票）用正数表示。

54. IRR 函数 内涵报酬率函数

返回一个双精度值，该值为一系列定期现金流（付款和收款）指定内部回报率。

语法
IRR(values()[, guess])
IRR 函数具有以下命名参数：

	组成部分
	说明

	values()
	必需。用于指定现金流值的双精度数组。该数组必须包含至少一个负值（付款）和一个正值（收款）。

	guess
	可选。指定 IRR 将会返回的估计值的 Variant。如果省略，guess 将为 0.1 (10%)。

注释
内部回报率是按固定间隔发生的包含付款和收款的投资收到的利率。

IRR 函数使用数组内值的顺序来解释付款和收款的顺序。确保按正确的顺序输入付款和收款值。每个期间的现金流不必是固定的，因为它针对年金。

IRR 通过迭代计算。从 guess 值开始，IRR 循环执行计算，直到结果的精度达到 0.00001% 以内。如果 IRR 在尝试 20 次后还无法得出结果，它将失败。
55. IsArray 函数
返回指示变量 是否是数组的 Boolean 值。

语法
IsArray(varname)
必需的 varname 参数是指定变量的标识符。

备注
“IsArray”在变量是数组时返回“True”；否则返回“False”。“IsArray” 对包含数组的变量尤其有用。

示例
此示例使用 IsArray 函数检查变量是否是数组。

Dim MyArray(1 To 5) As Integer, YourArray, MyCheck ' Declare array variables.

YourArray = Array(1, 2, 3) ' Use Array function.

MyCheck = IsArray(MyArray) ' Returns True.

MyCheck = IsArray(YourArray) ' Returns True.
56. IsDate 函数
返回指示表达式是否可转换为日期的 Boolean 值。

语法
IsDate(expression)
必需的 expression参数是一个包含可识别为日期或时间的日期表达式或字符串表达式的 Variant。

备注
如果表达式为日期或可识别为有效日期，则 IsDate 将返回 True；否则，它将返回 False。在 Microsoft Windows 中，有效日期的范围为公元 1, 100 年的 1 月 1 日至公元 9999 年的 12 月 31 日；这些范围因操作系统而异。

示例
此示例使用 IsDate 函数确定表达式是否可转换为日期。

Dim MyVar, MyCheck

MyVar = "53" ' Assign value.

MyCheck = IsNumeric(MyVar) ' Returns True.

MyVar = "459.95" ' Assign value.

MyCheck = IsNumeric(MyVar) ' Returns True.

MyVar = "45 Help" ' Assign value.

MyCheck = IsNumeric(MyVar) ' Returns False.
57. IsEmpty 函数
返回一个指示是否已初始化变量的布尔值。

语法
IsEmpty(expression)
必需。expression 参数是一个包含数字或字符串表达式的变量。但是，由于 IsEmpty 用于确定是否已初始化各个变量，因此 expression 参数大多数时候通常为单个变量名称。

注释
IsEmpty 在变量未初始化或显式设置为 Empty 时返回 True；否则，返回 False。如果 expression 包含多个变量，则始终返回 False。IsEmpty 仅返回变量的有用信息。

示例
此示例使用 IsEmpty 函数确定是否已初始化变量。

Dim MyVar, MyCheck

MyCheck = IsEmpty(MyVar) ' Returns True.

MyVar = Null ' Assign Null.

MyCheck = IsEmpty(MyVar) ' Returns False.

MyVar = Empty ' Assign Empty.

MyCheck = IsEmpty(MyVar) ' Returns True.
58. IsError 函数
返回一个 Boolean 值，指示表达式是否为错误值。

语法
IsError(expression)
必需的 expression 参数可为任意有效表达式。

备注
错误值是通过使用 CVErr 函数将实际数字转换为错误值而创建的。IsError 函数用于确定数值表达式是否表示错误。如果 expression 参数指示错误，则 IsError 返回 True；否则，返回 False。

示例
此示例使用 IsError 函数检查数值表达式是否为错误值。CVErr 函数用于从用户定义的函数返回错误变量。假设 UserFunction 是一个返回错误值的用户定义的函数过程。例如，通过语句 UserFunction = CVErr(32767) 分配的返回值，其中 32767 是用户定义的数字。

Dim ReturnVal, MyCheck

ReturnVal = UserFunction()

MyCheck = IsError(ReturnVal) ' Returns True.
59. IsMissing 函数
返回指示是否已将可选 Variant 参数传递到过程的 Boolean 值。

语法
IsMissing(argname)
必需的 argname 参数包含可选 Variant 过程参数的名称。

备注
使用 IsMissing 函数可检测调用过程时是否提供了可选 Variant 参数。如果未为指定参数传递任何值，则 IsMissing 将返回 True；否则将返回 False。如果 IsMissing 针对某参数返回 True，则在其他代码中使用缺少参数可能导致用户定义的错误。如果对 ParamArray 参数使用 IsMissing，则将始终返回 False。若要检测空 ParamArray，请测试以查看数组的上限是否低于下限。

	[image: image26.png]

注释

	IsMissing 对简单数据类型（如 Integer 或 Double）无效，因为与 Variants 不同，它们没有针对“缺少”标志位的设置。为此，键入的可选参数的语法允许您指定默认值。如果在调用过程时省略该参数，则该参数将具有此默认值，如以下示例所示：

Sub MySub(Optional MyVar As String = "specialvalue")

 If MyVar = "specialvalue" Then

 ' MyVar was omitted.

 Else

 ...

End Sub

在许多情况下，如果用户通过函数调用省略 If MyVar 测试，则您可通过使默认值等于您希望 MyVar 包含的值来完全省略它。这使您的代码简洁高效。

示例
此示例使用 IsMissing 函数检查是否已将可选参数传递到用户定义的过程。请注意，Optional 参数现在可具有默认值和 Variant 之外的类型。

VBA

Dim ReturnValue

' The following statements call the user-defined function procedure.

ReturnValue = ReturnTwice() ' Returns Null.

ReturnValue = ReturnTwice(2) ' Returns 4.

' Function procedure definition.

Function ReturnTwice(Optional A)

 If IsMissing(A) Then

 ' If argument is missing, return a Null.

 ReturnTwice = Null

 Else

 ' If argument is present, return twice the value.

 ReturnTwice = A * 2

 End If

End Function
60. IsNull 函数
返回指示表达式是否包含无效数据 (Null) 的 Boolean 值。

语法
IsNull(expression)
必需的 expression 参数是包含数值表达式或字符串表达式的 Variant。

备注
如果 expression 为 Null，则 IsNull 将返回 True；否则 IsNull 将返回 False。如果 expression 由多个变量组成，则任何成员变量中的 Null 将导致为整个表达式返回 True。

Null 值指示 Variant 未包含任何有效数据。Null 与 Empty 不同，其指示尚未初始化变量。它与有时称为空字符串的零长度字符串 ("") 也不同。

	[image: image27.png]

重要说明

	使用 IsNull 函数可确定表达式是否包含 Null 值。有些情况下，您可能希望计算结果为 True 的表达式，如 If Var = Null 和 If Var <> Null 始终为 False。这是因为任何包含 Null 的表达式都为 Null，所以为False。

示例
此示例使用 IsNull 函数确定变量是否包含 Null。
61. IsNumeric 函数
返回指示表达式是否可评估为数值的“Boolean”值。

语法
IsNumeric（表达式）
必需的表达式 参数是包含数值表达式或字符串表达式的变量。

备注
如果整个表达式 被识别为数字，则“IsNumeric”返回“True”，否则，返回“False”。

如果表达式 是数据表达式，则“IsNumeric”返回“False”。

示例
此示例使用“IsNumeric”函数确定变量是否可评估为数值。

Dim MyVar, MyCheck

MyVar = "53" ' Assign value.

MyCheck = IsNumeric(MyVar) ' Returns True.

MyVar = "459.95" ' Assign value.

MyCheck = IsNumeric(MyVar) ' Returns True.

MyVar = "45 Help" ' Assign value.

MyCheck = IsNumeric(MyVar) ' Returns False.
62. IsObject 函数
返回一个指示标识符是否表示某个对象的变量的 Boolean 值。

语法
IsObject(identifier)
所需的 identifier 参数是一个变量名。

注释
IsObject 仅在确定 Variant 是否是 VarType vbObject 时才有用。如果 Variant 实际上引用了（或曾经引用过）某个对象或者如果它包含 Nothing，则可能会发生此种情况。

如果 identifier 是一个使用 Object 类型或任何有效类类型声明的变量，或者如果 identifier 是 VarType vbObject 的 Variant 或是用户定义的对象，则 IsObject 会返回 True；否则会返回 False。即使变量已被设置为Nothing，IsObject 也会返回 True。

使用错误捕获以确保对象引用是有效的。

示例
此示例使用 IsObject 函数来确定标识符是否表示一个对象变量。MyObject 和 YourObject 是同一类型的对象变量。它们是仅用于说明用途的通用名称。

VBA

Dim MyInt As Integer, YourObject, MyCheck ' Declare variables.

Dim MyObject As Object

Set YourObject = MyObject ' Assign an object reference.

MyCheck = IsObject(YourObject) ' Returns True.

