PAGE
2

Приложение № 3 к Протоколу заседания Совета

по повышению квалификации НИУ ВШЭ

от 06 марта 2013 г. № 4
Программа

краткосрочного повышения квалификации работников НИУ ВШЭ
«Автоматизация обработки электронных таблиц MS Excel средствами VBA»
Автор программы: к.т.н., доцент Бессонова И.А.

Пояснительная записка
Общие сведения об учебном курсе:

Программа предусматривает обучение слушателей разработке макросов на объектно-ориентированном языке Visual Basic for Application (VBA), позволяющих повысить производительность применения электронных таблиц MS Excel.
Все практические примеры и задания предполагается рассматривать для версий Excel, начиная с 2003.
Продолжительность курса составляет 32 аудиторных учебных часа практических занятий в компьютерных классах в группах, численность которых не более 15-18 человек в зависимости от размера компьютерного класса.
Рубежный контроль – тест в виде практического задания на компьютере по окончании курса.

Практические примеры, разбираемые на занятиях, предполагается корректировать в соответствии с потребностью большей части слушателей.

В качестве самостоятельной работы предполагается параллельное использование слушателями полученных на каждом занятии практических навыков в своей производственной деятельности.

Вопросы, возникающие в процессе обучения и самостоятельной работы предполагается разрешать на консультациях.
Требования кслушателям:

Программа рассчитана на уверенных пользователей Excel, владеющих расширенными возможностями Excel для обработки больших массивов информации.
Курс является продолжением курса «Расширенные возможности офисных пакетов Excel».
Цель изучения дисциплины:
раскрыть возможности и дать слушателям-непрограммистам основные навыки программирования на универсальном объектно-ориентированном алгоритмическом языке.
УЧЕБНО-ТЕМАТИЧЕСКИЙ ПЛАН

	VBA (32 часа)

	1-е занятие

	Использование макрорекордера. Диалоговые окна для ввода/вывода данных. Редактор Visual Basic for Application. Запись процедур. Режимы работы с программой. Ошибки и их обнаружение.

	2-е занятие
	Переменные и типы данных. Объявление переменных. Операции с данными. Встроенные функции. Классы функций. Использование табличных функций. Организация интерфейса при помощи встроенных функций.

	3-е занятие
	Объекты MS Excel. Свойства объектов. Методы объектов. Модель объектов. Коллекции объектов. Обращение к объекту.

	4-е занятие
	Операторы управления. Условный оператор If. Оператор выбора Select Case.

	5-6 занятие
	Операторы цикла: For…Next; For Each…Next; Do…Loop; While…Wend.

	7-е занятие
	Процедуры, подпрограммы и функции. Классификация процедур. Структура и объявление процедуры. Автопроцедуры. Событийные процедуры. Рекурсивные процедуры

	8-е занятие
	Пользовательские формы. Режимы работы с формой: режим конструктора, режим выполнения

Учебно-методическое и информационное обеспечение курса
1. Белоусова С.Н., Бессонова И.А. Основные принципы и концепции программирования на языке VBA в Excel. Москва: Интернет-университет Информационных технологий, БИНОМ. Лаборатория знаний, 2010. 200 с.
2. Методические пособия, раздаваемые на занятиях.
� Каждое занятие по 4 академических часа.

