
ផ�ះ��ខ 62 C-D ផ��វ��ខ 402 ស���ត់ទំនប់ទឹក ខណ�ចំ�រមន �ជ�នីភ�ំេពញ
No 62 C-D St. 402 , Sangkat Tumnup Teuk, Khan Chamkamorn, Phnom Penh

Tel: (855) 23 65 55 055 / (855) 12 834 783

LEDA Technologies
លី� ថិចណ�ឡ�ជី

Microsoft Advance Excel 2013Microsoft Advance Excel 2013

I .Introduction ...1
1.Pre- Built Function...1
អំពីអនុគមន ៍IF..1
2 . Writeting Function..3
3 . Using Pre -Built Function...3
	 + Arithmatic Operators...3
	 + Comparison Operators..3
	 + Text Concatination Operators..3
	 + Reference Operators...3
4 . Statement...4
5 . Input / Output Function..4
	 5 .1 Input Function...4
	 5 .2 Output Function..5
6 . Data Type of Variable...5
	 6 .1 String Type...6
7 . Visual Basic Control Construct..7
	 7 .1 Ifthen..7
	 7 .2 Ifthen.....Else..7
	 7 .3 Ifthen.....Elseif..8
	 ឧទាហរណ៍១..8
	 ឧទាហរណ៍២..9
	 ឧទាហរណ៍៣..10
	 ឧទាហរណ៍៤...11
	 ឧទាហរណ៍៥...12
8 . Select Case..13
	 ឧទាហរណ៍១...13
9 . Nested of ifthen......elseif & Select Case Statement..14
	 Syntax...14
	 ឧទាហរណ៍១..16
10 . Visual Basic Loop Stuctures..18
	 Do...Until Loop..18
	 Do..Loop while..18
	 ForNext...19
11 . Function..20
	 Syntax:..20
	 ឧទាហរណ៍១...21
	 ឧទាហរណ៍២...21
	 ឧទាហរណ៍៣...23

CONTENT

12 . Forms...24
	 - Event of the Form...25
	 - Choose an Event of Form...25
	 ឧទាហរណ៍១...26
13 . Control on Toolbox..27
	 - Label Control ...27
	 ឧទាហរណ៍១...28
	 - Textbox Control ...29
	 Other Syntax of Textbox...29
		 - Clear Method...29
		 - Setfocus Method..30
		 ឧទាហរណ៍១...30
		 - Control Tip Text Method...31
		 - Lock Properties..32
		 - Value Properties...32
		 - Visible Properties...33
		 - Enabled Properties..33
	 - Event Procedure...33
	 ឧទាហរណ៍1...34
	 ឧទាហរណ៍2..35
	 ឧទាហរណ៍3..36
	 - Command Button control..37
	 ឧទាហរណ៍1..37
	 ឧទាហរណ៍2..39
	 ឧទាហរណ៍3..41
	 - ListBox Control :...43
	 ឧទាហរណ៍1..44
	 ឧទាហរណ៍2..46
	 ឧទាហរណ៍3..48
	 ឧទាហរណ៍4..50
	 - ComboBox Control..52
	 ឧទាហរណ៍1..53
	 - CheckBox Control...54
	 ឧទាហរណ៍1..55
	 - Frame Control...57
	 - OptionButton Control...58
14. សាកល្បងបង្កើត Project...60
	 លំហាតទី់១..60
	 លំហាតទី់២...63
	 Project Student Management for the Shcool ...66

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 1

MICROSOFT ADVANCE EXCEL 2013

 I . INTRODUCTION

 1 . Pre- Built Function

	 សំគាល់

	 កម្មវធិ ីMicrosoft office Excel 2013 ជាកម្មវធិីមយួដែលត្រូវបានធ្វើការបង្កើតឡ�ើងដោយ ក្រុមហុ៊ន
Microsoft ។ ដែលកម្មវធិីនេះត្រូវណែនាអំោយអ្នកប្រើប្រាស់បានស្គា ល់នៅអនុគមនស៍្រាប ់ (Pre-Built in
Function) ហ�ើយវាជាគន្លឹសមយួយ៉ា ងធំសំរាបឈ់ោងចាប ់នងិ រ�ៀនសរសេរកម្មវធិី គ្របគ់្រង គណនេយ្យ ស្តុក
នៅល�ើកម្មវធិ ីMs Access - Database ព្រោះថានៅក្នុងកម្មវធិី Microssoft Excel នេះមានកម្មវធិីមយួជាគ្រឹស
Visual Basic Editor ដែលយ�ើងអាចហៅបានថា វាជា Visual Basic for Application ។

	 ជាអនុគមនដ៍ែលអ្នកសរសេរកម្មវធិនីេះបាន ដា កភ់្ជា បម់កជាមយួតែម្តង ។ ការសិក្សាល�ើ Pre-Built
Function អា ចអោយយ�ើងយល់អំពី សញ្ញា ណមយួចំនួនធំអំពីការប្រើប្រាស់អនុគមនដូ៍ចជា អនុគមន ៍ IF ។
អនុគមន ៍IF ជាអនុគមនម៍យួដែលគេប្រើសំរាបធ់្វើ Test ល�ើលំហាតផ់្នែកតក្កវជិ្ជា (ពិត/មនិពិត) ។

- គ្របអ់នុគមនទ៍ាងំអស់នៅក្នុងកម្មវធិី Microsoft Excel 2013 គឺត្រូវចាបផ់្តើមដោយសញ្ញា ស្មើ (​ =)
- ឈ្មោះ របស់អនុគមនអ៍ាចសរសេរជាអក្សរ Capital / Small letter បាន
- គ្របអ់នុគមនសុ៍ទ្ធតែមានសញ្ញា តិ និង ផ្តល់តំលៃមកវញិ

- Condition : ជាលក្ខខណ្ឌ របស់ប្រធានលំហាតដ់ែលតំរូវអោយយ�ើងដោះស្រាយ
- True : ជាចំល�ើយដែលស្របនិង Condition
- False : ជាចំល�ើយដែលផ្ទុយពី Condition

 អំពីអនុគមន ៍IF

 IF(Condition, True, False)

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 2

ឧទាហរណ៍ ៖
នៅក្នុងថ្នា ករ់�ៀនការឡ�ើងថ្នា ករ់បស់សិស្ស​ម្នា ក់ៗ គឺត្រូវមានលក្ខខណ្ឌ ថា ត្រូវមានមធ្យមភាគចាបពី់ 50 ឡ�ើង ។
ដូចនេះដ�ើម្បីដោះស្រាយលំហាតន់េះយ�ើងត្រូវគោរពទៅតាមលក្ខខណ្ឌ ដូចខាងក្រោម ៖

១.​ បង្កើតតារាង
	 - Field Name : (Column name)
	 - Record : (Rows)
២.​ កំណតប់្រភេទទិន្ននយ័របស់ Record
	 - Text
	 - Date/Time
	 - Number
	 - Currency
	 -...................
៣.​ កំណតទី់តាងំដែលត្រូវសរសេរអនុគមនន៍ៅក្នុង Cell ណាមយួ
៤. កំណតច់ំឡ�ើយដែលចងប់ានជា (Text / Number)

Field Name

Data TypeRecord

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 3

 2 . Writeting Function

 3 . Using Pre -Built Function

	 ជា អនុគមនដ៍ែលអ្នកសរសេរកម្មវធិី សម្រាបប់ង្កើតអនុគមនថ៍្មីមយួដោយខ្លួនឯង ក្នុងករណីនៅក្នុង
Microsoft Excel 2013 គ្មា នអនុគមនសំ៍រាបប់្រើប្រាស់តំរូវជាមយួនិងលំហាត ់។ ហ�ើយដ�ើម្បីអាចធ្វើការសរសេរ
អនុគមនម៍យួថ្មី ដោយខ្លួនឯងបានលុះត្រាតែ សិក្សាអំពី Visual Basic Editor (Visual Basic Language) ។

 + Arithmatic Operators

 + Comparison Operators

 + Text Concatination Operators

 + Reference Operators

 Operators

& (Ampersan)

Meanning

តភ្ជា បព់ាក្យនិងពាក្យ

 Examples

“Sok” & “Sovann”

 Operators

: (Colon)

Meanning

បញ្ញា កពី់សំណំុរបស់ Rang
នៅក្នុង Worksheet

 Examples

B4:B10

 Operators

= (Equal to)

> (Greater then)

< (Less then)

>= (Greater then or Equal to)

<= (Less then or Equal to)

<> (Not Equal)

Meanning

ស្មើ
ធំជាង

តូចជាង

ធំជាងឬស្មើ
តូចជាងឬស្មើ
មនិស្មើ / ខុសពី

 Examples

3=3

3>2

5<10

10>=11

10<=9

10<>20

 Operators

+ (Plus sign)

- (Minus sign)

* (Asterisk sign)

/ (Forword slash sign)

^ (Cerret sign)

Meanning

គណនាផលបូក

គណនាផលដក

គណនាផលគុណ

គណនាផលចែក

គណនាស្វ័យគុណ

 Examples

3+3

3-3

3*3

3/3

10^2

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 4

 4 . Statement

	 VB Statement អនុញ្ញា តអោយសរសេរបានតែមយួបន្ទាត ប់៉ុណ្នោះ ។ ដ ចនេះ Statement ត្រូវសរសេរ
អោយចបក់្នុងបន្ទាត ត់ែមយួ (Only one Line) ។

	 ឧទាហរណ៍ ៖
	 Dim Massage as String
	 Massage = “ Welcome to LEDA Technology”
	
	 មនិអាចសរសេរបែបនេះបានទេ
	 Massage = “ Welcome to LEDA
			 Technology”
	
	 មនិអាចសរសេរបែបនេះបានទេ
	 Massage =
			 “ Welcome to LEDA Technology”

	 គឺជា InputBox Function : ដែលត្រូវបានប្រើសម្រាបប់ញ្ជូ លតម្លៃតាមរយះ Keyboard រចួវាផ្ទេតម្លៃទៅ
អោយអថេរដែលយ�ើងបានកណំត ់ដនមាន Syntax ខាងក្រោម នៅពេលដែលយ�ើងធ វ្ើការចុចល�ើ OK Button ។

	 Dim x as Interger
	 x=Inputbox(Prompt,Title, Default)

	 - Prompt : គឺជាឃ្លា ឫជាពាក្យដែលត្រូវបង្ហា ញក្នុង Inputbox
	 - Title : គឺជាពាក្យឫឃ្លា ដែលត្រូវបង្ហា ញល�ើ Title Bar
	 - Default : គឺជាតម្លៃដែលត្រូវបង្ហា ញនៅក្នុង InputBox (តម្លៃថេរ)	

 5 . Input / Output Function

 5 .1 Input Function

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 5

	 គឺជា Massage Box Function : ត្រូវបានប្រើសម្រាបប់ង្ហា ញនូវឃ្លា ឫពាក្យឫតម្លៃនៃអក្សរថេរ ន ៅល�ើ
Massage Box មាន Button មយួចំនួនផងដែរ ។

	 Syntax :
	
	 Msgbox (Prompt,Button,Title)

	 - Prompt and Title :ស្រដ�ៀងទៅនិងពាក្យ Prompt ,Title នៅក្នុង Inputbox ដែរ ។
	 - Button គឺជា Constants មយួដែលយ�ើងអាចជ្រើសរ� ើសយក ដ�ើម្បីបង្ហា ញ Button ឫរូបភាព Icon នៅល�ើ
Massage Box ។

 5 .2 Output Function

 Constants

vbOKOnly

vbOKCancel

vbAbortRetryIgnore

vbYesNoCancel

vbYesNo

vbRetryCancel

vbCritical

vbQuestion	

vbExclamation	

vbInformation

VbDefaultbutton1

VbDefaultbutton2

VbDefaultbutton3

VbDefaultbutton4

Value

0

1

2

3

4

5

16

32

48

64

0

256

512

768

 Description

Display OK Button Only

Display OK and Cancel Button

Display Abort ,Retry and Ignore Button

Display Yes , No and Cancel Button

Display Yes and No Button

Display Retry and Cancel Button

Display Critical Massage Icon

Display Warning Query Icon

Display Warning Massage Icon

Display Information massage Icon

Display First button Default

Display Second button Default

Display Third button Default

Display Fourth button Default

	 ម្យ៉ាងទ�ៀតដ�ើម្បីផទុកតម្លែនៃ Button (ដែលយ�ើងបានចុច) ទៅក្នុងអថេរកំណតណ់ាមយួនោះ យ�ើងត្រូវប្រើ
Syntax : ដចខាងក្រោម៖