MyCheck = IsObject(MyInt) ' Returns False.
63. Join连接函数
返回通过联接数组中包含的大量子字符串创建的字符串。

语法
Join(sourcearray[, delimiter])
Join 函数语法包含以下命名参数：

	组成部分
	说明

	sourcearray
	必需。一维度组，包含要联接的子字符串。

	delimiter
	可选。用于分隔返回字符串中子字符串的字符串。如果省略，将使用空格 ("")。如果 delimiter 是一个零长度字符串 ("")，将连接列表中的所有项，而不使用分隔符。

64. LBound 函数
返回一个 Long 型值，其中包含指示的数组维度的最小可用下标。

语法
LBound(arrayname[, dimension])
LBound 函数的语法包含以下部分：

	组成部分
	说明

	arrayname
	必需。数组变量的名称；遵循标准变量命名约定。

	dimension
	可选；Variant (Long)。指示返回哪个维度的下限的整数。1 表示第一个维度，2 表示第二个维度，依此类推。如果省略 dimension，则假定为 1。

注释
LBound 函数与 UBound 函数一起使用可确定数组的大小。使用 UBound 函数可查找数组维度的上限。

LBound 对具有以下维度的数组返回下表中的值：

	语句
	返回值

	LBound(A, 1)
	1

	LBound(A, 2)
	0

	LBound(A, 3)
	-3

任何维度的默认下限均为 0 或 1，具体取决于 Option Base 语句的设置。使用 Array 函数创建的数组基数为零；它不受 Option Base 的影响。

使用 Dim、Private、Public、ReDim 或 Static 语句中的 To 子句设置其维度的数组可以使用任何整数值作为下限。

示例
此示例使用 LBound 函数确定指示的数组维度的最小可用下标。使用 Option Base 语句可覆盖默认基准数组下标值 0。

Dim Lower

Dim MyArray(1 To 10, 5 To 15, 10 To 20) ' Declare array variables.

Dim AnyArray(10)

Lower = Lbound(MyArray, 1) ' Returns 1.

Lower = Lbound(MyArray, 3) ' Returns 10.

Lower = Lbound(AnyArray) ' Returns 0 or 1, depending on

 ' setting of Option Base.
65. LCase 函数
返回已转换为小写形式的 String。

语法
LCase(string)

必需的 string 参数是任何有效的字符串表达式。如果 string 包含 Null，则返回 Null。

备注
仅大写字母转换为小写字母；所有小写字母和非字母字符保持不变。

示例
此示例使用 LCase 函数返回字符串的小写版本。

Dim UpperCase, LowerCase

Uppercase = "Hello World 1234" ' String to convert.

Lowercase = Lcase(UpperCase) ' Returns "hello world 1234".
66. Left函数 HYPERLINK "http://msdn.microsoft.com/zh-cn/library/office/gg251556.aspx" \o "左函数"
返回一个包含字符串左侧指定字符数的 Variant (String)。

语法
Left(string, length)

Left 函数语法包括这些命名参数：

	组成部分
	说明

	string
	必需。从中返回最左侧字符的字符串表达式。如果 string 包含 Null，则会返回 Null。

	length
	必需；Variant (Long)。指示要返回的字符数的数值表达式。如果为 0，则会返回零长度字符串 ("")。如果大于或等于 string 中的字符数，则会返回整个字符串。

注释
若要确定 string 中的字符数，请使用 Len 函数。

	[image: image28.png]

注释

	将 LeftB 函数与字符串中包含的字节数据一起使用。length 指定字节数，而不是指定要返回的字符数。

示例
此示例使用 Left 函数返回字符串左侧指定的字符数。

Dim AnyString, MyStr

AnyString = "Hello World" ' Define string.

MyStr = Left(AnyString, 1) ' Returns "H".

MyStr = Left(AnyString, 7) ' Returns "Hello W".

MyStr = Left(AnyString, 20) ' Returns "Hello World".
67. Len 函数
返回包含字符串中的字符数或存储变量所需的字节数的长整数。

语法
Len(string | varname)

Len 函数语法包含以下部分：

	部分
	说明

	string
	任何有效的字符串表达式。如果 string 包含 Null，则返回 Null。

	Varname
	任何有效的变量名称。如果 varname 包含 Null，则返回 Null。如果 varname 是变量，则 Len 会像处理 String 一样处理它，并始终返回其包含的字符数。

备注
必须指定且仅指定两个可能的参数中的一个参数。对于用户定义类型，Len 将返回大小，因为它将写入到文件中。

	[image: image29.png]

注释

	与在双字节字符集 (DBCS) 语言中一样，将 LenB 函数用于字符串中包含的字节数据。LenB 返回用于表示此字符串的字节的数目，而不是返回字符串中的字符数。在与用户定义类型一起使用时，LenB 将返回内存中大小，包括各个元素之间的任何填充。有关使用 LenB 的示例代码，请参阅示例主题中的第二个示例。

	[image: image30.png]

注释

	在与用户定义的数据类型中的可变长度字符串一起使用时，Len 无法确定所需的实际存储字节数。

68. Loc 函数
69. LOF 函数 打开文件的字节大小

返回一个 Long 型值，该值表示使用 Open 语句打开的文件的大小（以字节为单位）。

语法
LOF(filenumber)
必需的 filenumber 参数是一个包含有效文件号的整数。

	[image: image31.png]

注释

	使用 FileLen 函数可获取未打开文件的长度。

示例
此示例使用 LOF 函数确定已打开文件的大小。此示例假定 TESTFILE 是一个包含示例数据的文本文件。

Dim FileLength

Open "TESTFILE" For Input As #1 ' Open file.

FileLength = LOF(1) ' Get length of file.

Close #1 ' Close file.

70. Log对数函数
71. LTrim、RTrim 和 Trim 函数
返回“变量” （“字符串”）包含指定字符串副本（不含前导空格 (LTrim)、后续空格 (RTrim) 或前导和后续空格 (Trim)）。

“语法”

“LTrim”（“字符串”）

“RTrim”（“字符串”）

“Trim”（“字符串”）

所需“字符串”参数 是任何有效字符串表达式，如果“字符串”包含 Null，则返回“Null”。

示例
此示例使用去除前导空格的“LTrim”函数以及去除字符串变量的后续空格的“RTrim”字符串。该示例使用去除两种空格的“Trim” 函数。

Dim MyString, TrimString

MyString = " <-Trim-> " ' Initialize string.

TrimString = LTrim(MyString) ' TrimString = "<-Trim-> ".

TrimString = RTrim(MyString) ' TrimString = " <-Trim->".

TrimString = LTrim(RTrim(MyString)) ' TrimString = "<-Trim->".

' Using the Trim function alone achieves the same result.

TrimString = Trim(MyString) ' TrimString = "<-Trim->".
72. MacID 函数
73. MacScript 函数
74. 算术函数
75. Mid函数
返回包含字符串中指定数目的字符的 Variant (String)。

语法
Mid(string, start[, length])

Mid 函数语法包含以下命名参数：

	部分
	说明

	string
	必需。从中返回字符的字符串表达式。如果 string 包含 Null，则返回 Null。

	start
	必需。长整数。部分从其开始的 string 中的位置。如果 start 大于 string 中的字符数，则 Mid 返回零长度字符串 ("")。

	length
	可选；Variant (Long)。要返回的字符的数目。如果省略此部分或此部分中的数目少于文本中的 length 字符数（包括 start 处的字符），则将返回从 start 位置到字符串末尾的所有字符。

备注
若要确定 string 中的字符数，请使用 Len 函数。

	[image: image32.png]

注释

	与在双字节字符集语言中一样，将 MidB 函数用于字符串中包含的字节数据。参数将指定字节数，而不是指定字符数。有关使用 MidB 的示例代码，请参阅示例主题中的第二个示例。

示例
第一个示例使用 Mid 函数返回字符串中的指定数目的字符。

Dim MyString, FirstWord, LastWord, MidWords

MyString = "Mid Function Demo" ' Create text string.

FirstWord = Mid(MyString, 1, 3) ' Returns "Mid".

LastWord = Mid(MyString, 14, 4) ' Returns "Demo".

MidWords = Mid(MyString, 5) ' Returns "Function Demo".

第二个示例使用 MidB 和用户定义的函数 (MidMbcs) 返回字符串中的字符。此处的差别在于，输入字符串用 ANSI 表示，而长度用字节表示。

Function MidMbcs(ByVal str as String, start, length)

 MidMbcs = StrConv(MidB(StrConv(str, vbFromUnicode), start, length), vbUnicode)

End Function

Dim MyString

MyString = "AbCdEfG"

' Where "A", "C", "E", and "G" are DBCS and "b", "d",

' and "f" are SBCS.

MyNewString = Mid(MyString, 3, 4)

' Returns ""CdEf"

MyNewString = MidB(MyString, 3, 4)

' Returns ""bC"

MyNewString = MidMbcs(MyString, 3, 4)

' Returns "bCd"
76. Minute函数
返回指定介于 0 和 59 之间（含 0 和 59）的一个整数的 Variant (Integer)，代表分钟数。

语法
Minute(time)
必需。time 参数为任何 Variant、数字表达式、字符串表达式或任意组合，用于代表时间。如果 time 包含 Null，则返回 Null。

示例
此示例使用 Minute 函数获取指定时间中的分钟数。在开发环境中，使用代码的区域设置以短时间格式显示时间。

Dim MyTime, MyMinute

MyTime = #4:35:17 PM# ' Assign a time.