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 6

Syntax:
	 Dim x as Interger
	 Msgbox (Prompt,Button,Title)

ឧទាហរណ៍ៈ ចូលម�ើល Code ខាងក្រោមដែលនិយាយអំពីការប្រើប្រាស់ Inputbox and Massage Box
	
	 Option Explicit

	 Sub Test Multi()
	 Dim A as Integer, B as Integer
	 Dim Multi as Integer
	 A = Inputbox(“Please Input value of A“, “Input Value“)
	 B = Inputbox(“Please Input value of B“)
	 Multi = A * B
	 Msgbox “The Result is = “ & Multi , cbOKCancel
	 End sub

 6 . Data Type of Variable

	 ដ�ើម្បីយកអញ្ញា តិទៅប្រើប្រាស់នៅក្នុងការសរសេរ Code យ�ើងត្រូវកណំត ់Data Type (ប្រភេទទិន្ននយ័)
ទៅអោយអញ្ញា តិនោះជាមុនសិន ។ ប្រភេទរបស់ Data Type មានច្រើនប្រភេទដូចជា ៖

	 + Number Type :
	 - Integer and Long Data Type : ប្រើប្រាស់សម្រាបល់េខគត ់1,2,3,......................
	 - Single and Double Data Type : ប្រើសម្រាបល់េខទសភាគ ប្រភាគ (Frection) ដចជាៈ 1,151.......
	 - Currency : ប្រើជារូបីបណ័្ណ ​(ទាងំចំនួនគត ់និង ចំនួនទសភាគ)

 Data Type

Byte

Boolean

Integer

Long

Single

Double

Date

String

Currency

Storage

1 byte

2 bytes

2 bytes

4 bytes

4 bytes

8 bytes

8 bytes

10 bytes

8 bytes

Range

អាចសរសេរបានចាបព់ី 0-255

True / False

អាចសរសេរបានពីចន្លោះ -32768 ដល់ 32767

 - 2,147,483,648 to + 2,147,483,647

 - 2,.2823E38 to - 1.401298E-308

4.94065645841 ដល់ 1.79769313486231E308

Jan 1,100 to Dec 31,9999

0 to Approximately 65,4000

-922,337,203,685,477,5808 to + 922,337,203,685,477,5807

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 7

 7 . Visual Basic Control Construct

	 Syntax1: if condition then Statement
	 Syntax2: if condition then
			 Statement
		 End if

	 Syntax: if condition then
			 Statement
		 Else
			 Statement

		 End if

	 ប្រសិនប�ើយ�ើងប្រកាសជា Variable ដែលយ�ើងសំរាបប់្រើល�ើ Strings ដែលមនិមានជាតំលៃលេខនោះ គឺ
យ�ើងប្រើប្រាស់ Data Type មយួប្រភេទគឺ String ។ រាល់តំលៃជា String យ�ើងត្រូវដាកវ់ាក្នុង Double Quot (“ ”)

	 ឧទាហរណ៍ៈ​
	 Dim S as String
	 S = “Hello“

	 Syntax:

	 Variable as String * Size

	 Ex: Dim StrTest as String * 50
	 មាននយ័ថាយ�ើងប្រកាស អញ្ញា តិមយួឈ្មោះ StrTest មានតម្លៃជាអក្សរដែរអាចសរសេរបាន
	 ៥០ Characters ។

 	 មាននយ័ថា Syntax ទាងំពីរខាងល�ើនេះ Statement ឫ Statements
	 ត្រូវមានដំណ�ើ រការពេលដែលលក្ខខណ្ឌ ពិតតែប៉ុណ្នោះ ។

 6 .1 String Type

 7 .1 Ifthen

 7 .2 Ifthen.....Else

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 8

	 Syntax: if condition then
			 Statement
		 Elseif condition then
			 Statement
		 Elseif condition then
			 Statement
			 .
			 .
			 .
	 	 Else
			 Statement
		 End if

 7 .3 Ifthen.....Elseif

 ឧទាហរណ៍ៈ	
	 ១. ចូរសរសេរ Program ដ�ើម្បីរកចំនួនធំបផុំត (Maximum) រវាងពីរចំនួនដែលត្រូវបញ្ជូ លតាមរយៈ
	 Keyboard ។
	 ២. ចូរសរសេរ Program ដ�ើម្បីរកចំនួនតូចបផុំត (Minimum) រវាងពីរចំនួនដែលត្រូវបញ្ជូ លតាមរយៈ
	 Keyboard ។
	
Private Sub UserForm_Activate()
 Dim A As Integer
 Dim B As Integert
 Dim Max As Integer
 A = InputBox(“Please input the Value of A = “)
 B = InputBox(“Please input the Value of B = “)
 If A > B Then
 Max = A
 MsgBox “The Maximum is A: “ & A
 ElseIf B > A Then
 Max = B
 MsgBox “The Maximum is B: “ & B
 Else
 MsgBox “It Equal”
 End If
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 9

Private Sub UserForm_Activate()
 Dim A As Integer
 Dim B As Integer
 Dim Min As Integer
 A = InputBox(“Please input the Value of A = “)
 B = InputBox(“Please input the Value of B = “)
 If A < B Then
 Min = A
 MsgBox “The Minimum is A: “ & A
 ElseIf B < A Then
 Min = B
 MsgBox “The Minimum is B: “ & B
 Else
 MsgBox “It Equal”
 End If
End Sub

	 ឧទាហរណ៍២ៈ
	 ចូរសរសេរ Program ដ� ើម្បីរកថ្លៃទឹកភ្លើងដែលយ�ើងត្រូវបញ្ជូ លនៅ Counter1 and Counter2 (ដែល
Counter1 តចជាង Counter2) ទៅតាមលក្ខខណ្ឌ ដូចខាងក្រោម៖
	 ប�ើ Consumption <= 50Kw នោះតំលៃក្នុង 1 Kw = 350 រ�ៀល
	 ប�ើ 50<Consumption <= 100Kw នោះតំលៃក្នុង 1 Kw = 550 រ�ៀល (ផ ន្ែកល�ើសពី ៥០ Kw)
	 ប�ើ Consumption > 100Kw នោះតំលៃក្នុង 1 Kw = 750 រ�ៀល (ផ្នែកល�ើសព ី10០ Kw)

Option Explicit
..
Private Sub UserForm_Activate()
 Dim Pays As Single
 Dim Total As Single
 Dim c1 As Single
 Dim c2 As Single

 c1 = InputBox(“Please Input Counter 1”)
 c2 = InputBox(“Please Input Counter 2”)

 If c1 < c2 Then
 Total = c2 - c1
 Else
 Total = c1 - c2
 End If

 If Total <= 50 Then
 Pays = Total * 350
 ElseIf Total <= 100 Then
 Pays = (50 * 350) + ((Total - 50) * CDbl(550))
 Else
 Pays = (50 * 350) + (50 * CDbl(550)) + (Total - 100) * CDbl(750)
 End If
 MsgBox “You have to Pays = “ & Space(2) & Format(Pays, “ #,##0.00 R”)
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 10

 ឧទាហរណ៍ៈ	

	 ចូរសរសេរ Program ដ� ើម្បីរកប្រាកខ់ែគ្រូដែលត្រូវទទួលបានដោយយ�ើងត្រូវបញ្ជូ លនៅចំនួនម៉ោង

បង្រៀន និង តំលៃក្នុង ១​ ម៉ោង តាមរយះ Keyboard ទៅតាមលក្ខខណ្ឌ ដូចខាងក្រោម ៖

	 - ប�ើប្រាកខ់ែតចជាងឫស្មើ 120​ នោះរដ្ឋមនិយកពន្ធទេ

	 - ប�ើប្រាកខ់ែល�ើសពី 120 ដល់ 250 នោះរដ្ឋយកពន្ធ 2%

	 -​ ប�ើប្រាកខ់ែល�ើសពី 250 ដល់ 500 នោះរដ្ឋយកពន្ធ 4%

	 -​ ប�ើប្រាកខ់ែល�ើពី 500 នោះត្រូវជាបព់ន្ធ 8%

Option Explicit
..
Private Sub UserForm_Activate()
 Dim FPHrs As Single
 Dim Hrs As Single
 Dim Salary As Currency
 Dim GetSalary As Currency

 FPHrs = InputBox(“Please Input Fee Per Hour = “)
 Hrs = InputBox(“Pleease Input Hour =”)
 Salary = FPHrs * Hrs

 If Salary <= 120 Then
 GetSalary = Salary
 ElseIf Salary > 120 And Salary <= 250 Then
 GetSalary = CDbl(120) + (Salary - 120) * (1 - 0.02)
 ElseIf Salary > 250 And Salary <= 500 Then
 GetSalary = CDbl(120) + CDbl(130) * (1 - 0.02) + (Salary - 250) * (1 - 0.04)
 Else
 GetSalary = CDbl(120) + CDbl(130) * (1 - 0.02) + (500 - 250) * (1 - 0.04) + (Salary - 500) * (1 - 0.08)
 End If
 MsgBox “Your Salary Are = “ & Space(2) & Format(GetSalary, “$ #,##0.00”)
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 11

 ឧទាហរណ៍ៈ	
	 ចូរសរសេរ Program VBA ដោយប្រើប្រាស់ IFthen.......Elseif ដ�ើម្បីរកថ្លៃទិញទំនិញ ដោយ
យ�ើងត្រូវបញ្ជូ ល បរមិាណទំនិញដែលគេបានបញ្ជា ទិញ និង តលៃក្នុង១ឯកតាទៅតាមលក្ខខណ្ឌ ដូខខាងក្រោម ៖
	 -​ ប�ើបរមិាណតចជាងតចជាងឫស្មើ ៥០ នោះក្រុមហុ៊នមនិបញ្ចុះតម្លៃអ ោយទេ
	 - ប�ើបរមិាណធំជាង ៥០ ដល់ ១១០ នោះក្រុមហុ៊នបញ្ចុះតម្លៃ 5%
	 - ប�ើបរមិាណធំជាង ១១០ ដល់ ២៥០ នោះក្រុមហុ៊នបញ្ចុះតម្លៃ 8%
	 - ប�ើបរមិាណធំជាង ២៥០ នោះក្រុមហុ៊នបញ្ចុះតម្លៃ 10%

Option Explicit
...
Private Sub UserForm_Activate()
 Dim Qty As Single
 Dim Price As Single
 Dim Discount As Single
 Dim Pays As Currency

 Qty = InputBox(“Please Input Qty = “)
 Price = InputBox(“Please Input Price = “)

 If Qty < 50 Then
 Discount = 0
 Pays = Qty * Price

 ElseIf Qty > 50 And Qty <= 110 Then
 Discount = (Qty - 50) * Price * 0.05
 Pays = 50 * Price + (Qty - 50) * Price - Discount
 ElseIf Qty > 110 And Qty <= 250 Then
 Discount = ((Qty - 110) * Price) * 0.08
 Pays = (50 * Price) + (60 * Price) + ((Qty - 250) * Price) - Discount
 Else

 Discount = (Qty - 250) * Price * 0.1
 Pays = (50 * Price) + (60 * Price) + (140 * Price) + ((Qty - 500) * Price) - Discount

 MsgBox “Your have Pays = “ & Space(2) & Format(Pays, “$ #,##0.00 “)
 End If

End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 12

 ឧទាហរណ៍ៈ	

	 ចូរធ្វើការប្រៀបធ�ៀបតម្លៃអតិបរមា (Maximum) នៃ ៤ តម្លៃ

	 A ,B ,C ,D

	 ដែលត្រូវបានធ្វើការបញ្ជូ លតារយះ Keyboard ៕

Option Explicit
..
Private Sub UserForm_Activate()
 Dim A As Integer
 Dim B As Integer
 Dim C As Integer
 Dim D As Integer
 Dim Max As Integer

 A = InputBox(“Please Input the value of A”)
 B = InputBox(“Please Input the value of B”)
 C = InputBox(“Please Input the Value of C”)
 D = InputBox(“Please Input the Value of D”)

 If A > B And A > C And A > D Then
 Max = A
 MsgBox “THE MAXIMUM IS A : “ & Max, vbApplicationModal
 ElseIf B > A And B > C And B > D Then
 Max = B
 MsgBox “THE MAXIMUM IS B : “ & Max, vbApplicationModal
 ElseIf C > A And C > B And C > D Then
 Max = C
 MsgBox “THE MAXIMUM IS C : “ & Max, vbApplicationModal
 ElseIf D > A And D > B And D > C Then
 Max = D
 MsgBox “THE MAXIMUM IS D : “ & Max, vbApplicationModal
 End If

End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 13

	 Executes one of the Serveral gorup of the Statements, depending on the Value of an
Expresion .