MyMinute = Minute(MyTime) ' MyMinute contains 35.
77. MIRR 函数 财务函数

返回为一系列定期现金流量（付款和收款）指定修改的内部报酬率的 Double 值。

语法
MIRR(values(), finance_rate, reinvest_rate)
MIRR 函数具有以下命名参数：

	部分
	说明

	values()
	必需。指定现金流值的 Double 值的数组。该数组必须至少包含一个负值（付款）和一个正值（收款）。

	finance_rate
	必需。将准备金利率指定为财务费用的 Double 值。

	reinvest_rate
	必需。指定由现金再投资所得收益的利率的 Double 值。

备注
修改后的内部报酬率是指在用不同的利率计算付款和收款时所得的内部报酬率。MIRR 函数将考虑投资成本 (finance_rate) 和由现金再投资所得收益的利率 (reinvest_rate)。

finance_rate 和 reinvest_rate 参数是表示为小数值的百分比。例如，12% 表示为 0.12。

MIRR 函数使用数组中值的顺序解释付款和收款的顺序。请确保按正确的顺序输入付款和收款值。
78. Month 函数
返回指定 1 至 12（包括 1 和 12）之间表示月份的整数的 Variant (Integer)。

语法
Month(date)
date参数是必需的，可以是任何变量、数字表达式、字符串表达式或者任何可表示日期的组合。如果 date 包含 Null，则返回 Null。

	[image: image33.png]

注释

	如果 Calendar 属性设置为 Gregorian，则对于日期参数，所返回整数表示以 Gregorian 计算的星期。如果日历为 Hijri，则对于日期参数，所返回整数表示以 Hijri 计算的星期。对于 Hijri 日期，参数数目指任何可表示从 1/1/100（Gregorian 718 年 8 月 2 日）到 4/3/9666（Gregorian 9999 年 12 月 31 日）的日期和/或时间的数字表达式。

示例
本示例使用 Month 函数来根据指定日期获取月份。在开发环境中，日期文字以使用区域代码设置的短日期格式显示。

Dim MyDate, MyMonth

MyDate = #February 12, 1969# ' Assign a date.

MyMonth = Month(MyDate) ' MyMonth contains 2.
79. MonthName 函数
返回指定的月份的字符串。

语法
MonthName(month[, abbreviate])
MonthName 函数语法包含以下部分：

	部分
	说明

	month
	必需。月份的数值指定。例如，一月是 1，二月是 2，依此类推。

	abbreviate
	可选。Boolean 值，指示是否要对月份名称采用缩写形式。如果省略，则默认值为 False，这意味着不对月份名称采用缩写形式。

80. MsgBox 函数
在对话框中显示消息，等待用户单击按钮，并返回指示用户单击的按钮的整数。

语法
MsgBox(prompt[, buttons] [, title] [, helpfile, context])
MsgBox 语法包含以下命名参数：

	部分
	说明

	prompt
	必需。字符串表达式在对话框中显示为消息。prompt 的最大长度约为 1024 个字符，具体取决于所使用的字符的宽度。如果 prompt 包含多个行，则可以通过在每行之间使用回车符 (Chr(13))、换行符 (Chr(10)) 或回车符和换行符的组合 (Chr(13) & Chr(10)) 分隔这些行。

	buttons
	可选。一个数值表达式，是用于指定要显示的按钮的数量和类型、要使用的图标样式、默认按钮的标识和消息框的模态的值的总和。如果省略 buttons，则其默认值为 0。

	title
	可选。对话框的标题栏中显示的字符串表达式。如果省略了 title，应用程序名称将位于标题栏内。

	helpfile
	可选。确定要用于为对话框提供上下文相关帮助的帮助文件的字符串表达式。如果提供了 helpfile，则还必须提供 context。

	context
	可选。一个数值表达式，是由帮助作者分配给适当的帮助主题的帮助上下文编号。如果提供了 context，则还必须提供 helpfile。

设置
buttons 参数设置如下：

	常量
	值
	说明

	vbOKOnly
	0
	仅显示“确定”按钮。

	vbOKCancel
	1
	显示“确定”和“取消”按钮。

	vbAbortRetryIgnore
	2
	显示“中止”、“重试”和“忽略”按钮。

	vbYesNoCancel
	3
	显示“是”、“否”和“取消”按钮。

	vbYesNo
	4
	显示“是”和“否”按钮。

	vbRetryCancel
	5
	显示“重试”和“取消”按钮。

	vbCritical
	16
	显示“严重消息”图标。

	vbQuestion
	32
	显示“警告查询”图标。

	vbExclamation
	48
	显示“警告消息”图标。

	vbInformation
	64
	显示“信息消息”图标。

	vbDefaultButton1
	0
	第一个按钮是默认按钮。

	vbDefaultButton2
	256
	第二个按钮是默认按钮。

	vbDefaultButton3
	512
	第三个按钮是默认按钮。

	vbDefaultButton4
	768
	第四个按钮是默认按钮。

	vbApplicationModal
	0
	应用程序模式；用户在继续在当前应用程序中工作前必须响应消息框。

	vbSystemModal
	4096
	系统模式；在用户响应消息框前，所有应用程序都挂起。

	vbMsgBoxHelpButton
	16384
	将“帮助”按钮添加到消息框。

	VbMsgBoxSetForeground
	65536
	将消息框窗口指定为前景窗口。

	vbMsgBoxRight
	524288
	文本右对齐。

	vbMsgBoxRtlReading
	1048576
	指定文本应在希伯来文和阿拉伯文系统中显示为从右到左阅读。

第一组值 (0–5) 说明对话框中显示的按钮的数量和类型；第二组 (16, 32, 48, 64) 说明图标样式；第三组 (0, 256, 512) 确定作为默认按钮的按钮；第四组 (0, 4096) 确定消息框的模态。当添加数字以便为 buttons 参数创建最终值时，仅使用每个组中的一个数字。

	[image: image34.png]

注释

	这些常量由 Visual Basic for Applications 指定。因此，可在代码中的任何位置使用名称来替代实际值。

返回值
	常量
	值
	说明

	vbOK
	1
	确定

	vbCancel
	2
	取消

	vbAbort
	3
	中止

	vbRetry
	4
	重试

	vbIgnore
	5
	忽略

	vbYes
	6
	是

	vbNo
	7
	否

备注
当同时提供了 helpfile 和 context 时，用户可按 F1 (Windows) 或 HELP (Macintosh) 查看与 context 对应的帮助主题。某些主机应用程序（例如，Microsoft Excel）还会自动将“帮助”按钮添加到对话框。

如果对话框显示“取消”按钮，则按 Esc 键与单击“取消”的效果相同。如果对话框包含“帮助”按钮，则会为该对话框提供上下文相关帮助。但是，在单击其他按钮之一以前不会返回任何值。

	[image: image35.png]

注释

	若除了第一个命名参数之外还要指定其他参数，则必须在表达式中使用 MsgBox。若要省略某些位置参数，则必须包含对应的逗号分隔符。

示例
本示例使用 MsgBox 函数在对话框中显示严重错误消息（带有“是”和“否”按钮）。“否”按钮指定为默认响应。由 MsgBox 函数返回的值取决于用户选择的按钮。本示例假定 DEMO.HLP 是一个帮助文件，其包含的主题的帮助上下文编号等于 1000 。

VBA

Dim Msg, Style, Title, Help, Ctxt, Response, MyString

Msg = "Do you want to continue ?" ' Define message.

Style = vbYesNo + vbCritical + vbDefaultButton2 ' Define buttons.

Title = "MsgBox Demonstration" ' Define title.

Help = "DEMO.HLP" ' Define Help file.

Ctxt = 1000 ' Define topic

 ' context.

 ' Display message.

Response = MsgBox(Msg, Style, Title, Help, Ctxt)

If Response = vbYes Then ' User chose Yes.

 MyString = "Yes" ' Perform some action.

Else ' User chose No.

 MyString = "No" ' Perform some action.

End If
81. Now 函数
返回一个 Variant (Date)，它根据您计算机的系统日期和时间指定当前日期和时间。

语法
Now
示例
此示例使用 Now 函数返回当前系统日期和时间。

Dim Today

Today = Now ' Assign current system date and time.
82. NPer 财务函数

返回基于定期固定付款和固定利息指定年金的周期数的 Double。

语法
NPer(rate, pmt, pv[, fv[, type]])
“NPer”函数包含以下命名参数：

	部分
	说明

	利率
	必需项。指定每期利息的 Double。例如，如果以 10% 的年利率 (APR) 购买汽车，并每月还款，则每期利率为 0.1/12 或 0.0083。

	pmt
	必需项。指定每期付款的 Double。付款通常包含不随年金的寿命改变的本金及利息。

	pv
	必需项。指定未来付款或收入的现值或当日交割的 Double。例如，在您借钱买车时，贷款金额是您将对其进行每月汽车付款的贷方的现值。

	fv
	可选。指定在进行最终付款后，您希望的未来值或现金余额的变量。例如，贷款的未来值是 0 美元，因为这是其在最终付款后的值。但是，如果您想在 18 年后为您孩子的教育存下 50,000 美元，则 50,000 美元是未来值。如果忽略，则假设为 0。

	类型
	可选。指定付款何时到期的变量。如果付款在付款周期结束时到期，则使用 0，或者如果付款在该周期开始时到期，则使用 1。如果忽略，则假设为 0。

备注
年金是在一段时间内进行的一系列固定现金付款。年金可以是贷款（如住房抵押）或投资（如每月储蓄计划）。

对于所有参数，支出的现金（如储蓄的存款）由负数表示；收入的现金（如股息支票）由正数表示。
返回一个 Double，它基于一系列定期现金流（付款和收款）和贴现率指定投资的净现值。

语法
NPV(rate, values())
NPV 函数包含以下命名参数：

	部分
	说明

	rate
	必需。指定以小数表示的期间内的贴现率的 Double。

	values()
	必需。指定现金流值的 Double 值的数组。该数组必须至少包含一个负值（付款）和一个正值（收款）。

备注
投资的净现值是未来一系列付款和收款的当前值。

NPV 函数使用数组中的值的顺序来解释付款和收款的顺序。确保按正确的顺序输入付款和收款值。

NPV 投资在第一个现金流值的日期之前的一个期间开始，并以数组中的最后一个现金流值结束。

净现值计算基于未来现金流。如果您的第一个现金流发生在第一个期间的开头，则必须将第一个值必须添加到 NPV 所返回的值且不得包括在 values() 的现金流值中。