	 Syntax:
	 Select Case Testexpression
		 Case expressionlist1
			 Statement
		 Case expressionlist2
			 Statement
			 .
			 .
			 .
		 Case expressionlistn
			 Statement
	 End Select

Option Explicit
...
Private Sub UserForm_Activate()
	 Dim number As Integer
 	 number = InputBox(“Please input Vale 1-100”)
 	 Select Case number
 		 Case 1 To 10
 		 MsgBox “The value 1 to 10 !!”
 		 Case 11 To 20
 		 MsgBox “The value 11 to 20 !!!”
 		 Case 21 To 30
 		 MsgBox “The value 21 to 30 !!”
 		 Case 31 To 40
 		 MsgBox “The value 31 to 40 !!”
 		 Case 41 To 50
 		 MsgBox “The value 41 to 50 !!”
 		 Case 51 To 60
 		 MsgBox “The value 51 to 60 !!”
 		 Case 61 To 70
 		 MsgBox “The value 61 to 70 !!”
 		 Case 71 To 80
 		 MsgBox “The value 71 to 80 !!”
 		 Case 81 To 90
 		 MsgBox “The value 81 to 90 !!”
 		 Case 91 To 100
 		 MsgBox “The value 91 to 100 !!”
 		 Case Else
 		 MsgBox “Not Using this Number >100 !! Try a gain !!”
 	 End Select
End Sub

 8 . Select Case

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 14

 ឧទាហរណ៍ៈ	

Option Explicit
..
Private Sub UserForm_Activate()
Dim MnSort As String * 3
Dim Re As Byte
MnSort = InputBox(“Please Input name of the Monht by 3 character !”)

 Select Case MnSort
 Case “Jan”
 Case “mar”
 Case “May”
 Case “jul”
 Case “aug”
 Case “oct”
 Case “dec”
 Re = 31
 Case “apr”
 Case “jun”
 Case “Sep”
 Case “nov”
 Re = 30
 Case “feb”
 Re = 29
 Case Else
 Exit Sub
 End Select
 MsgBox “Your Result is : “ & Re & Space(2) & “Days”

End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 15

	 Syntax:

	 Select Case testexpression
		 Case expressionlist1
			 if condition then
				 Statement
			 elseif condition then
				 Statement
			 elseif condition then
				 Statement
			 else
				 Statement
		 	 end if
		 Case expressionlist2
			 if condition then
				 Statement
			 elseif condition then
				 Statement
			 elseif condition then
				 Statement
			 else
				 Statement
		 	 end if
		 Case expressionlistn
			 if condition then
				 Statement
			 elseif condition then
				 Statement
			 elseif condition then
				 Statement
			 else
				 Statement
		 	 end if
		 End Select		

 9 . Nested of ifthen......elseif & Select Case Statement

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 16

 ឧទាហរណ៍ៈ	

	 សាលាភាសាបរទេសឯកជនមយួនៅរាជធានភី្នំពេញ ។ បានធ្វើការកំណតប់្រាកខ់ែរបស់គ្រូបង្រៀនក្រៅ
ម៉ោងទ ៅតាមលក្ខខណ្ឌ ដូចមានតាមគោលការកំណតខ់ាងក្រោម៖
	 + បង្រៀនស�ៀវភៅ “Book1“, “Headway1“,”New Person1”
	 	 - ចំនួនសិស្សចន្លោះ ពី 10 to 25 នាក ់ប្រាកខ់ែក្នុងមយួខែគឺ 50 $
	 	 - ចំនួនសិស្សច្រើនជាង 25 តចជាងឫស្មើ 40 នាក ់ប្រាកខ់ែក្នុងមយួខែគ ឺ70 $
	 	 - ចំនួនសិស្សច្រើនជាង 40 តចជាងឫស្មើ 60 នាក ់ប្រាកខ់ែក្នុងមយួខែគឺ 90 $
	 	 - ចំនួនសិស្សច្រើនជាង 60 នាកន់ោះប្រាកក់ំរៃក្នុងមយួខែគឺ 120 $
	 	 - ប�ើខុសពីនេះគឺប្រាកក់រំៃក្នុងមយួខែគឺ 50%
	 + បង្រៀនស�ៀវភៅ “Book2“, “Headway2“,”New Person2”
	 	 - ចំនួនសិស្សចន្លោះ ពី 10 to 25 នាក ់ប្រាកខ់ែក្នុងមយួខែគឺ 60 $
	 	 - ចំនួនសិស្សច្រើនជាង 25 តចជាងឫស្មើ 40 នាក ់ប្រាកខ់ែក្នុងមយួខែគ ឺ80 $
	 	 - ចំនួនសិស្សច្រើនជាង 40 តចជាងឫស្មើ 60 នាក ់ប្រាកខ់ែក្នុងមយួខែគឺ 100 $
	 	 - ចំនួនសិស្សច្រើនជាង 60 នាកន់ោះប្រាកក់ំរៃក្នុងមយួខែគឺ 130 $
	 	 - ប�ើខុសពីនេះគឺប្រាកក់រំៃក្នុងមយួខែគឺ 50%
	 + បង្រៀនស�ៀវភៅ “Book3“, “Headway3“,”New Person3”
	 	 - ចំនួនសិស្សចន្លោះ ពី 10 to 25 នាក ់ប្រាកខ់ែក្នុងមយួខែគឺ 70 $
	 	 - ចំនួនសិស្សច្រើនជាង 25 តចជាងឫស្មើ 40 នាក ់ប្រាកខ់ែក្នុងមយួខែគ ឺ90 $
	 	 - ចំនួនសិស្សច្រើនជាង 40 តចជាងឫស្មើ 60 នាក ់ប្រាកខ់ែក្នុងមយួខែគឺ 110 $
	 	 - ចំនួនសិស្សច្រើនជាង 60 នាកន់ោះប្រាកក់ំរៃក្នុងមយួខែគឺ 140 $
	 	 - ប�ើខុសពីនេះគឺប្រាកក់រំៃក្នុងមយួខែគឺ 50%
	 + បង្រៀនស�ៀវភៅ “Book4“, “Headway4“,”New Person4”
	 	 - ចំនួនសិស្សចន្លោះ ពី 10 to 25 នាក ់ប្រាកខ់ែក្នុងមយួខែគឺ 80 $
	 	 - ចំនួនសិស្សច្រើនជាង 25 តចជាងឫស្មើ 40 នាក ់ប្រាកខ់ែក្នុងមយួខែគ ឺ100 $
	 	 - ចំនួនសិស្សច្រើនជាង 40 តចជាងឫស្មើ 60 នាក ់ប្រាកខ់ែក្នុងមយួខែគឺ 120 $
	 	 - ចំនួនសិស្សច្រើនជាង 60 នាកន់ោះប្រាកក់ំរៃក្នុងមយួខែគឺ 150 $
	 	 - ប�ើខុសពីនេះគឺប្រាកក់រំៃក្នុងមយួខែគឺ 50%

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 17

Option Explicit
..
Private Sub UserForm_Activate()
 Dim Book As String
 Dim Bfee As Single
 Dim amtStu As Integer
 Dim Wage As Integer
 Book = InputBox(“Please Input Book Name = “)
 Bfee = InputBox(“Please Input Book Fee = “)
 amtStu = InputBox(“Please Input Amount of Student = “)

 Select Case Book
 Case “Book1”, “New Person1”, “Streamline1”, “New Headway1”
 If amtStu >= 10 And amtStu <= 25 Then
 Wage = 50
 ElseIf amtStu > 25 And amtStu <= 40 Then
 Wage = 70
 ElseIf amtStu > 40 And amtStu <= 60 Then
 Wage = 90
 ElseIf amtStu > 60 Then
 Wage = 120
 Else
 Wage = (amtStu * Bfee) / 2

 End If
 Case “Book2”, “New Person2”, “Streamline2”, “New Headway2”

 If amtStu >= 10 And amtStu <= 25 Then
 Wage = 60
 ElseIf amtStu > 25 And amtStu <= 40 Then
 Wage = 80
 ElseIf amtStu > 40 And amtStu <= 60 Then
 Wage = 100
 ElseIf amtStu > 60 Then
 Wage = 130
 Else
 Wage = (amtStu * Bfee) / 2
 End If

 Case “Book3”, “New Person3”, “Streamline3”, “New Headway3”

 If amtStu >= 10 And amtStu <= 25 Then
 Wage = 70
 ElseIf amtStu > 25 And amtStu <= 40 Then
 Wage = 90
 ElseIf amtStu > 40 And amtStu <= 60 Then
 Wage = 110
 ElseIf amtStu > 60 Then
 Wage = 140
 Else
 Wage = (amtStu * Bfee) / 2
 End If

 Case “Book4”, “New Person4”, “Streamline4”, “New Headway4”
 If amtStu >= 10 And amtStu <= 25 Then
 Wage = 80
 ElseIf amtStu > 25 And amtStu <= 40 Then
 Wage = 100
 ElseIf amtStu > 40 And amtStu <= 60 Then
 Wage = 120
 ElseIf amtStu > 60 Then
 Wage = 150
 Else
 Wage = (amtStu * Bfee) / 2
 End If
 End Select
 MsgBox “Your Wage is =” & Format(Wage, “$ #,##0.00”)
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 18

	 ជា Loop មយួដែលវាធ្វើការកាលណាលក្ខខណ្ឌ មនិពិត ប�ើលក្ខខណ្ឌ ពិតនៅវានិងចាកចេញ ។

	 Syntax :

	 Do Until Condition
	 	 Statement
	 Exit Do
		 Statement
	 Loop

	 Loop Structures អាចអោយយ�ើងប្រតបត្តិកាល�ើ Code មយួឫច្រើនបន្ទាត ប់ានជាដដ៏ែលៗ ជាចលនា
ខួប ។ Loop Structure នៅក្នុង Visual Basic ត្រូវបានចែកជាពីរ គឺ
	 Do.....Loop
	 ForLoop

 10 . Visual Basic Loop Stuctures

Do...Until Loop

StatementCondition
F

T

Private Sub UserForm_Activate()
 Dim Re As Integer
 Dim i As Integer

 Re = InputBox("Please Input the Value of Re")
 i = o
 Do Until i >= Re
 i = i + 1
 Loop
 MsgBox "The Result is " & i

End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 19

	 ជា Loop មយួដែលវាធ្វើការអនុវត្តន ៍Statement មុខរចួទ�ើបពិនិត្យល�ើលក្ខខណ្ឌ តាមជាក្រោយ ។

	 Syntax :

	 Do
	 	 Statement
	 Exit Do
		 Statement
	 Loop while condition

	 Syntax :

	 For Count = start to end Step +
	 	 Statement
	 Exit For
		 Statement
	 Next Count

Do..Loop while

Statement

Statement Step

Condition

Condition

F

F

T

T

Private Sub UserForm_Activate()
 Dim Re As Integer
 Dim i As Integer
 Re = InputBox("Please input the Result : ")

 i = 0
 Do
 i = i + 1
 Loop While i <= Re
 MsgBox "The Result is : " & i
End Sub

ForNext

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 20

Private Sub UserForm_Activate()
 Dim Re As Integer
 Dim i As Integer

 For i = 1 To 20 Step 2

 Re = i
 Next i

 MsgBox "Re = " & i

End Sub

	 Function ជាកន្លែងគណនា ដែលផ ទ្េរតម្លៃចេញតាមរយះឈ្មោះ របស់វា ។

	 Syntax:

	 Private | Public Function Function Name (Parameters) as Data Type
		 Statement
	 End Function

​​​
	 ដ�ើម្បីដាកឈ់្មោះអ ោយអនុគមនម៍យួ អ្នកត្រូវដាកឈ់្មោះ អនុគមនន៍ោះអោយមាននយ័គ្របគ់្រាន ់ហ�ើយ 		
	 អោយស្របទៅតាមការងាររបស់វា ។ ការដាកឈ់្មោះដា កឈ់្មោះនេ ះត្រូវគោរពតាមលក្ខខណ្ឌ ៖
​	 -​ ឈ្មោះ Function ត្រូវចាបផ់្តើមដោយតួរអក្សរ ហ�ើយមនិអោយល�ើសពី 40 តួរអក្សរទេ ។
	 -​ ឈ្មោះ Function មនិត្រូវសរសេរដកឃ្លា តែប� ើចងដ់កឃ្លា ត្រូវប្រើ Under Score (_) ជនួស
	
	 Function Discount(Variable List) as Data Type
	 Function Payment(Variable List) as Data Type

	 -​​ ហាមប្រើ Keyword ក្នុងការដាកឈ់្មោះអ ោយ Function
	 Ex: Static , Loop , Len , Hourជាដ�ើម ។
	 - ហាមប្រើសញ្ញា ផ្សេងៗដាកឈ់្មោះអ ោយ Function
	 - Function មនិត្រូវអោយមានឈ្មោះដ ចគ្នាទេ ។

 11 . Function

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 21

	 ឧទាហរណ៍ៈ
	 សរសេរអនុគមនម៍យួដ�ើម្បីគណនារក និទេស ដោយផ្អែកល�ើមធ្យមភាគ ។

Public Function Mention(A As Single) As String
 Select Case A
 Case Is < 50
 Mention = “Bad”
 Case 50 To 65
 Mention = “Midium”
 Case 65.01 To 80
 Mention = “Fari”
 Case 80.01 To 100
 Mention = “Good”
 Case Else
 Mention = “No Commend”
 End Select
End Function

	 ឧទាហរណ៍ៈ
	 សរសេរអនុគមនម៍យួដ�ើម្បីគណនារក ប្រាកខ់ែរបស់គ្រូបង្រៀនភាសារដែលមានលក្ខខណ្ឌ
ដូចខាងក្រោម ៖

Public Function TSalary(Book As String, AmtStu As Integer, BookFees As Single) As Single

 Select Case Book
 Case “Book1”, “New1”, “Streamline1”, “NewHeadway1”, “Head1”
 If AmtStu < 10 Then
 TSalary = (AmtStu * BookFees) / 2

 ElseIf AmtStu >= 10 And AmtStu <= 30 Then
 TSalary = 40

 ElseIf AmtStu > 50 And AmtStu <= 50 Then
 TSalary = 50

 Else
 TSalary = 60
 End If

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 22

Case "Book2", "New2", "Streamline2", "NewHeadway2", "Head2"
 If AmtStu < 10 Then
 TSalary = (AmtStu * BookFees) / 2

 ElseIf AmtStu >= 10 And AmtStu <= 30 Then
 TSalary = 50

 ElseIf AmtStu > 50 And AmtStu <= 50 Then
 TSalary = 60

 Else
 TSalary = 70

 End If
 Case "Book3", "New3", "Streamline3", "NewHeadway3", "Head3"
 If AmtStu < 10 Then
 TSalary = (AmtStu * BookFees) / 2

 ElseIf AmtStu >= 10 And AmtStu <= 30 Then
 TSalary = 60

 ElseIf AmtStu > 50 And AmtStu <= 50 Then
 TSalary = 70

 Else
 TSalary = 80

 End If
 Case "Book4", "New4", "Streamline4", "NewHeadway4", "Head4"
 If AmtStu < 10 Then
 TSalary = (AmtStu * BookFees) / 2

 ElseIf AmtStu >= 10 And AmtStu <= 30 Then
 TSalary = 70

 ElseIf AmtStu > 50 And AmtStu <= 50 Then
 TSalary = 80

 Else
 TSalary = 90

 End If
 End Select

End Function

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 23

	 ឧទាហរណ៍ៈ
	 សរសរអនុគមនដ៍�ើម្បីគណនារកការចុះថ្លៃទៅតាមបរមាណទំនិញដូចខាងក្រោម ៖
	 -​ ប�ើបរមិាណតិចជាង 100 នោះមនិធ្វើការបញ្ជុះតម្លៃអ ោយទេ
	 - ប�ើបរមិាណច្រើនជាង 100 តែតចជាងឫស្មើ 300 Discount 2%
	 - ប�ើបរមិាណច្រើនជាង 300 Discount 4%

Public Function Discount(A As Single) As Single

 ' A is the Quatity

 If A < 100 Then
 Discount = 0
 ElseIf A >= 100 And A <= 300 Then
 Discount = 0.02
 Else
 Discount = 0.04
 End If

End Function

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 24

	 Forms ត្រូវបានគេប្រើប្រាស់សម្រាបធ់ វ្ើការបញ្ចូ លទិន្ននយ័ទៅអោយ Cell ក្នុងកម្មវធិី Microsoft Excel
2013 និង អាចរកទិន្ននយ័នៅល�ើ Worksheet ។

	 1 . Form Basic

 12 . Forms

Titile Form

Form Name

Design Grid

Resized handle

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 25

	 Event គឺជា​​​​​​​សកម្មភាពមយួដែលក�ើតឡ�ើងនៅល�ើ Form ។ Event របស់ Form មានច្រើនប្រភេទនិង មាន
អត្ថប្រយោជនខុ៍សៗគ្នា ហ� ើយការប្រើប្រាស់ Event នេះគឺអាស្រ័យទៅល�ើគេចងប់ាន ។

 Event of the Form

Event

Click

DblClick

Initialize

Activate

Deavtivate

Meaning

ប្រើប្រាស់សម្រាបយ់ក Mouse Pointer ទៅចុចល�ើ Form

ធ វ្ើអ្វីមយួកាលណាយ�ើងយក Mouse ទៅចុច Double Click ល�ើ Form

ធ វ្ើអ្វីមយួពេលដែល User ប�ើក Form ភ្លា ម

ធ វ្ើអ្វីមយួពេលដែល User ប�ើក Form ភ្លា ម

ធ វ្ើអ្វីមយួពេលដែល User ចាកចេញពី Form

Properties

Name

Caption	

Enabled

Font	

Zoom		

Meaning

កំណតឈ់្មោះ របស់ Form សម្រាបយ់កទៅប្រើប្រាស់ក្នុងការសរសេរ​ Code ។
ឈ្មោះ របស់ Form ត្រូវចាបផ់ ត្ើមដោយ Frm ។

កំណតឈ់្មោះល� ើ Form ពេលដែលយ�ើងដណ�ើ រការ Form (Run Form)

កំណតអ់ោយ Form ប្រើត�ើត (True) ឫមនិក�ើត​ (False) ពេលដំណ�ើ រការ

សម្រាបប់្តូរប្រភេទអក្សរ និង ទំហំអក្សរ

សម្រាប ់Zoom ពេលដែលយ�ើង Design

 Choose an Event of Form

Object Name

Event

Block Code

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 26

	 នៅក្នុង Procedure drop down list អ្នកអាចជ្រើសរ� ើសយក Event Procedure ណាមយួកប៏ាន ។
	 នៅពេលដែលយ�ើងជ្រើសរ� ើសយក Event Procedure ថ្មីវានិងបង្ហា ញអោយឃ�ើញភ្លា ម

 	 ឧទាហរណ៍ៈ
	 ចូរសរសេរ Event Procedure មយួដែលពេលយ�ើងប�ើក Form មកភ្លា មអោយវាធ្វើការបង្ហា ញ Massage
	 “Welcome to Study this Program at Leda Technology“

	 -​ ចុចល�ើ Insert menu
	 => User Form
	 => Right Click
	 => View Code
	 - ត្រង ់Event Procedure ជ្រើសរ� ើសយក Activate/ Initialize

Old Event Procedure

New Event Procedure

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 27

	 To o lbar of the Toolbox មានផ្ទុកទៅដោយ Control ជាច្រើន ។ ហ� ើយ Tools និមយួៗមានតួនាទី
ចូលរមួបង្កើតជា Form ផ្សេងៗតាមតម្រូវការរបស់អ្នកប្រើប្រាស់ ។

	 Label : គេប្រើប្រាស់សម្រាបធ់្វើការសរសេរជាអក្សរតែមនិអាចយកទៅធ វ្ើការគណនាបានទេ ។​

 13 . Control on Toolbox

Properties

Name

Back Color

Caption	

Control Tip Text	

Enabled	

Font

Left

Picture

Width

Visible

Meaning

ប្រើប្រាស់សម្រាបដ់ាកឈ់្មោះទ ៅអោយ Label

ប្រើប្រាស់សម្រាបដ់ាកព់ណ៌ទៅអោយ Background or Label

ប្រើប្រាស់សម្រាបដ់ាកសំ់រាបស់រសេរជាពាក្យនៅល�ើ Label

ប្រើប្រាស់សម្រាបប់ង្ហា ញពាក្យណាមយួដែលយ�ើងរកិំល Mouse Pointer

ប្រើសម្រាបអ់ោយ Label ប្រើក�ើត (True) និង មនិក�ើត (False)

ប្រើសម្រាបក់ណំតទ់ំហំអក្សរ និង ប្តូរប្រភេទអក្សរ

កំណតអ់ក្សរអោយស្ថិតនៅខាងឆ្វេង

សម្រាបដ់ាករ់ូបភាពនៅល�ើ Label

សម្រាបក់ណំតប់្រវែង

កំណត ់Label ម�ើលឃ�ើង(True) និង ម�ើលមនិឃ�ើញ (False)

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 28

Event

Click

DblClick

Mouse Down

Mouse Up

Mouse Move

Meaning

រកំិលMouse Pointer ដាកល់�ើហ�ើយ Click ដ�ើម្បីអោយវាធ្វើសកម្មភាពអ្វីមយួ

រកំិលMouse Pointer ដាកល់�ើ Double Click ដ�ើម្បីអោយវាធ វ្ើសកម្មភាពអ្វីមយួ

សង្កតល់�ើ Left Mouse Button អោយវាធ វ្ើសកម្មភាពអ្វីមយួ ។

លែង Left Mouse Button អោយវាធ្វើសកម្មភាពអ្វីមយួ ។

កាលណាយ�ើងយក Mouse ទៅរកំិលអោយវាធ វ្ើសកម្មភាពអ្វីមយួ ។

	 ឧទាហរណ៌ៈ
	 សូមធ្វើការបង្កើត Form ដចខាងក្រោម៖

Option Explicit

Private Sub LblShow_Click()
 With LblShow
 .Font = "Limon R1"
 .Font.Size = 45
 .Font.Italic = True
 .ForeColor = QBColor(12)

 End With
 LblShow.Caption = "sUmsVaKmn_karmkdl;rbs;elakGñk"
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 29

	 Textbox control : គេប្រ ើប្រាស់សម្រាបធ់្វើការគូសជាប្រអប ់ ដែលយ�ើងអាចធ្វើការវាយទិន្ននយ័ចូលបាន
មនិតែប៉ុណ្ណោះយ� ើងថែមទាងំអាចធ្វើការ គណនា និង​ រុករកទិន្ននយ័ បានទ�ៀតផង ។

	 ក្រៅពី Properties ខាងល�ើនេះ Textbox នៅមាន Properties ផ ្សេងៗដែលមានសារប្រយោជនក៍្នុងការ
សរសេរ Code នៅក្នុង Modul ឫនៅក្នុង Form ។ Properties ទាងំនោះមានដូចជា ៖

	 ប្រើសម្រាបសំ់អាតទិន្ននយ័អោយចេញពី Textbox កាលណាយ�ើងចុចល�ើ Command Button ។
	
	 TextboxName.Text = “ ”