NPV 函数与 PV 函数（现值）类似，只不过 PV 函数允许现金流在某个期间的结尾或开头开始。与可变的 NPV 现金流值不同，PV 现金流在投资期间必须是固定的。

83. NPV 财务函数
返回一个 Double，它基于一系列定期现金流（付款和收款）和贴现率指定投资的净现值。

语法
NPV(rate, values())
NPV 函数包含以下命名参数：

	部分
	说明

	rate
	必需。指定以小数表示的期间内的贴现率的 Double。

	values()
	必需。指定现金流值的 Double 值的数组。该数组必须至少包含一个负值（付款）和一个正值（收款）。

备注
投资的净现值是未来一系列付款和收款的当前值。

NPV 函数使用数组中的值的顺序来解释付款和收款的顺序。确保按正确的顺序输入付款和收款值。

NPV 投资在第一个现金流值的日期之前的一个期间开始，并以数组中的最后一个现金流值结束。

净现值计算基于未来现金流。如果您的第一个现金流发生在第一个期间的开头，则必须将第一个值必须添加到 NPV 所返回的值且不得包括在 values() 的现金流值中。

NPV 函数与 PV 函数（现值）类似，只不过 PV 函数允许现金流在某个期间的结尾或开头开始。与可变的 NPV 现金流值不同，PV 现金流在投资期间必须是固定的。
84. Oct 函数 10进制转8进制

返回一个表示数字的八进制值的变量（字符串）。

语法
Oct(number)

所需的 number 参数是任意有效的数值表达式或字符串表达式。

注释
如果 number 还不是整数，则在进行计算前它会被四舍五入为最接近的整数。

	如果 number 是
	Oct 返回

	Null
	Null

	空
	零 (0)

	任何其他数字
	多达 11 个八进制字符

您可以直接通过在适当范围内的数字前面加上 &O 来表示八进制数字。例如，&O10 是十进制数字 8 的八进制表示法。

示例
此示例使用 Oct 函数返回数字的八进制值。

Dim MyOct

MyOct = Oct(4) ' Returns 4.

MyOct = Oct(8) ' Returns 10.

MyOct = Oct(459) ' Returns 713.
85. 分区函数
返回 Variant (String)，指示数字在计算的一系列范围内出现的位置。

语法
Partition(number, start, stop, interval)
Partition 函数语法包含以下命名参数：

	部分
	说明

	number
	必需。要针对范围计算的整数。

	start
	必需。作为整个数字范围的开头的整数。该数字不能小于 0。

	stop
	必需。作为整个数字范围的结尾的整数。该数字不能等于或小于 start。

备注
Partition 函数确定 number 所在的特定范围并返回描述该范围的 Variant (String)。Partition 函数在查询中最有用。您可以创建一个选择查询，该查询显示了各个范围内有多少个订单，例如 1 到 1000、1001 到 2000 等范围内的订单值。

下表显示了如何使用三组 start、stop 和 interval 部分确定范围。“第一个范围”和“最后一个范围”列显示了 Partition 返回的结果。这些范围由 lowervalue:uppervalue 表示，其中，范围的下限 (lowervalue) 和范围的上限 (uppervalue) 以冒号 (:) 分隔。

	start
	stop
	interval
	第一个范围前
	第一个范围
	最后一个范围
	最后一个范围后

	0
	99
	5
	" :-1"
	" 0: 4"
	" 95: 99"
	" 100: "

	20
	199
	10
	" : 19"
	" 20: 29"
	" 190: 199"
	" 200: "

	100
	1010
	20
	" : 99"
	" 100: 119"
	" 1000: 1010"
	" 1011: "

在上面所示的表中，第三行显示了在 start 和 stop 定义了一组无法被 interval 整除的数字时的结果。最后一个范围以 stop 为下限（11 个数字），即使 interval 为 20 时也是如此。

必要时，Partition 会返回带有足够多个前导空格的范围，以便让冒号的左右两侧的字符数等于 stop 中的字符数加 1。这将确保在将 Partition 与其他数字一起使用时，生成的文本在任何后续排序操作中得到正确的处理。

如果 interval 是 1，则范围为 number:number，无论 start 和 stop 参数是多少都是如此。例如，如果 interval 是 1，number 是 100，stop 是 1000，则 Partition 会返回 " 100: 100"。

如果任一部分是 Null，则 Partition 会返回 Null。

示例
此示例假定您有一个包含“Freight”字段的“Orders”表。它创建了一个选择过程，用于计算各个范围内的货运成本的订单的数量。首先使用 Partition 函数建立这些范围，然后 SQL Count 函数计算每个范围内的订单数。在此示例中，Partition 函数的参数如下：start = 0，stop = 500，interval = 50。因此，第一个范围将为 0:49，依此类推，直到 500。

SELECT DISTINCTROW Partition([freight],0, 500, 50) AS Range,

Count(Orders.Freight) AS Count

FROM Orders

GROUP BY Partition([freight],0,500,50);
86. Pmt 财务函数

返回 Double，以指定基于定期、定额支付和固定利率的年金支付。

语法
Pmt(rate, nper, pv[, fv[, type]])
Pmt 函数包含以下命名参数：

	组成部分
	说明

	rate
	必需。Double 指定每期的利率。例如，如果您有一个年利率 (APR) 为 10% 的汽车贷款，并按月还款，则每期的利率为 0.1/12，即 0.0083。

	nper
	必需。Integer 指定年金中的总付款期数。例如，如果您有一个为期四年的汽车贷款，并按月还款，则贷款共有 4 * 12（或 48）个付款期。

	pv
	必需。Double 指定现值（或一次付清额），是未来一系列付款在目前的价值。例如，您借钱购买了一辆车，贷款额就是您按月还给贷款人的现值。

	fv
	可选。Variant 指定最后一次还款后您需要的未来值或现金余额。例如，一笔贷款的未来值是 0 元，因为这是最后一次付款后它的值。但是，如果您想在 18 年里攒下 5 万元作为孩子的教育费用，则 5 万元就是未来值。如果省略，则视为 0。

	type
	可选。Variant 指定付款什么时候到期。如果付款在付款期结束时到期，则使用 0，如果在付款期开始时到期，则使用 1。如果省略，则视为 0。

注释
年金是一段时间内的一系列固定现金付款。年金可以是贷款（如住房抵押），或者是投资（如每月储蓄计划）。

必须使用用相同单位表示的付款周期计算 rate 和 nper 参数。例如，如果使用月份计算 rate，也必须使用月份计算 nper。

对于所有参数，现金支出（如存款）用负数表示；现金收入（如股息支票）用正数表示。
87. PPmt 函数
返回基于定期固定付款和固定利息指定年金的给定期间本金付款的 Double。

语法
PPmt（利率，per，nper, pv[，fv[，类型]]）
“PPmt”函数包含以下命名参数：

	部分
	说明

	利率
	必需项。指定每期利息的 Double。例如，如果以 10% 的年利率 (APR) 购买汽车，并每月还款，则每期利率为 0.1/12 或 0.0083。

	per
	必需项。指定范围为 1 到 nper 的付款期的整数。

	nper
	必需项。指定年金的总付款期数的整数。例如，如果对四年期汽车贷款进行每月付款，则总付款期为 4 * 12（或 48）。

	pv
	必需项。指定未来付款或收入的现值或当日交割的 Double。例如，在您借钱买车时，贷款金额是您将对其进行每月汽车付款的贷方的现值。

	fv
	可选。指定在进行最终付款后，您希望的未来值或现金余额的变量。例如，贷款的未来值是 0 美元，因为这是其在最终付款后的值。但是，如果您想在 18 年后为您孩子的教育存下 50,000 美元，则 50,000 美元是未来值。如果忽略，则假设为 0。

	类型
	可选。指定付款何时到期的变量。如果付款在付款周期结束时到期，则使用 0，或者如果付款在该周期开始时到期，则使用 1。如果忽略，则假设为 0。

备注
年金是在一段时间内进行的一系列固定现金付款。年金可以是贷款（如住房抵押）或投资（如每月储蓄计划）。

利率 和nper 参数必须用以相同的单位表示的付款期计算。例如，如果按月计算利率，则必须也按月计算 nper。

对于所有参数，支出的现金（如储蓄的存款）由负数表示；收入的现金（如股息支票）由正数表示。
88. PV 财务函数
返回一个 Double，它基于未来要支付的定期固定付款和固定利率指定年金的当前值。