	 ឧទាហរណ៍ៈ
	 នៅល�ើ User Form1 មាន Textbox ចំនួន៣ ។ គេ ចងអ់ោយTextbox ទាងំ ៣ នោ ះនៅពេលដែលគេ
បានធ្វើការប�ើក Form មកភ្លា មវាមានតែ Textbox ទទេ ។

Other Syntax of Textbox

Clear Method

Properties

Name

Backcolor

Control Tip Text

Enabled

Font

ForeColor

Locked

Multiline

PasswordChar

Tabindex

Text

Value

Meaning

សម្រាបក់ណំតឈ់្មោះទ ៅអោយ Textbox (Ex: txtID, txtName,)

ដាកព់ណ៌អោយផ្នែក Background (Textbox)

បង្ហា ញពាក្យណាមយួពេលដែលយ�ើងរកិំល Mouse Pointer ដាកពី់ល�ើ

កំណតអ់ោយ Textbox ប្រើក�ើត(True) និង មនិក�ើត (False)

ប្តូរប្រភេទអក្សរ និង​ ទំហំអក្សរ

ប្តូរពណ៌អក្សរ

កំណតអ់ោយ Textbox មនិអាចកែ​ លុប

កំណតអ់ោយ Textbox អាចសរសេរបានច្រើនជួរ

សម្រាបក់ណំតអ់ោយទៅជាសញ្ញា ផ្សេងៗ

កំណតល់េខលំដាបល់�ើ Textbox កាលណាយ�ើងចុច Tab Key

កំណតត់ម្លៃថេរទៅអោយ Textbox ណាមយួ

កំណតត់ម្លៃថេរទៅអោយ Textbox​ ណាមយួ

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 30

TxtID

TxtSex

TxtName

Option Explicit

Private Sub UserForm_Activate()
 TxtID.Text = ""
 TxtName.Text = ""
 Txtsex.Text = ""

End Sub

Setfocus Method

	 Setfocus : សម្រាបក់ណំតអ់ោយ Couser ស្ថិតនៅល�ើ Control ណាមយួបន្ទា បពី់ធ្វើសកម្មភាពអ្វីមយួ ។
		

	 ទំរង់ទូទៅៈ

	 ControlName.Setfocus

	 ControlName.TabIndex=0

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 31

Option Explicit

Private Sub UserForm_Activate()
 txtID.Text = “”
 txtName.Text = “”
 txtsex.Text = “”

 txtID.SetFocus ‘TxtID.TabIndex=0
End Sub

Control Tip Text Method

	 Control Tip Text : សម្រាបធ់្វើការបង្ហា ញជា ពា ក្យណាមយួកាលណាដែលយ�ើងបានយក Mouse
ទៅដាកពី់ល�ើ Control ដែលយ�ើងបានធ្វើការកណំតក់្នុង Code នោះ ។

	 ទំរង់ទូទៅៈ

	 ControlName.ControlTipText=”អ្វីដែលយ�ើងចងស់រសេរដាកប់ង្ហា ញ”

	 ឧទាហរណ៍ៈ
	 នៅល�ើ Form មយួគេមាន Textbox ចំនួន ៣ ។ ហ�ើយគេត្រូវការអោយពេលដែលប�ើ Form នោះភ្លា ម
អោយ Textbox ទាងំបីនោះវាមានប្រអបទ់ទេ និង ត្រូវអោយ Couser ស្ថិតនៅក្នុងប្រអបទី់១ (TxtID)

I

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 32

Option Explicit

Private Sub UserForm_Activate()
 txtID.Text = “”
 txtName.Text = “”
 txtsex.Text = “”

 txtID.SetFocus ‘TxtID.TabIndex=0
 txtID.ControlTipText = “Please Input your ID !”
End Sub

Lock Properties

Value Properties

	 Lock Properties : សម្រាបធ់្វើការកំណតទ់ៅល�ើ Control ណាមយួមនិអោយធ្វើការកែតម្រូវបាន ។
	 ទំរង់ទូទៅៈ

	 TextboxName.Locked = True / False

	 Value Properties : សម្រាបធ់្វើការកំណត ់Value តំលៃថេរ ទៅអោយ Textbox ណាមយួ ។
	 ទំរង់ទូទៅៈ

	 TextboxName.Value = Number

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 33

Visible Properties

Enabled Properties

	 Visible Properties : សម្រាបធ់្វើការកំណតអ់ោយ Textbox ម�ើលឃ�ើញ / មនិឃ�ើញ
	 ទំរង់ទូទៅៈ

	 TextboxName.Visible = True / False

	 Enabled Properties : សម្រាបធ់ វ្ើការកំណតអ់ោយ Textbox ប្រើបាន / មនិបាន
	 ទំរង់ទូទៅៈ

	 TextboxName.Enabled = True / False

Event

Change

Before Update

DblClick

Enter

Keydown / KeyPress

KeyUp

Exit

After Update

Meaning

វានិងបង្ហា ញនូវសកម្មភាពមយួកាលណាយ�ើងបញ្ជូ លទិន្ននយ័ទៅក្នុង Textbox 1

មុនមានការ Edit ល�ើ Textbox ណាមយួហ�ើយនោះ យ�ើងនិងអាចបញ្ជា
អោយវាធ្វើអ្វីមយួទ�ៀតតាមរយះ Code ដែលយ�ើងបានសរសេរឡ�ើង ។

រកិំល Mouse Pointer ចុចល�ើ Textbox ណាមយួណាមយួពីរដងពេលនោះវា និង
អោយវាធ្វើសកម្មភាពអ្វីមយួ ។

បញ្ជា អោយធ្វើអ្វីមយួ (កណំតត់ំលៃថេរ) ទៅអោយ Control ណាមយួ ។

ចុចនៅល�ើ Key ណាមយួ

ពេលលាញ Key ណាមយួ

ពេល Courser ចាកចេញពី Control ណាមយួ

បន្ទា បពី់មានការ Edit ល�ើ Textbox ណាមយួហ�ើយនោះយ�ើងនិងអាចបញ្ជា
អោយវាធ្វើអ្វីមយួទ�ៀតតាមរយះ Code ដែលយ�ើងបានសរសេរឡ�ើង ។

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 34

	 ឧទាហរណ៍ៈ
	 បង្កើត Form ដចខាងក្រោមនេះរចួហ�ើយសរសេរ Event Procedure ទៅតាមគោលបំណងដចខាងក្រោម

	 ១. ពេលប�ើក Form (FrmTextBox) ភ្លា មអោយប្រអប ់Enter Number និង Result : មានតំលៃទទេ ។
	 ហ�ើយអោយ Courser រតទ់ៅនៅល�ើប្រអប ់Enter Number ។
	 ២. កាលណាអ្នកប្រើប្រាស់ ចុចល�ើ Key ណាមយួអោយវាធ វ្ើការបង្ហា ញលទ្ធផលនៅក្នុងប្រអប ់
	 Resutl = 90 ។

Option Explicit

Private Sub txtNum_KeyDown(ByVal KeyCode As MSForms.ReturnInteger, ByVal Shift As Integer)
 txtResult.Text = 90
End Sub
..
Private Sub UserForm_Activate()
 txtNum.Text = “”
 txtResult.Text = “”
 txtNum.TabIndex = 0

End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 35

	 ឧទាហរណ៍ៈ
	 បង្កើត Form ដចខាងក្រោមនេះរចួហ�ើយសរសេរ Code ។

TxtH

TxtW

LblShow

LblClick

Option Explicit
...
Private Sub LblClick_Click()
 If TxtH.Text = "" And TxtW.Text = "" Then
 Exit Sub
 TxtH.TabIndex = 0
 Else
 LblShow.Caption = Format((TxtH * TxtW), "#,##0 m2")
 LblShow.ForeColor = QBColor(9)
 End If

End Sub
..
Private Sub LblClick_DblClick(ByVal Cancel As MSForms.ReturnBoolean)
 TxtH.Text = ""
 TxtW.Text = ""
 TxtH.TabIndex = 0
 LblShow = ""

End Sub
...
Private Sub UserForm_Activate()
 TxtH.Text = ""
 TxtW.Text = ""
 TxtH.TabIndex = 0

End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 36

	 ឧទាហរណ៍ៈ
	 បង្កើត Form ដចខាងក្រោមនេះរចួហ�ើយសរសេរ Code

	 ១. ប្រ សិនប�ើអ្នកប្រើប្រាស់ភ្លេចបញ្ជូ លបរមិាណលុយខ្មែរ នងិ​ អត្ត្រា ប្តូរប្រាក ់ រចួចុចល�ើ TxtCal ពេ ល
នោះគឺសូមអោយវាធ វ្ើការបង្ហា ញ Message “Please Input the Amount Riel and Exchang Rate “ ។
	 បន្ទា បម់កអោយគេ​បញ្ជូ លតម្លៃនៅក្នុង ប្រអប ់Amount Riel and Exchang Rate រចួ គណនា រកប្រាក ់$
(យកតែចំនួនគត)់ និ​ង សប្រាក ់រ�ៀលដែលនៅសល់ ។
	 ២. ប�ើចុចល�ើ TxtRe អោយទិន្ននយ័ចាស់លុបចោល ហ�ើយ Courser នៅត្រង ់Amount Riel វញិ ។

LblCal

TxtRTxtRate

TxtUSD

TxtRe

LblRe

Option Explicit

Private Sub LblCal_Click()
 If TxtR = "" And TxtRate = "" Then
 Msgbox "Pliease Input the Value of Amount Riel and Rate"
 Else
 TxtUSD = Format(Int(TxtR / TxtRate), "$#,##0.00")
 TxtRe = Format(Int(TxtR Mod TxtRate), "R #,##0.00")
 End If
End Sub

Private Sub LblRe_Click()
TxtR = ""
TxtR.SetFocus
TxtRate = ""
TxtRe = ""
TxtUSD = ""
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 37

	 Command Button control : គេប្រើប្រាស់សម្រាបធ់្វើការបញ្ជា អោយធ វ្ើអ្វីមយួនៅពេលដែលយ�ើងធ្វើការ
Click ល�ើវា ។

Properties

Event

Name

Click

Caption

Control Tip Text	

Endabled	

Font

ForeColor

Meaning

Meaning

សម្រាបដ់ាកឈ់្មោះទ ៅអោយ Command Button (Ex: cmdOK,cmdClose,....)

កំណតអ់ោយធ្វើការចុច Mouse តែមយួម្តងអោយវាធ្វើសកម្មភាពអ្វីមយួ ។

សម្រាបដ់ាកជ់ា Label on Button

សម្រាបប់ង្ហា ញជាពាក្យអ្វីមយួពេលដែលយ�ើងយក Mouse ទៅដាកល់�ើវា

សម្រាបក់ណំតអ់ោយ Button ប្រើប្រាស់បាន ឫ មនិបាន ។

សម្រាបរ់ាបធ់ វ្ើការផ្លា ស់ប្តូរប្រភេទអក្សរ និង ទំហំអក្សរ

សម្រាបធ់ វ្ើការដាកព់ណ៌អក្សរ

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 38

	 ឧទាហរណ៍ៈ
	 បង្កើត Form ដចខាងក្រោមនេះរចួហ�ើយសរសេរ Code

 	 1. ពេលប�ើក Form មកភ្លា មអោយទិន្ននយ័ក្នុង Value A and Value B ត្រូវបានលុបចោលទាងំអស់ ហ�ើយ
Button OK and Button Clear ប្រើប្រាស់មនិទានក់�ើត ។ ហ�ើយអោយ Couser ស្ថិតនៅក្នុងប្រអប ់A ។
	 2. កាលណា Couser ចាកចេញពី ValueB អោយ Button OK and Clear ប្រើប្រាស់បានវញិ ។
	 3. កាលណាចុចល�ើ OK សរសេរ Code ព្រ ៀបធ�ៀបល�ើតម្លៃតចជាងគេ រូចបង្ហា ញតម្លៃនោះនៅក្នុង
Message Box ។ ប្រសិនប�ើ User ភ្លេចបញ្ជូ លតម្លៃក្នុង​ ValueA and ValueB ហ�ើយចុចល�ើ OK នៅអោយវា
ធ្វើការបង្ហា ញ​ Message ប្រាបដ់ល់ User ។
	 4. ចុចល�ើ Clear អោយវាធ្វើការសំអាតទិន្ននយ័ចេញហ�ើយ Couser ស្ថិតនៅល�ើ ValueA

Option Explicit

Private Sub CmdClear_Click()
 Call UserForm_Activate
End Sub
Private Sub CmdOK_Click()
 If TxtValue1 < TxtValue2 Then
 Msgbox TxtValue1 & " Is Less than " & TxtValue2
 ElseIf TxtValue1 > TxtValue2 Then
 Msgbox TxtValue2 & " Is Less than " & TxtValue1
 Else
 Msgbox " Is Equal A and B "
 End If
End Sub
Private Sub TxtValue2_Exit(ByVal Cancel As MSForms.ReturnBoolean)
 If TxtValue2.Text = "" Then
 Msgbox "Please Input the Value of B"
 TxtValue2.SetFocus
 CmdClear.Enabled = False
 CmdOK.Enabled = False
 Cancel = True
 Else
 CmdClear.Enabled = True
 CmdOK.Enabled = True
 CmdOK.SetFocus
 End If
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 39

	 ឧទាហរណ៍ៈ
	 បង្កើត Form ដចខាងក្រោមនេះរចួហ�ើយសរសេរ Code ដចខាងក្រោម៖

Private Sub UserForm_Activate()
 TxtValue1 = ""
 TxtValue2 = ""
 TxtValue1.SetFocus
 CmdClear.Enabled = False
 CmdOK.Enabled = False
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 40

១. ពេលដែលប�ើក Form មកភ្លា មអោយទិន្ននយ័ដែលស្ថិតនៅក្នុង Textbox ទាងំអស់ត្រូវបានសំអាតចេញ ​​​​។
ហ�ើយ Button OK and Button Close មនិអាចប្រើប្រាស់បានទេ និង​ អោយ Couser ស្ថិតនៅល�ើប្រអប់
TxtEmpID ។
២. នៅពេលដែលចាកចេញពីប្រអប ់TxtName អោយអក្សរក្លា យទៅជាតួរអក្សរធំវញិ ។
៣. ចំពោះ TextSex ដចគ្នាទ ៅនិង TextName ដែរ
៤. ប�ើករណីដែរ User ភ្លេចបញ្ជូ លទិន្ននយ័ក្នុង TxtBirthDate ពេលនោះអោយវាបង្ហា ញ Massage box...
ហ�ើយ Button OK and Button Close ប្រើប្រាស់មនិក�ើត។
៥. ពេលដែលគេចុចល�ើ OK Button អោយវាធ វ្ើការគណនារកថ្ងៃខែឆ្នា ចូំលនិវត្តនរ៍បស់បុក្គលិកម្នា ក់ៗ
៦. ចុចល�ើ Button Close បិទផ្ទា ងំ Form ចោល ។

Option Explicit

Private Sub cmdCancel_Click()
 Unload Me
End Sub
Private Sub CmdOK_Click()
 If txtsex.Text = "Male" Then
 txtretired.ForeColor = QBColor(12)
 txtretired.Text = Format(CDate(txtbirth.Text) + (65 * 365.25), "dd-mm-yyyy")
 ElseIf txtsex.Text = "Female" Then
 txtretired.Text = Format(CDate(txtbirth.Text) + (60 * 365.25), "dd-mm-yyyy")
 txtretired.ForeColor = QBColor(12)
 Else
 Msgbox "Wrong Gender !!", vbCritical
 End If
End Sub
Private Sub txtbirth_Exit(ByVal Cancel As MSForms.ReturnBoolean)
 If txtbirth = "" Then
 Msgbox "Please Input your Birth Date"
 cmdCancel.Enabled = False
 CmdOK.Enabled = False
 txtbirth.TabIndex = 0
 Cancel = True
 Else
 txtbirth = Format(txtbirth, "dd-mm-yyyy")
 cmdCancel.Enabled = True
 CmdOK.Enabled = True
 End If
End Sub
Private Sub UserForm_Initialize()
 CmdOK.Enabled = False
 cmdCancel.Enabled = False
 txtID = 0
 txtbirth = ""
 txtName = ""
 txtretired = ""
 txtsex = ""
 txtretired = ""
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 41

	 ឧទាហរណ៍ៈ
	 បង្កើត Form ដចខាងក្រោមនេះរចួហ�ើយសរសេរ Code ដចខាងក្រោម៖

	 បញ្ហា ៖
	 ១.​ ពេលដែលប�ើក Form មកភ្លា មអោយវាធ្វើការសំអាតទិន្ននយ័ចូលទាងំអស់ចេញពី Textbox
	 ហ�ើយ Command Button ប្រើប្រាស់មនិទានក់�ើត និង Couser អោយស្ថិតនៅក្នុង TxtID ។
	 ២. នៅពេលដែល Couser ចាកចេញពី TxtName អោយឈ្មោះ ដែលបានបញ្ជូ លទៅជាអក្សរធំ ។
	 ៣. ​ចុចល�ើ OK Button អោយវាគណនារកទឹកប្រាកដ់ែលទទួលបាន ។
	 ៤. ចុចល�ើ Clear អោយសំអាតទិន្ននយ័ទាងំអស់ចេញពី Textbox ។
	 ៥. ចុច Close អោយវាធ្វើការបតិ Form ។

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 42

Option Explicit
--
Sub Clear()
 txtID.SetFocus
 txtID = ""
 txtfees = ""
 txthrs = ""
 txtname = ""
 txtwage = ""
 cmdClear.Enabled = False
 cmdClose.Enabled = False
 cmdOK.Enabled = False
End Sub
Private Sub cmdClear_Click()
 Call Clear
End Sub
Private Sub cmdClose_Click()
 Unload Me
End Sub
Private Sub cmdOK_Click()
 txtwage = txtfees * txthrs
 txtwage = Format(txtwage, “$#,##0.00”)
End Sub
Private Sub txtfees_Exit(ByVal Cancel As MSForms.ReturnBoolean)
 cmdClear.Enabled = True
 cmdClose.Enabled = True
 cmdOK.Enabled = True
End Sub
Private Sub txtname_Exit(ByVal Cancel As MSForms.ReturnBoolean)
 txtname = StrConv(txtname, vbProperCase)
End Sub
Private Sub UserForm_Activate()
 Call Clear
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 43

	 ListBox Control : គេប្រ ើប្រាស់សម្រាបធ់ វ្ើការបង្ហា ញនូវទិន្ននយ័ (Display List of Ithems) យ� ើងអាច
ជ្រើសរ� ើសយកមយួ រចឺ្រើនតាមការចងប់ាន​ ។

Properties

Event

Name

Click

Exit

Change

Control Tip Text

Bound Column

Column Count

Column Heads

Column Width

Control Source

Enabled

Locked

RowSource

RowSource

Text Aligned

TabIndex

Visiable	

Width

Meaning

Meaning

កំណតឈ់្មោះទ ៅអោយ ListBox ។ ឈ្មោះ របស់ Listbox ។​ ឈ្មោះ របស់ Listbox
គេច្រើនចាបផ់្តើមដោយ List ។

យក Mouse Point ទៅចុចល�ើ Listbox Ithem

ពេលដែល Mouse Pointer ចាកចេញពី ListBox

មានការផ្លា សប្តូរចំពោះ Ithem ក្នុង Listbox

បង្ហា ញពាក្យណាមយួពេលដែលយ�ើងធ្វើការដាក ់Mouse ទៅល�ើវានោះ

សម្រាបច់ង Column មយួ ឫ ច្រើន

សម្រាបច់ងភ្ជា ប ់Column មយួ ឫ ច្រើន

សម្រាបដ់ាកជ់ាក្បាលតារាង (FieldName)

សម្រាបក់ណំតទ់ំហំរបស់ Column (ជួរឈរ)

កំណតត់ម្លៃរបស់ Index នៃ Ithem និមយួៗដែលបាន Select

កំណតអ់ោយ​ ListBox ប្រើបាន(True) ឫ មនិបាន (False)

កំណតអ់ោយ​អ្នកប្រើប្រាស់ប្រើក�ើត (កែមនិបាន)

កំណតជ់្រើសរ� ើសយកប្រភេទដ�ើមពី Table ណាមយួ Excel WorkSheet

កំណតជ់្រើសរ� ើសយកប្រភេទដ�ើមពី Table ណាមយួ Excel WorkSheet

កំណតក់ារតម្រឹមនៃអក្សរ (Left / Right/Center)

កំណតទី់តាងំរបស់ Couser ទៅនៅត្រងប់្រអបណ់ាមយួ

កំណតអ់ោយ Listbox អាចម�ើលឃ�ើញ ឫ មនិឃ�ើញ

កំណតប់្រវែងរបស់ ListBox

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 44

	 ឧទាហរណ៍ៈ
	 ចូរ Design Form ដចខាងក្រោមនេះ ហ�ើយសរសេរ Event Procedure ពេលដែលប�ើក Form មកភ្លា ម
អោយវាអោយ​វាចាបយ់កទិន្ននយ័ចេញពី Worksheet មកដាកក់្នុង Listbox ក្នុង Form ដែរយ�ើងបានបង្កើត ។

១. បង្កើត WorkBook1 ហ�ើយដាកឈ់្មោះ ថា TestForLisBox_ComboBox
២. បង្កើត Table 1 ដែលមាន Field Name (ID , Name, Sex , Date of Birth, Phone, Address) ដចខាងក្រោម

៣.​ ចាបផ់ ត្ើម Visaul Basic Editor
៤. Insert Menu = User Form និង រ�ៀបច ំProperty
	 - Name : FrmListBox
	 - Caption : TestListBox_ComboBox

ListBox:
LstStudent

ដំណោះស្រាយ

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 45

៥. ចុចល�ើ ListBox មកគូរល�ើ User Form ចំនួនមយួនិង​រ�ៀប Properties
	 - Name : LstStudent
៦. Double Click ល�ើ Form រចួចាបផ់្តើមសរសេរ Code ដចខាងក្រោម ៖

	 ពន្យល់
- ColumnCount = 6 : មាននយ័ថាយ�ើងកណំតយ់កជួរឈរ ចំនួន ៦ ដែលតម្រូវជាមយួ Table Student
	 	 	 (ID, Name, Sex, Date of Birth, Phone, Address)
- ColumnHeads=True មាននយ័ថាយ�ើងកំណតយ់ក Column ទាងំ៦ ដាកន់ៅខាងល�ើ Record
- RowSource = “B5:G100“ ស្រងយកទិន្ននយ័ពីក្នុង Table Student
- ColumnWidths =”20;80;35;60,55,100”

Option Explicit
--
Private Sub UserForm_Activate()
 With LstStudent
 	 .ListStyle = fmListStylePlain
 	 .ColumnCount = 6
 	 .ColumnHeads = True
 	 .RowSource = "B5:G100"
 	 .ColumnWidths = "20;80;35;60;55;100"
 End With
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 46

	 ឧទាហរណ៍ៈ
	 ចូរ Design Form ហ�ើយសរសេរ Event Procedure ដចខាងក្រោមនេះ

CommandButton1

Label1

ComboBox1

Option Explicit
Private Sub ComboBox1_Click()
 Select Case ComboBox1.Value
 Case 0 'Left Top
 CommandButton1.Caption = "Left Top"
 CommandButton1.PicturePosition = fmPicturePositionLeftTop

 Case 1 'Left Center
 CommandButton1.Caption = "Left Center"
 CommandButton1.PicturePosition = fmPicturePositionLeftCenter

 Case 2 'Left Botton
 CommandButton1.Caption = "Left Botton"
 CommandButton1.PicturePosition = fmPicturePositionLeftBottom

 Case 3 'Right Top
 CommandButton1.Caption = "Right Top"
 CommandButton1.PicturePosition = fmPicturePositionRightTop

 Case 4 'Right Center
 CommandButton1.Caption = "Right Center"
 CommandButton1.PicturePosition = fmPicturePositionRightCenter