语法
PV(rate, nper, pmt[, fv[, type]])
PV 函数包含以下命名参数：

	部分
	说明

	rate
	必需。指定每个周期的利率的 Double。例如，如果您获得了年利率 (APR) 为 10% 的汽车贷款并进行月供，则每期利率为 0.1/12 或 0.0083。

	nper
	必需。指定年金付款期的总数的 Integer。例如，如果您每月偿还为期 4 年的汽车贷款，则您的贷款期总数为 4 * 12（或 48）。

	pmt
	必需。指定每期付款的 Double。付款通常包含在年金有效期内不会更改的本金和利息。

	fv
	可选。指定在完成最后付款后所需的未来值或现金余额的 Variant。例如，贷款的未来值为 $0，因为这是完成最后付款后的值。但是，如果您希望存 $50,000（18 年以上）以用于孩子的教育，则 $50,000 为未来值。如果省略，则假定为 0。

	type
	可选。指定付款的到期时间的 Variant。如果付款在付款期结束时到期，则使用 0；如果付款在付款期开始时到期，则使用 1。如果省略，则假定为 0。

备注
年金是指在某段时间内进行的一系列固定现金付款。年金可以是贷款（例如，房屋抵押贷款）或投资（例如，每月储蓄计划）。

必须使用相同的单位表示的付款期来计算 rate 和 nper 参数。例如，如果使用月来计算 rate，则也必须使用月来计算 nper。

对于所有参数，已支出现金（例如，存款储蓄）用负数表示；已收现金（例如，股利支票）用正数表示。

示例
在此示例中，PV 函数返回年金 $1,000,000 的当前值，这意味着接下来的 20 年内每年将提供 $50,000。提供以下内容：预计年利率 (APR)、付款总数 (TotPmts)、每次付款金额 (YrIncome)、投资的总未来值 (FVal) 以及以及一个指示付款是在付款期间的开始时间还是结束时间进行 (PayType) 的数字。请注意，YrIncome 为负数，因为它表示每年从年金中支出的现金。
89. QBColor 颜色值函数
返回一个表示与指定颜色编号相应的 RGB 颜色代码的 Long。

“语法”

QBColor（颜色）
所需颜色参数是 0 到 15 之间的整数。

“设置”

颜色参数具有以下设置：

	编号
	颜色
	编号
	颜色

	0
	黑色
	8
	灰色

	1
	蓝色
	9
	浅蓝色

	2
	绿色
	10
	浅绿色

	3
	蓝绿色
	11
	浅青色

	4
	红色
	12
	浅红色

	5
	洋红色
	13
	浅洋红色

	6
	黄色
	14
	浅黄色

	7
	白色
	15
	亮白色

“备注”

颜色参数表示 MS-DOS 的 Microsoft Visual Basic 以及 Basic 编译器等早期版本的 Basic 所使用的颜色值。从最没有意义的字节开始，返回的值指定了红色、绿色和蓝色值，它们可用于在针对应用程序的 Visual Basic 所使用的 RGB 系统中设置相应的值。

示例
此示例使用了“QBColor”函数以将作为 MyForm 传入的窗体的“BackColor”属性更改为 ColorCode 指定的颜色。“QBColor”接受 0 到 15 之间的整数值。

VBA

Sub ChangeBackColor (ColorCode As Integer, MyForm As Form)

 MyForm.BackColor = QBColor(ColorCode)

End Sub
90. Rate 财务函数
返回指定每个年金周期的利率的 Double。

“语法”

比率(nper, pmt, pv[, fv[, 类型[, 推测]]])
“比率”函数具有以下命名参数：

	部件
	说明

	nper
	必需。 指定年金总付款期数的“Double”。例如，如果您要每月偿付四年期限的车贷，您的贷款总付款期为 4 * 12 （或 48）。

	pmt
	必需。指定每个月的付款的“Double”。付款通常包含了在该年金时期间不会改变的本金和利息。

	pv
	必需。指定一系列未来付款或回执的现值或当前值的“Double” 。例如，如果您借钱买了一辆车，贷款金额则为将要向借贷人每月支付车贷的现值。

	fv
	可选。指定最终付款之后的终值或现金余额的变量。例如，贷款的终值为 $0，因为这是最终贷款之后的值。但是，如果您要连续 18 年为您小孩的教育经费存 $50,000，则 $50,000 为终值。如果省略了，便假设为 0。

	类型
	可选。指定指示贷款何时到期的数字的“变量”。如果贷款在付款期期末到期，则为 0。如果贷款在期初到期，则为 1。如果省略了，则假设为 0。

	推测
	可选。指定您估计的值将由“日期” 返回的“变量”。如果省略了，则推测为 0.1(10%)。

“备注”

年金是一段时间内一系列的固定的现金付款。年金可以是贷款（如房产抵押），也可以是投资（如月存款计划）。

对于所有参数而言，支付的现金（如储蓄存款）由负数表示，收到的现金（如股利支票）由正数表示。

“比率”以迭代法来计算。从推测的值开始，计算“比率”周期，直到结果准确到 0.00001%。如果尝试 20 次后不能得到“比率”结果，则失败。如果您的推测是 10%，但是“比率” 失败了，那么请尝试不同的值以供推测。
91. Replace 函数
返回一个字符串，其中的指定子字符串已替换为其他子字符串指定次数。

语法
Replace(expression, find, replace[, start[, count[, compare]]])
Replace 函数语法包含以下命名参数：

	部分
	说明

	expression
	必需。包含要替换的子字符串的字符串表达式。

	find
	必需。要搜索的子字符串。

	replace
	必需。替换子字符串。

	start
	可选。expression 中要开始子字符串搜索的位置。如果省略，则假定此值为 1。

	count
	可选。要执行子字符串替换的次数。如果省略，则默认值为 –1，这表示执行所有可能的替换。

	compare
	可选。指示计算子字符串时要使用的比较类别的数值。请参阅“设置”部分以了解各个值。

设置
compare 参数可以包含以下值：

	常量
	值
	说明

	vbUseCompareOption
	–1
	使用 Option Compare 语句的设置执行比较。

	vbBinaryCompare
	0
	执行二进制比较。

	vbTextCompare
	1
	执行文本比较。

	vbDatabaseCompare
	2
	仅用于 Microsoft Access。根据数据库中的信息执行比较。

返回值
Replace 将返回以下值：

	如果
	Replace 返回

	expression 是零长度的
	零长度字符串 ("")

	expression 是 Null
	错误。

	find 是零长度的
	expression 的副本。

	replace 是零长度的
	包含 find 已删除的所有重复项的 expression 的副本。

	start > Len(expression)
	零长度字符串。

	count 是 0
	expression 的副本。

备注
Replace 函数的返回值是一个进行了替换的字符串，它从 start 指定的位置开始并在 expression 字符串结尾处结束。它不是从开始到完成的原始字符串的副本。
92. RGB 函数
返回表示 RGB 颜色值的 Long 整数。

语法
RGB(red, green, blue)
RGB 函数语法包含下列命名参数：

	部分
	说明

	red
	必需；Variant (Integer)。一个介于 0 和 255 之间（含 0 和 255）的数，它表示颜色的红色分量。

	green
	必需；Variant (Integer)。一个介于 0 和 255 之间（含 0 和 255）的数，它表示颜色的绿色分量。

	blue
	必需；Variant (Integer)。一个介于 0 和 255 之间（含 0 和 255）的数，它表示颜色的蓝色分量。

备注
接受颜色指定的应用程序方法和属性需要指定表示 RGB 颜色值的数字。RGB 颜色值指定红色、绿色和蓝色的相对深度以产生要显示的特定颜色。

超过 255 的 RGB 的任何参数值将被认为是 255。

下表列出了一些标准的颜色以及它们包含的红色、绿色和蓝色值：

	颜色
	红色值
	绿色值
	蓝色值

	黑色
	0
	0
	0

	蓝色
	0
	0
	255

	绿色
	0
	255
	0

	蓝绿色
	0
	255
	255

	红色
	255
	0
	0

	洋红色
	255
	0
	255

	黄色
	255
	255
	0

	白色
	255
	255
	255

此函数返回的 RGB 颜色值与 Macintosh 操作系统使用的颜色值不兼容。可以在适用于 Macintosh 的 Microsoft 应用程序的上下文中使用这些颜色值，但不应在将颜色更改直接传递到 Macintosh 操作系统时使用。

示例
此示例演示如何使用 RGB 函数返回表示 RGB 颜色值的整数。它用于接受颜色指定的应用程序方法和属性。对象 MyObject 及其属性仅作演示之用。如果 MyObject 不存在，或者它没有 Color 属性，则将出错。

VBA

Dim RED, I, RGBValue, MyObject

Red = RGB(255, 0, 0) ' Return the value for Red.

I = 75 ' Initialize offset.

RGBValue = RGB(I, 64 + I, 128 + I) ' Same as RGB(75, 139, 203).

MyObject.Color = RGB(255, 0, 0) ' Set the Color property of

 ' MyObject to Red.
93. Rigjt函数
返回了从字符串的右边开始包含特定数目的字符的“变量”（“字符串”）。

“语法”

“权限”（“字符串”和“长度” ）

“权限” 函数语法具有这些命名参数：

	部件
	说明

	“字符串”
	必需。字符串表达式，从中返回最右边的字符。如果“字符串”包含了 Null，则返回“Null”。

	“长度”
	必需；“变量” （“长”）。 数值表达式指示要返回多少字符。如果为 0，则返回零长度字符串 ("")。如果大于或等于“字符串” 中的字符数量，则返回整个字符串。

“备注”

若要确定“字符串”中字符的数量，请使用“LEN”函数。

	[image: image36.png]

注释

	使用“RightB”函数和包含在字符串中的字节数据。不指定要返回的字符的数量，“长度”将指定字节的数量。

示例
此示例使用了“权限”函数已返回从字符串右边开始的字符的指定数量。

Dim AnyString, MyStr

AnyString = "Hello World" ' Define string.

MyStr = Right(AnyString, 1) ' Returns "d".

MyStr = Right(AnyString, 6) ' Returns " World".

MyStr = Right(AnyString, 20) ' Returns "Hello World".