 Case 5 'Right Botton
 CommandButton1.Caption = "Right Botton"
 CommandButton1.PicturePosition = fmPicturePositionRightBottom

 Case 6 'Above Left
 CommandButton1.Caption = "Above Left"
 CommandButton1.PicturePosition = fmPicturePositionAboveLeft

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 47

 Case 7 'Above Right
 CommandButton1.Caption = "Above Right"
 CommandButton1.PicturePosition = fmPicturePositionAboveRight
 Case 8 'Above Center
 CommandButton1.Caption = "Above Center"
 CommandButton1.PicturePosition = fmPicturePositionAboveCenter
 Case 9 'Below Left
 CommandButton1.Caption = "Below Left"
 CommandButton1.PicturePosition = fmPicturePositionBelowLeft
 Case 10 'Below Right
 CommandButton1.Caption = "Below Right"
 CommandButton1.PicturePosition = fmPicturePositionBelowRight
 Case 11 'Below Center
 CommandButton1.Caption = "Below Center"
 CommandButton1.PicturePosition = fmPicturePositionBelowCenter
 Case 12 'Centered
 CommandButton1.Caption = "Centered"
 CommandButton1.PicturePosition = fmPicturePositionCenter
 End Select
End Sub
Private Sub UserForm_Initialize()
 Label1.Left = 35
 Label1.Top = 12
 Label1.Height = 18
 Label1.Width = 250
 Label1.Caption = "Select Picture Placement" & " Relative to the Caption."
 ComboBox1.AddItem "Left Top" 		 'Index =0
 ComboBox1.AddItem "Left Center" 		 'Index =1
 ComboBox1.AddItem "Left Bottom" 	 'Index =2
 ComboBox1.AddItem "Right Top" 		 'Index =3
 ComboBox1.AddItem "Right Center" 	 'Index =4
 ComboBox1.AddItem "Right Bottom" 	 'Index =5
 ComboBox1.AddItem "Above Top" 	 'Index =6
 ComboBox1.AddItem "Above Center" 	 'Index =7
 ComboBox1.AddItem "Above Bottom" 	 'Index =8
 ComboBox1.AddItem "Below Left" 		 'Index =9
 ComboBox1.AddItem "Below Right" 	 'Index =10
 ComboBox1.AddItem "Below Center" 	 'Index =11
 ComboBox1.AddItem "Centered" 		 'Index =12
 'Use Drop Down List
 ComboBox1.Style = fmStyleDropDownList
 'ComboBox1 Value are List Index Values
 ComboBox1.BoundColumn = 0
 ' Set ComboBox to First Entry
 ComboBox1.ListIndex = 0
 ComboBox1.Left = 18
 ComboBox1.Top = 36
 ComboBox1.Width = 90
 ComboBox1.ListWidth = 100
 ' Innitialize Command Button1
 CommandButton1.Left = 230
 CommandButton1.Top = 36
 CommandButton1.Height = 100
 CommandButton1.Width = 120
 ' Note: Be Sure to Refer to a Bipmap file that is
 ' Persent on your System , and to include the path
 ' in this filename
 CommandButton1.Picture = LoadPicture("C:\Program Files\Adobe\Adobe Photoshop CS6 (64 Bit)\Plug-ins\
Panels\Technology.jpg")
 CommandButton1.PicturePosition = ComboBox1.Value

End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 48

	 ឧទាហរណ៍ៈ
	 ចូរ Design Form ហ�ើយសរសេរ Event Procedure ដចខាងក្រោមនេះ

	 1. ពេ លចុចល�ើ Add Item អ ោយវាបន្ថែមទិន្ននយ័​ 1-Selection ចូលទៅក្នុង ListBox1 រហូតដល់ចុង
ក្រោយគេបង្អស់ ។
	 2. ចុចល�ើ Remove Item អោយវាធ វ្ើការលុប Item ម្តងមយួៗចេញពី ListBox1 ។

CommandButton1

CommandButton2

ListBox1

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 49

Option Explicit
Dim EntryCount As Single
--
Private Sub CommandButton1_Click()
 EntryCount = EntryCount + 1
 ListBox1.AddItem (EntryCount & "- Selection")
End Sub

Private Sub CommandButton2_Click()
 ' Ensure ListBox Contians List Item
 If ListBox1.ListCount >= 1 Then
 ' if No Selection , Choose last list Item
 If ListBox1.ListIndex = -1 Then
 ListBox1.ListIndex = ListBox1.ListCount - 1
 End If
 ListBox1.RemoveItem (ListBox1.ListIndex)
 End If
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 50

	 ឧទាហរណ៍ៈ
	 ចូរ Design Form ហ�ើយសរសេរ Event Procedure ដចខាងក្រោមនេះ

	 1. ពេលដែលប�ើក Form ភ្លា មអោយវាមានទិន្ននយ័ពី (A,B,C...............................Z)

	 2. ពេលចុចល�ើ Copy អោយវាធ្វើការចំឡងទិន្ននយ័ពី ListBox1 to ListBox2 ម្តងមយួៗ

	 3. ចុចល�ើ Move ផ្លា ស់ប្តូរទីតាងំទិន្ននយ័ម្តងមយួៗចេញពី ListBox1 to ListBox2

	 4. ចុចល�ើ Move All ផ្លា ស់ប្តូរទិន្ននយ័ទាងំអស់ចេញពី ListBox1 to ListBox2

	 5. ចុចល�ើ Move Back ផ្លា ស់ប្តូរទិន្ននយ័ទាងំអស់ចេញពី ListBox2 to ListBox1

ListBox1 ListBox2

Cmdcopy

Cmdmove

Cmdmoveall

Cmdmoveback

Option Explicit

Private Sub cmdcopy_Click()
 If ListBox1.ListIndex <> -1 Then
 ListBox2.AddItem ListBox1.Text
 End If
End Sub

Private Sub cmdmove_Click()
 If ListBox1.ListIndex <> -1 Then
 ListBox2.AddItem ListBox1.Text
 ListBox1.RemoveItem ListBox1.ListIndex
 End If
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 51

Private Sub cmdmoveall_Click()
 Dim i As Integer
 For i = 0 To ListBox1.ListCount - 1
 ListBox2.AddItem ListBox1.List(i)
 Next i
 ListBox1.Clear
End Sub

Private Sub cmdmoveback_Click()
 Dim i As Integer
 For i = 0 To ListBox2.ListCount - 1
 ListBox1.AddItem ListBox2.List(i)
 Next i
 ListBox2.Clear
End Sub

Private Sub UserForm_Activate()
 Dim i As Integer
 For i = 65 To 90
 ListBox1.AddItem Chr(i)
 Next i
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 52

	 ComboBox Control : គេប្រើប្រាស់សម្រាបធ់្វើការបង្ហា ញនៅទិន្ននយ័ (Display List of Item) យ�ើងអាច
ជ្រើសរ� ើសបានមយួឬច្រើនតាមការចងប់ាន ។

Properties

Event

Name

Click

Change

Exit

Control Tip Text

ForeColor

ColumnCount

ColumnHeads

RowSource

TabIndex

ColumnWidths

Width

ListStyle

Enabled

Meaning

Meaning

កំណតឈ់្មោះទ ៅអោយ ComboBox ។ ឈ្មោះ របស់ ComboBox ច្រើនចាបផ់ ត្ើម
ដោយ Cbo បន្ទា បម់កដាកឈ់្មោះ របស់ ComboBox ដែលអ្នកចងដ់ាក ់។

យក Mouse Pointer ទៅចុចល�ើ Item ល�ើ ComboBox

ជ្រើសរ� ើសយកអ្វីមយួផ្សេង

Couser ចាកចេញពី ComboBox

សម្រាបធ់ វ្ើការបង្ហា ញពាក្យណាមយួដែលគេចងប់ង្ហា ញកាលណាគេយក Mouse
Pointer ទៅដាកពី់ល�ើ ComboBox នោះ ។

សម្រាបដ់ាកព់ណ៌អក្សរ ។

សម្រាបច់ងភ្ជា ប ់Column មយួឬច្រើន

សម្រាបដ់ាកអ់ក្សរនៅក្បាល់ Columns (FieldName)

ជ្រើសរ� ើសប្រភពដ�ើមចេញពី Table ណាមយួក្នុង Excel Worksheet

កំណតល់េខលំដាបក់ាលណាយ�ើងចុចល�ើ Tab Key

កំណតទ់ំហំទទឹងរបស់ Column និមយួៗ

កំណតទ់ំហំទទឹងរបស់ ComboBox

កំណតក់ារបង្ហា ញរបស់ ComboBox

កំណតអ់ោយ ComboBox ប្រើក�ើត (True) ប្រើមនិក�ើត (False)

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 53

	 ឧទាហរណ៍ៈ
	 ចូរ Design Form ហ�ើយសរសេរ Event Procedure ដចខាងក្រោមនេះ

១. កាលណាគេចុចល�ើ Add អោយទិន្ននយ័ក្នុង TxtText រតទ់ៅ Store ក្នុង CboText
២. កាលណាគេចុចល�ើ Remove (ករណី Select Item) ឲ្យទិន្ននយ័ដែលបាន Select លុបចេញពីក្នុងក CboText
ម្តងមយួៗ
៣. កាលណាចុចល�ើ Clear អោយវាធ្វើការសំអាតទិន្ននយ័ចេញពីក្នុង CboText ទាងំអស់ ។

CmdAdd

CmdRemove

CmdClear

Lbl1

TxtText

CboText

Private Sub cmdadd_Click()
 If txtText <> "" Then
 CboText.AddItem txtText.Text
 txtText.Text = ""
 txtText.SetFocus
 Else
 Msgbox "Please Input the Text !"
 End If
 Lbl1.Caption = "Number of Item " & Space(2) & CboText.ListCount
End Sub
Private Sub cmdClear_Click()
 CboText.Clear
 Lbl1.Caption = "All Item was Clear !"
End Sub
Private Sub cmdRemove_Click()
 If CboText.ListIndex <> -1 Then
 CboText.RemoveItem CboText.ListIndex
 End If
 Lbl1.Caption = "Item is Remaind" & Space(2) & CboText.ListCount
End Sub
Private Sub UserForm_Activate()
 Lbl1.Caption = ""
 txtText.SetFocus
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 54

	 CheckBox Control : គេប្រើប្រាស់សម្រាបធ់្វើការជ្រើសរ� ើស (Tick an Item)

Properties

Event

Name

Click

Caption

Control Tip Text

ForeColor

Value

Visible

Spacial effiect

Meaning

Meaning

កណំតឈ់្មោះទ ៅអោយ CheckBox ។ ឈ្មោះ របស់ ComboBox ច្រើនចាបផ់្តើម
ដោយ Chk បន្ទា បម់កដាកឈ់្មោះ របស់ ComboBox ដែលអ្នកចងដ់ាក ់។

យក Mouse Pointer ទៅធ្វើការចុច Tick ក្នុងប្រអបរ់បស់ CheckBox

ជា Label សម្រាបប់ង្ហា ញពីតួរនាទីរបស់ CheckBox

សម្រាបធ់ វ្ើការបង្ហា ញពាក្យណាមយួពេលដែលយ�ើងយក Mouse Pointer ដាកល់�ើ

កណំតព់ណ៌អក្សរល�ើ Label របស់ CheckBox

កណំតត់ម្លៃរបស់ CheckBox គឺ True /False

កណំត ់CheckBox ម�ើលឃ�ើញ True នងិមនិឃ�ើញ False

កណំត ់Style របស់ CheckBox ដែលមានទំរងពី់បែបគឺ
1-fmButtoneffectFlat
2-fmButtoneffectShunken