94. Rnd 函数
返回一个包含随机数字的 Single。

语法
Rnd[(number)]

可选 number 参数是一个 Single 或任何有效的数值表达式。

返回值
	如果 number 为
	则 Rnd 生成

	小于 0
	相同的数字（每次），并将 number 用作种子。

	大于 0
	序列中的下一个随机数字。

	等于 0
	最近生成的数字。

	未提供
	序列中的下一个随机数字。

备注
Rnd 函数返回一个小于 1 但大于或等于 0 的值。

number 的值将决定 Rnd 生成随机数字的方式：

对于任何给定的原始种子，由于对 Rnd 函数的每个后续调用会将之前的数字用作序列中的下一个数字的种子，因此，将生成相同的数字序列。

在调用 Rnd 之前，请使用不带参数的 Randomize 语句来通过基于系统计时器的种子初始化随机数字生成器。

若要生成给定范围中的随机整数，使用此公式：

Int((upperbound - lowerbound + 1) * Rnd + lowerbound)

此处，upperbound 是范围中的最大数字，lowerbound是范围中的最小数字。

	[image: image37.png]

注释

	若要重复随机数字的顺序，请先立即调用带负参数的 Rnd，然后再将 Randomize 与数值参数一起使用。对与 number 相同的值使用 Randomize 不会重复上一个顺序。

示例
此示例使用 Rnd 函数生成一个介于 1 和 6 之间的随机整数值。

Dim MyValue

MyValue = Int((6 * Rnd) + 1) ' Generate random value between 1 and 6.
95. Round 函数
返回四舍五入到指定小数位数的数。

语法
Round(expression [,numdecimalplaces])
Round 函数语法包含以下部分：

	部分
	说明

	expression
	必需。要进行四舍五入的数值表达式。

	numdecimalplaces
	可选。指示将包含在四舍五入中的小数右侧的位数。如果省略，则 Round 函数将返回整数。

96. Second函数
返回某“变量” （“整数”）指定 0 到 59 之间的整数（其中包含 0、59 这两个数）用于代表一分钟内的秒数。

“语法”

second（time）
所需“”时间参数 是任何变量、 数字表达式、字符串表达式 或可以表示一段时间的组合。如果“时间” 为 Null，则返回“Null”。

示例
此示例使用的“秒”函数以包含特定时间起的一分钟内的秒数。在开发环境中，使用您的代码的区域设置以便显示以短期格式表示的时间文字。

Dim MyTime, MySecond

MyTime = #4:35:17 PM# ' Assign a time.

MySecond = Second(MyTime) ' MySecond contains 17.
97. Seek 函数
98. Sgn 函数
返回指示数字的符号的 Variant (Integer)。

语法
Sgn(number)
必需的 number 参数可以为任何有效的数值表达式。

返回值
	如果 number 为
	则 Sgn 返回

	大于 0
	1

	等于 0
	0

	小于 0
	-1

备注
number 参数的符号将确定 Sgn 函数的返回值。

示例
此示例使用 Sgn 函数来确定数字的符号。

VBA

Dim MyVar1, MyVar2, MyVar3, MySign

MyVar1 = 12: MyVar2 = -2.4: MyVar3 = 0

MySign = Sgn(MyVar1) ' Returns 1.

MySign = Sgn(MyVar2) ' Returns -1.

MySign = Sgn(MyVar3) ' Returns 0.
99. Shell 函数
运行可执行程序并在成功时返回表示程序的任务 ID 的 Variant (Double)，否则返回零。

语法
Shell(pathname[,windowstyle])
Shell 函数语法具有以下命名参数：

	组成部分
	说明

	pathname
	必需；Variant (String)。要执行的程序的名称以及任何必需的参数或命令行开关；可能包括目录或文件夹和驱动器。在 Macintosh 中，可以使用 MacID 函数指定应用程序的签名，而不是名称。以下示例使用 Microsoft Word 的签名：
Shell MacID("MSWD")

	windowstyle
	可选。与要运行程序的窗口的样式对应的 Variant (Integer)。如果省略 windowstyle，程序将启动并最小化，但会获得焦点。在 Macintosh（System 7.0 或更高版本）中，windowstyle 只确定应用程序在运行时是否获得焦点。

windowstyle 命名参数具有以下值：

	常量
	值
	说明

	vbHide
	0
	隐藏窗口并将焦点传递给隐藏的窗口。vbHide 常量在 Macintosh 平台中不适用。

	vbNormalFocus
	1
	窗口获得焦点，并还原到其原始尺寸和位置。

	vbMinimizedFocus
	2
	窗口显示为具有焦点的图标。

	vbMaximizedFocus
	3
	窗口最大化并具有焦点。

	vbNormalNoFocus
	4
	窗口还原到最近的尺寸和位置。当前活动的窗口仍保持活动状态。

	vbMinimizedNoFocus
	6
	窗口显示为图标。当前活动的窗口仍保持活动状态。

注释
如果 Shell 函数成功执行命名文件，它将返回已启动程序的任务 ID。任务 ID 是标识正在运行的程序的唯一编号。如果 Shell 函数无法启动指定的程序，则会发生错误。

在 Macintosh 中，vbNormalFocus、vbMinimizedFocus 和 vbMaximizedFocus 都将应用程序放在前台；vbHide、vbNoFocus、vbMinimizeFocus 都将应用程序放在后台。

	[image: image38.png]

注释

	默认情况下，Shell 函数异步运行其他程序。这意味着，在 Shell 函数之后的语句执行之前，随 Shell 启动的程序可能无法完成。

示例
此示例使用 Shell 函数运行用户指定的应用程序。在 MacIntosh 中，默认的驱动器名称为“HD”，路径名的各个部分用冒号而不是反斜杠分隔。类似地，您会指定 Macintosh 文件夹，而不是 \Windows。

' Specifying 1 as the second argument opens the application in

' normal size and gives it the focus.

Dim RetVal

RetVal = Shell("C:\WINDOWS\CALC.EXE", 1) ' Run Calculator.
100. Sin 函数
返回指定角的正弦值的 Double。

语法
Sin(number)
必需的 number 参数是 Double 或表示角度（以弧度为单位）的任何有效数值表达式。

备注
Sin 函数选取一个角并返回直角三角形的两条边的比值。比值是将角的对边的长度除以斜边的长度所获得的结果。

结果的范围介于 -1 和 1 之间。

若要将角度转换为弧度，请将角度乘以 pi/180。若要将弧度转换为角度，请将弧度乘以 180/pi。

示例
此示例使用 Sin 函数返回角的正弦值。

Dim MyAngle, MyCosecant

MyAngle = 1.3 ' Define angle in radians.

MyCosecant = 1 / Sin(MyAngle) ' Calculate cosecant.
101. SLN 直线折旧法函数
返回一个 Double，它指定单个周期的资产的线性折旧额。

语法
SLN(cost, salvage, life)
SLN 函数具有以下命名参数：

	部分
	说明

	cost
	必需。指定资产的原始成本的 Double。

	salvage
	必需。指定资产在其使用年限结束时的价值的 Double。

	life
	必需。指定资产的使用年限的 Double。

备注
折旧期必须用与 life 参数相同的单位表示。所有参数都必须是正数。

102. Space函数
返回由指定的空格数量构成的“变量”（“字符串”）。

space

space（数量）

所需数量参数为字符串中需要的空格数。

“备注”

“空格”函数有助于格式化输出和清除固定长度字符串中的数据。

示例
此示例使用了“空格”函数返回由指定的空格数量构成的字符串。

Dim MyString

' Returns a string with 10 spaces.

MyString = Space(10)

' Insert 10 spaces between two strings.

MyString = "Hello" & Space(10) & "World"

103. Spc 函数
104. Split函数
返回包含指定数目的子字符串的从零开始的一维数组。

语法
Split(expression[, delimiter[, limit[, compare]]])
TimeSerial 函数语法具有以下命名参数：

	部分
	说明

	expression
	必需。包含子字符串和分隔符的字符串表达式。如果 expression 是零长度字符串 ("")，则 Split 返回空数组，即不包括任何元素和数据的数组。

	delimiter
	可选。用于标识子字符串限制的 String 字符。如果省略，则假定空格符 (" ") 为分隔符。如果 delimiter 是零长度字符串，则返回包含完整 expression 字符串的只含单一元素的数组。

	limit
	可选。要返回的子字符串数目；–1 指示返回所有子字符串。

	compare
	可选。指示计算子字符串时要使用的比较类别的数值。请参阅“设置”部分以了解各个值。

设置
compare 参数可以包含以下值：

	常量
	值
	说明

	vbUseCompareOption
	–1
	使用 Option Compare 语句的设置执行比较。

	vbBinaryCompare
	0
	执行二进制比较。

	vbTextCompare
	1
	执行文本比较。

	vbDatabaseCompare
	2
	仅用于 Microsoft Access。根据数据库中的信息执行比较。

105. Sqr 函数
106. Str 函数数值转字符串

返回数字的“变量”（“字符串”）表示。

语法
Str（数字)

所需的数字 参数是包含任何有效的数值表达式的 Long。

备注
数字转换为字符串时， 始终为数字 的符号保留前导空格。如果数字 为正，则返回的字符串包含前导空格，并隐含加号。

使用“格式”函数转换您想要的格式设置为日期、时间或货币，或采用其他用户定义格式的数字值。不同于“Str”，“格式”函数不包括用于数字 的符号的前导空格。

	[image: image39.png]

注释

	“Str”函数仅将句点（“.”）识别为有效的小数分隔符。可能使用不同的小数分隔符时（例如，在国际应用中），请使用“CStr”将数字转换为字符串。

示例
此示例使用“Str”函数返回数字的字符串表示。数字转换为字符串时，始终为其符号保留前导空格。

Dim MyString

MyString = Str(459) ' Returns " 459".

MyString = Str(-459.65) ' Returns "-459.65".

MyString = Str(459.001) ' Returns " 459.001".
107. StrComp 字符串比较函数
返回指示字符串比较的结果的 Variant (Integer)。

语法
StrComp(string1, string2[, compare])

StrComp 函数语法包含以下命名参数：

	部分
	说明

	string1
	必需。任何有效的字符串表达式。

	string2
	必需。任何有效的字符串表达式。

	compare
	可选。指定字符串比较的类型。如果 compare 参数为 Null，则将发生错误。如果省略 compare，则 Option Compare 设置将决定比较的类型。

设置
compare 参数设置为：

	常量
	值
	说明

	vbUseCompareOption
	-1
	使用 Option Compare 语句的设置执行比较。

	vbBinaryCompare
	0
	执行二进制比较。

	vbTextCompare
	1
	执行文本比较。

	vbDatabaseCompare
	2
	仅用于 Microsoft Access。根据数据库中的信息执行比较。

返回值
StrComp 函数包含以下返回值：

	如果
	则 StrComp 返回

	string1 小于 string2
	-1

	string1 等于 string2
	0

	string1 大于 string2
	1

	string1 或 string2 为 Null
	Null

示例
此示例使用 StrComp 函数返回字符串比较的结果。如果第三个参数为 1，则执行文本比较；如果第三个参数为 0 或被省略，则执行二进制比较。

Dim MyStr1, MyStr2, MyComp

MyStr1 = "ABCD": MyStr2 = "abcd" ' Define variables.

MyComp = StrComp(MyStr1, MyStr2, 1) ' Returns 0.

MyComp = StrComp(MyStr1, MyStr2, 0) ' Returns -1.

MyComp = StrComp(MyStr2, MyStr1) ' Returns 1.
108. StrConv 大小写转换函数
返回按规定转换的“变量”（“字符串”）。

语法
StrConv（字符串，转换，LCID）

“StrConv”函数语法包含以下命名参数：

	部分
	说明

	字符串
	必需项。要转换的字符串表达式。

	转换。
	必需项。整数。指定要执行的转换的类型的值的总和。

	LCID
	可选。LocaleID（如果与系统 LocaleID 不同）。（系统 LocaleID 是默认设置）。

设置
转换参数设置为：

	常量
	值
	说明

	vbUpperCase
	1
	将字符串转换为大写字符。

	vbLowerCase
	2
	将字符串转换为小写字符。

	vbProperCase
	3
	将字符串中每个词的第一个字母转换为大写。

	vbWide*
	4*
	将字符串中的窄（单字节）字符转换为宽（双字节）字符。

	vbNarrow*
	8*
	将字符串中的宽（双字节）字符转换为窄（单字节）字符。

	vbKatakana**
	16**
	将字符串中的平假名字符转换为片假名字符。

	vbHiragana**
	32**
	将字符串中的片假名字符转换为平假名字符。

	vbUnicode
	64
	使用系统的默认代码页将字符串转换为 Unicode。（在 Macintosh 上不可用）。

	vbFromUnicode
	128
	将字符串从 Unicode 转换为系统的默认代码页。（在 Macintosh 上不可用）

*适用于东亚区域设置。

**仅适用于日本。

	[image: image40.png]

注释

	这些常量由 Visual Basic for Applications 指定。因此，它们可在代码中的任何地方使用来替代实际值。这些常量大多数可以组合（如 vbUpperCase + vbWide），互相排斥（如 vbUnicode + vbFromUnicode）时除外。常量 vbWide、vbNarrow、vbKatakana 和 vbHiragana 在其不适用的区域设置中使用时可导致运行时错误。

以下是用于首字母大小的有效单词分隔符：Null (Chr$(0))、水平标签 (Chr$(9))、换行 (Chr$(10))、垂直标签 (Chr$(11))、换页 (Chr$(12))、回车 (Chr$(13))、空格 (SBCS) (Chr$(32))。空格的实际值因 DBCS 的国家/区域而异。

备注
从 ANSI 格式的字节数组转换为字符串时，使用“StrConv”函数。转换 Unicode 格式的此类数组是，使用赋值语句。

示例
此示例使用“StrConv”函数将 Unicode 字符串转换为 ANSI 字符串。

Dim i As Long

Dim x() As Byte

x = StrConv("ABCDEFG", vbFromUnicode) ' Convert string.

For i = 0 To UBound(x)

 Debug.Print x(i)

Next

109. String函数
返回包含指定长度重复字符串的 Variant (String)。

语法
String(number, character)

String 函数语法有以下命名参数：

	部分
	说明

	number
	必需；Long。所返回字符串的长度。如果 number 包含 Null，则返回 Null。

	character
	必需；Variant。指定字符或字符串表达式的字符代码，其第一个字符用于构建返回的字符串。如果 character 包含 Null，则返回 Null。

备注
如果为 character 指定的数字大于 255，则 String 会将该数字转换为使用如下格式的有效字符代码：

character Mod 256

示例
本示例使用 String 函数返回指定长度的重复字符串。

Dim MyString

MyString = String(5, "*") ' Returns "*****".

MyString = String(5, 42) ' Returns "*****".

MyString = String(10, "ABC") ' Returns "AAAAAAAAAA".
110. StrReverse 函数
返回一个字符串，在该字符串中，指定字符串的字符顺序将被颠倒。

语法
StrReverse(expression)
expression 参数是其字符顺序将被颠倒的字符串。如果 expression 是零长度字符串 ("")，则会返回零长度字符串。如果 expression 是 Null，则会发生错误。
111. 切换函数
112. SYD 年数总和法折旧函数
返回一个 Double，该值指定某项资产在指定期间的年限总额折旧。

语法
SYD(cost, salvage, life, period)
SYD 函数包含以下命名参数：

	部分
	说明

	cost
	必需。用于指定资产的原始成本的 Double。

	salvage
	必需。用于指定资产在其使用年限结束时的价值的 Double。

	life
	必需。用于指定资产的使用年限的长度的 Double。

	period
	必需。用于指定计算资产折旧的期间的 Double。

备注
life 和 period参数必须用相同的单位表示。例如，如果以月份表示 life，则也必须以月份表示 period。所有参数都必须为正数。
113. 选项卡函数
114. Tan 函数
115. Time函数

返回一个指示当前系统时间的 Variant (Date)。

语法
Time
注释
若要设置系统时间，请使用 Time 语句。

示例
此示例使用 Time 函数返回当前系统时间。

Dim MyTime

MyTime = Time ' Return current system time.
116. Timer 函数
返回表示自午夜以来已过的秒数的 Single。

语法
Timer
备注
在 Microsoft Windows 中，Timer 函数返回秒的小数部分。在 Macintosh 中，定时器分辨率为 1 秒。

示例
此示例使用 Timer 函数来暂停应用程序。此示例还使用 DoEvents 在暂停期间让位于其他过程。

Dim PauseTime, Start, Finish, TotalTime

If (MsgBox("Press Yes to pause for 5 seconds", 4)) = vbYes Then

 PauseTime = 5 ' Set duration.

 Start = Timer ' Set start time.

 Do While Timer < Start + PauseTime

 DoEvents ' Yield to other processes.

 Loop

 Finish = Timer ' Set end time.

 TotalTime = Finish - Start ' Calculate total time.

 MsgBox "Paused for " & TotalTime & " seconds"

Else

 End

End If
117. TimeSerial 函数
返回包含特定的小时、分钟和秒所对应的时间的 Variant (Date)。

语法
TimeSerial(hour, minute, second)
TimeSerial 函数语法具有以下命名参数：

	部分
	说明

	hour
	必需；Variant (Integer)。介于 0 (12:00 A.M.) 和 23 (11:00 P.M.) 之间的数字（含这两个数字）或数值表达式。

	minute
	必需；Variant (Integer)。任何数值表达式。

	second
	必需；Variant (Integer)。任何数值表达式。

备注
若要指定时间（例如 11:59:59），每个 TimeSerial 参数的数字的范围应在此单元的正常范围内；也就是说，0–23 适用于小时，0–59 适用于分钟和秒。但是，您也可以使用任何数值表达式为每个参数指定相对时间，该数值表达式表示某个时间之前或之后的小时数、分钟数或秒数。下面的示例使用表达式而不是绝对时间数。TimeSerial 函数返回中午前的 6 个小时 (12 - 6) 前的 15 分钟 (-15) 所对应的时间（或 5:45:00 A.M）。

VBA

TimeSerial(12 - 6, -15, 0)

当任何参数超过此参数的正常范围时，它会递增到下一个更大的单元（如果适当）。例如，如果您指定 75 分钟，则计算结果为 1 小时 15 分钟。如果任意单个参数超出 -32,768 到 32,767 的范围，则将发生错误。如果由这三个参数指定的时间导致日期位于可接受的数据范围之外，则将发生错误。

示例
此示例使用 TimeSerial 函数返回指定的小时、分钟和秒所对应的时间。

VBA

Dim MyTime

MyTime = TimeSerial(16, 35, 17) ' MyTime contains serial

 ' representation of 4:35:17 PM.
118. TimeValue 函数
返回包含时间的 Variant (Date)。

语法
TimeValue(time)
必需的 time 参数通常是一个字符串表达式，表示从 0:00:00（中午 12:00:00）到 23:59:59（午夜 11:59:59）的时间（包括这两个值）。但是，time 也可以是表示该范围内时间的任意表达式。如果 time 包含 Null，则返回Null。

注释
可以使用 12 小时制或 24 小时制输入有效时间。例如，"2:24PM" 和 "14:24" 都是有效的 time 参数。

如果 time 参数包含日期信息，则 TimeValue 不返回该信息。但是，如果 time 包括无效日期信息，则会出现错误。

示例
此示例使用 TimeValue 函数将字符串转换为时间。还可以使用日期字符串直接向 Variant 或 Date 变量分配时间，例如，MyTime = #4:35:17 PM#。

Dim MyTime

MyTime = TimeValue("4:35:17 PM") ' Return a time.
119. 类型转换函数
120. TypeName 函数
返回一个提供有关变量的信息的 String。

语法
TypeName(varname)
必需的 varname 参数是一个 Variant，它包含除用户定义类型的变量之外的所有变量。

备注
由 TypeName 返回的字符串可以为下列任一项：

	返回的字符串
	变量

	对象类型
	类型为 objecttype 的对象

	Byte
	字节值

	Integer
	整数

	Long
	长整数

	Single
	单精度浮点数

	Double
	双精度浮点数

	Currency
	货币值

	Decimal
	小数值

	Date
	日期值

	String
	字符串

	Boolean
	布尔值

	Error
	错误值

	Empty
	未初始化

	Null
	无有效数据

	Object
	对象

	Unknown
	类型未知的对象

	Nothing
	未引用对象的对象变量

如果 varname 是一个数组，则返回的字符串可以为任一可能返回的追加了空圆括号的字符串（或 Variant）。例如，如果 varname 为整数数组，则 TypeName 返回 "Integer()"。

示例
此示例使用 TypeName 函数返回有关变量的信息。

' Declare variables.

Dim NullVar, MyType, StrVar As String, IntVar As Integer, CurVar As Currency

Dim ArrayVar (1 To 5) As Integer

NullVar = Null ' Assign Null value.

MyType = TypeName(StrVar) ' Returns "String".

MyType = TypeName(IntVar) ' Returns "Integer".

MyType = TypeName(CurVar) ' Returns "Currency".

MyType = TypeName(NullVar) ' Returns "Null".

MyType = TypeName(ArrayVar) ' Returns "Integer()".
121. UBound 函数
返回一个 Long，它包含数组的指定维度的最大可用下标。

语法
UBound(arrayname[, dimension])
UBound 函数语法包含以下部分：

	部分
	说明

	arrayname
	必需。数组变量的名称；遵循标准变量命名约定。

	dimension
	可选；Variant (Long)。指示返回哪一个维度的上限的整数。对第一个维度使用 1，对第二个维度使用 2，依此类推。如果省略 dimension，则假定为 1。

备注
UBound 函数与 LBound 函数结合使用可确定数组的大小。使用 LBound 函数可查明数组维度的下限。

UBound 为具有这些维度的数组返回以下值：

	语句
	返回值

	UBound(A, 1)
	100

	UBound(A, 2)
	3

	UBound(A, 3)
	4

示例
此示例使用 UBound 函数确定数组的指定维度的最大可用下标。

Dim Upper

Dim MyArray(1 To 10, 5 To 15, 10 To 20) ' Declare array variables.

Dim AnyArray(10)

Upper = UBound(MyArray, 1) ' Returns 10.

Upper = UBound(MyArray, 3) ' Returns 20.

Upper = UBound(AnyArray) ' Returns 10.
122. UCase 函数
返回包含转换为大写字母的指定字符串的 Variant (String)。

语法
UCase(string)

必需。string 参数是任何有效的字符串表达式。如果 string 包含 Null，则返回 Null。

注释
仅将小写字母转换为大写字母；所有大写字母和非字母字符保持不变。

示例
此示例使用 UCase 函数返回字符串的大写版本。

Dim LowerCase, UpperCase

LowerCase = "Hello World 1234" ' String to convert.

UpperCase = UCase(LowerCase) ' Returns "HELLO WORLD 1234".
123. Val 函数
以适当类型的数值格式返回字符串中包含的数字。

语法
Val(string)
必需的 string 参数是任何有效的字符串表达式。

注释
Val 函数在它无法将其识别为数字的一部分的第一个字符处停止读取。将无法识别通常被视为数值的一部分的符号和字符（例如美元符号和逗号）。不过，该函数可识别基数前缀 &O（对于八进制）和 &H（对于十六进制）。空白、制表符和换行符将从参数中剔除。

以下代码返回值 1615198：

Val(" 1615 198th Street N.E.")

在下面的代码中，Val 对显示的十六进制值返回十进制值 -1：

Val("&HFFFF")

	[image: image41.png]

注释

	Val 函数只识别句号 (.) 作为有效的十进制分隔符。如果像在国际应用中那样使用其他十进制分隔符，请改用 CDbl 将字符串转换为数字。

示例
此示例使用 Val 函数返回字符串中包含的数字。

VBA

Dim MyValue

MyValue = Val("2457") ' Returns 2457.

MyValue = Val(" 2 45 7") ' Returns 2457.

MyValue = Val("24 and 57") ' Returns 24.
124. VarType 函数
返回指示变量的子类型的 Integer。

语法
VarType(varname)
必需的 varname 参数是一个 Variant，它包含除用户定义类型的变量之外的所有变量。

返回值
	常量
	值
	说明

	vbEmpty
	0
	空（未初始化）

	vbNull
	1
	Null（不是有效数据）

	vbInteger
	2
	整数

	vbLong
	3
	长整数

	vbSingle
	4
	单精度浮点数

	vbDouble
	5
	双精度浮点数

	vbCurrency
	6
	货币值

	vbDate
	7
	日期值

	vbString
	8
	字符串

	vbObject
	9
	对象

	vbError
	10
	错误值

	vbBoolean
	11
	布尔值

	vbVariant
	12
	Variant（仅与变量的数组一起使用）

	vbDataObject
	13
	数据访问对象

	vbDecimal
	14
	小数值

	vbByte
	17
	字节值

	vbLongLong
	20
	LongLong 整数（仅在 64 位平台上有效。）

	vbUserDefinedType
	36
	包含用户定义类型的变量

	vbArray
	8192
	数组

125. Weekday日函数
返回包含一个整数的 Variant (Integer)，该整数表示星期数。

语法
Weekday(date, [firstdayofweek])
Weekday 函数的语法具有以下命名参数：

	组成部分
	说明

	date
	必需。可以表示日期的 Variant、数值表达式、字符串表达式或任意组合。如果 date 包含 Null，则返回 Null。

	firstdayofweek
	可选。指定一周的第一天的常量。如果不指定，则假定为 vbSunday。

设置
firstdayofweek 参数具有以下设置：

	常量
	值
	说明

	vbUseSystem
	0
	使用 NLS API 设置。

	vbSunday
	1
	星期日（默认）

	vbMonday
	2
	星期一

	vbTuesday
	3
	星期二

	vbWednesday
	4
	星期三

	vbThursday
	5
	星期四

	vbFriday
	6
	星期五

	vbSaturday
	7
	星期六

返回值
Weekday 函数可以返回以下任一值：

	常量
	值
	说明

	vbSunday
	1
	星期日

	vbMonday
	2
	星期一

	vbTuesday
	3
	星期二

	vbWednesday
	4
	星期三

	vbThursday
	5
	星期四

	vbFriday
	6
	星期五

	vbSaturday
	7
	星期六

注释
如果 Calendar 属性设置为公历，返回的整数则表示日期参数的公历星期数。如果日历为回历，返回的整数则表示日期参数的回历星期数。对于回历日期，参数值是可以表示从 1/1/100（公历 718 年 8 月 2 日）到 4/3/9666（公历 9999 年 12 月 31 日）的某个日期和/或时间的任何数值表达式。

示例
此示例使用 Weekday 函数获取从指定日期开始的星期数。

Dim MyDate, MyWeekDay

MyDate = #February 12, 1969# ' Assign a date.

MyWeekDay = Weekday(MyDate) ' MyWeekDay contains 4 because

 ' MyDate represents a Wednesday.
126. WeekdayName 函数
返回指示一周的指定日的字符串。

语法
WeekdayName(weekday, abbreviate, firstdayofweek)
WeekdayName 函数语法包含以下部分：

	部分
	说明

	weekday
	必需。表示一周中的某一天的数字标识。一周中的每一天的 Numeric 值取决于 firstdayofweek 设置的设置。

	abbreviate
	可选。指示一周中的每一天的名称是否为缩写的 Boolean 值。如果省略，则默认值为 False，其意味着一周中的每一天的名称不是缩写的。

	firstdayofweek
	可选。指示一周的第一天的 Numeric 值。请参阅“设置”部分以了解各个值。

设置
firstdayofweek 参数可具有下列值：

	常量
	值
	说明

	vbUseSystem
	0
	使用区域语言支持 (NLS) API 设置。

	vbSunday
	1
	周日（默认）

	vbMonday
	2
	周一

	vbTuesday
	3
	周二

	vbWednesday
	4
	周三

	vbThursday
	5
	周四

	vbFriday
	6
	周五

	vbSaturday
	7
	周六

127. Year 函数
返回包含表示年的整数的变量（整数）。

语法
Year（日期）
所需的日期 参数是可表示日期的任何变量、数值表达式、字符串表达式或任意组合。如果日期 包含 Null，则返回Null。

	[image: image42.png]

注释

	如果“日历”属性设置是公历，则返回的整数表示日期参数的公历年份、如果日历是回历，则返回的整数表示日期参数的回历年份。对于回历日期，参数数字是可表示从 1/1/100（公历 718 年 8 月 2 日）到 4/3/9666（公历 9999 年 12 月 31 日）的日期和/或时间的任何数值表达式。

示例
此示例使用“Year”函数从指定日期获取年份。在开发环境中，日期文字使用您的代码的区域设置以短日期格式显示。

Dim MyDate, MyYear

MyDate = #February 12, 1969# ' Assign a date.

MyYear = Year(MyDate) ' MyYear contains 1969.
[image: image43.png]

 2 / 90