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 55

	 ឧទាហរណ៍ ៈ​ ចូរធ្វើការបង្កើត Form ដខខាងក្រោម៖

CmdOK

TxtEn

Lbl1
CheckBox

១. ពេ លដែល ប�ើក Form មកភ្លា មអោយ ChkEng,ChkOper,Chkmath ប្រ ើមនិបានហ�ើយ Couser
ត្រូវស្ថិតនៅ 	 ក្នុងប្រអប ់TxtEn (Enter Text)។
២. ពេល Couser ចាកចេញពី TxtEn (Enter Text) ប្រសិនប�ើភ្លេចបញ្ជូ លទិន្ននយ័អោយវាធ វ្ើការបង្ហា ញ
 Massage ប្រាបដ់ល់ User ។ ផ្ទុយមកវញិអោយ ChkEng,ChkOper,Chkmath ប្រើប្រាស់បានវញិ ។
៣. ប្រសិនប�ើគេចុចល�ើ ChkEng (Value = True) នោះអោយ ChkOper,Chkmath ប្រើមនិបាន​ ។ ផ្ទុយមកវញិ 	
​​ ប្រើប្រាស់ក�ើត​ ។ ចំណែក ChkOper , Chkmath ធ វ្ើដូចគ្នា ។
៤.​ កាលណាគេចុចល�ើ OK Button អោយវាបង្ហា ញនៅក្នុង Lbl1ខាងក្រោម ។

Option Explicit
--
Private Sub ChkEng_Click()
 If ChkEng.Value = False Then
 Chkmath.Enabled = True
 ChkOper.Enabled = True
 Else
 Chkmath.Enabled = False
 ChkOper.Enabled = False
 End If
End Sub

Private Sub Chkmath_Click()
 If Chkmath.Value = False Then
 ChkEng.Enabled = True
 ChkOper.Enabled = True
 Else
 ChkOper.Enabled = False
 ChkEng.Enabled = False
 End If
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 56

Private Sub ChkOper_Click()
 If ChkOper.Value = False Then
 Chkmath.Enabled = True
 ChkEng.Enabled = True
 Else
 ChkEng.Enabled = False
 Chkmath.Enabled = False
 End If
End Sub

Private Sub CmdOK_Click()
 Dim x As String
 x = TxtEn.Text & “ Selected”
 If ChkEng.Value = True Then
 Lbl1.Caption = x & Space(2) & ChkEng.Caption
 End If
 If ChkOper.Value = True Then
 Lbl1.Caption = x & Space(2) & ChkOper.Caption
 End If
 If Chkmath.Value = True Then
 Lbl1.Caption = x & Space(2) & Chkmath.Caption
 End If
End Sub

Private Sub CommandButton1_Click()
 Unload Me
End Sub

Private Sub TxtEn_Exit(ByVal Cancel As MSForms.ReturnBoolean)
 If TxtEn = “” Then
 Msgbox “Please input the Value of Enter Text by your Name !”
 TxtEn.SetFocus
 Else
 ChkEng.Enabled = True
 Chkmath.Enabled = True
 ChkOper.Enabled = True
 End If
 TxtEn = StrConv(TxtEn.Text, vbProperCase)
End Sub

Private Sub UserForm_Activate()
 Call Clear
End Sub

Sub Clear()
 ChkOper.Enabled = False
 Chkmath.Enabled = False
 ChkEng.Enabled = False
 TxtEn.SetFocus
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 57

	 Frame Control : គេប្រើប្រាស់សម្រាប ់Group ពួក CheckBox,CommandButton ។

Properties

Event

Name

Click

Caption

Cotrol Tip Text

Enabled

Visible

Spacialeffect

TabIndex

Meaning

Meaning

កណំតឈ់្មោះទ ៅអោយ Frame ។ ឈ្មោះ របស់ Frame ច្រើនចាបផ់្តើម ដោយ
Fra បន្ទា បម់កដាកឈ់្មោះ របស់ Frame ដែលអ្នកចងដ់ាក ់។

យក Mouse Pointer ទៅធ្វើការចុចល�ើ Item របស់​ Frame ម្តង

ជា Label សម្រាបប់ង្ហា ញពីតួរនាទីរបស់ Frame

សម្រាបធ់ វ្ើការបង្ហា ញពាក្យណាមយួនៅពេលដែលយ�ើងយក Mouse ដាកល់�ើ

កំណតអ់ោយ Frame ប្រើប្រាស់បាន​(True) និង មនិសបាន (False)

កំណតអ់ោយម�ើលឃ�ើញឫមនិឃ�ើញ

កំណត ់Style របស់ Frame

កំណតល់េខលំដាបល់�ើ Frame កាលណាយ�ើងចុចល�ើ Tab key

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 58

	 OptionButton Control : គេប្រើប្រាស់សម្រាបប់ង្ហា ញការជ្រើសរ� ើស (Tick an Item) ។

 EX : ចូរធ្វើការបង្កើត Form ដចខាងក្រោម ។

Properties

Event

Name

Click

Caption

Enabled

Font

ForeColor

Spacialeffect

TabIndex

Visible

Value

Meaning

Meaning

កំណតឈ់្មោះទ ៅអោយ Option Button ។ ឈ្មោះ របស់ Option Button
ច្រើនចាបផ់្តើម ដោយ Opt បន្ទា បម់កដាកឈ់្មោះ របស់ Option Button
ដែលអ្នកចងដ់ាក ់។

 យក Mouse Pointer ទៅចុចល�ើ Item ក្នុង OptionButton

ជា Label​ សម្រាបធ់្វើការបង្ហា ញពីតួនាទីរបស់ Option Button

សម្រាបក់ណំតអ់ោយប្រើក�ើត (True) មនិក�ើត (False)

សម្រាបធ់ វ្ើការផ្លា ស់ប្តូរទ្រងទ្រាយនៃអក្សរ និង​ ទំហំនៃអក្សរ

សម្រាបដ់ាកព់ណ៌អក្សររបស់ OptionButtom

កំណត ់Style ទៅអោយ Option Button

កំណតល់េខលំដាបទ់ៅឲ្យ Option Button កាលណាយ�ើងចុច Tab key

កំណតអ់ោយម�ើលឃ�ើញ ឫ ម�ើលមនិឃ�ើញ

កំណតត់ម្លៃរបស់ OptionButton មានពីរគឺ
- True (Auto Tick)
- False (No Tick)

TxtID

FraSex

OptMale

OptFemale

TxtNameTxtBirth

LblMsg

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 59

១. ពេលប�ើក Form មកភ្លា មអោយប្រអប ់TxtID, TxtName,TxtBirth ទទេ ។ ហ�ើយ Couser ស្ថិតនៅក្នុងប្រ អប ់
TxtID ។
២. ពេល Couser ចាកច់េញពី TxtBirth អោយ Name ប្តូរទៅជាអក្សរធំ (vbProperCase) នងិ​ TxtBirth ត្រូវប្តូរ
ទៅជា ទំរង ់Format (dd-mmm-yyyy) ។
៣. កាលណាគេចុចល�ើ Male/Female ចូរសរសេរ Code ដ�ើម្បីអោយគណនារក ថ្ងៃខែឆ្នា ចូំលនិវត្តនត៍ាម លក្ខខណ្ឌ
	 - Male ត្រូវចូលនិវត្តនន៍ៅអាយុ ៦៥ ឆ្នា ំ(គិតចាបពី់ថ្ងៃក�ើត)
	 - Female : ត្រូវចូលនិវត្តនន៍ៅអាយុ ៦០ ឆ្នា ំ(គិតចាបពី់ថ្ងៃក�ើត)
	 លទ្ធផលត្រូវបង្ហា ញនៅក្នុង LblMsg

Option Explicit

Private Sub OptFemale_Click()
 Dim x As String
 x = "You will retired no: "
 LblMsg.Caption = Format(CDate(TxtBirth) + (60 * 365.25), "dd-mmm-yyyy H:mm AM/PM")
End Sub

Private Sub optMale_Click()
 Dim x As String
 x = "You will retired no: "
 LblMsg.Caption = Format(CDate(TxtBirth) + (65 * 365.25), "dd-mmm-yyyy H:mm AM/PM")
End Sub

Private Sub TxtBirth_Exit(ByVal Cancel As MSForms.ReturnBoolean)
 If TxtBirth <> "" Then
 OptFemale.Enabled = True
 optMale.Enabled = True
 Else
 Msgbox "Please Input Brth Date"
 End If
 TxtName = StrConv(TxtName, vbProperCase)
 TxtBirth = Format(CDate(TxtBirth), "dd-mmm-yyyy")
End Sub

Sub Clear()
 OptFemale.Enabled = False
 optMale.Enabled = False
 TxtBirth = ""
 TxtName = ""
 TxtID = ""
 TxtID.SetFocus
End Sub
Private Sub UserForm_Activate()
 Call Clear
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 60

 	 សាកល្បងបង្កើត Project

	 លហំាត់ទី១

	 - បង្កើត Workbook មយួឈ្មោះ C:\LEDA\Studentinfo.xlsx
	 - បង្កើត TblStudentinfo (ID, Name, Sex, BirthDate,Phone, ClassID,Address)
	 - បង្កើត FrmStudentinfo ដ�ើម្បីធ្វើការបញ្ជូ លទិន្ននយ័ទៅអោយ TblStudentinfo
	 - ចាបផ់្តើមប�ើកផ្ទា ងំកម្មវធិ ីVisual Basic Editor (Alt+F11)

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 61

	 បន្ទា ប់មកធ្វើការបង្កើត Form

TxtID TxtName

CboSex

TxtBirth

TxtClassID

TxtAddress

TxtPhone

CmdAdd

CmdClose

Option Explicit

Private Sub CmdAdd_Click()
 If TxtAddress = "" Then
 MsgBox "Please Input the Address !"
 TxtAddress.SetFocus
 Else
 Worksheets(1).Range("B5").EntireRow.Insert
 Worksheets(1).Range("B5").Value = TxtID
 Worksheets(1).Range("C5").Value = TxtName
 Worksheets(1).Range("D5").Value = CboSex
 Worksheets(1).Range("E5").Value = TxtBirth
 Worksheets(1).Range("F5").Value = TxtPhone
 Worksheets(1).Range("G5").Value = TxtClassID
 Worksheets(1).Range("H5").Value = TxtAddress
 End If
 Call Clear
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 62

Private Sub CmdClose_Click()
 Unload Me
End Sub
Private Sub TxtClassID_Exit(ByVal Cancel As MSForms.ReturnBoolean)
 If TxtClassID = “” Then
 MsgBox “Please Input Your Class ID !”
 TxtClassID.SetFocus
 Else
 TxtName = StrConv(TxtName, vbProperCase)
 TxtAddress = StrConv(TxtAddress, vbProperCase)
 CboSex = StrConv(CboSex, vbProperCase)
 TxtPhone = Format(TxtPhone, “(000)-000-000”)
 TxtID = Format(TxtID, “0000”)
 TxtBirth = Format(TxtBirth, “dd-mmm-yyyy”)
 Call CmdEnabled
 End If
End Sub
Private Sub UserForm_Activate()
 Call Clear
 With CboSex
 .AddItem “Male”
 .AddItem “Femal”
 .AutoSize = False
 End With
End Sub
Sub Clear()
 With FrmStudentinfo
 .TxtID.SetFocus
 .TxtID = “”
 .TxtName = “”
 .TxtPhone = “”
 .TxtBirth = “”
 .TxtAddress = “”
 .TxtClassID = “”
 .CboSex = “”
 .CmdAdd.Enabled = False
 .CmdClose.Enabled = False
 End With
End Sub
Sub CmdEnabled()
 With FrmStudentinfo
 .CmdAdd.Enabled = True
 .CmdClose.Enabled = True
 End With
End Sub

Private Sub Workbook_Open()
 FrmStudentinfo.Show
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 63

	 លហំាត់ទី២

	 - បង្កើត Workbook មយួឈ្មោះ C:\LEDATECH\StuPayment.xlsx
	 - បង្កើត TblStuPayment (StuID, Date,Reciept No, Year ,Comment)
	 - បង្កើត FrmStuPayment ដ�ើម្បីធ្វើការបញ្ជូ លទិន្ននយ័ទៅអោយ TblStuPayment
	 - ចាបផ់្តើមប�ើកផ្ទា ងំកម្មវធិ ីVisual Basic Editor (Alt+F11)

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 64

TxtID

TxtDate

TxtRe

CboYear

TxtAmount

TxtComment

CmdAdd

CmdClear

Private Sub Workbook_Open()
 FrmStuPayment.Show
End Sub

Option Explicit
--
Private Sub CmdAdd_Click()
 If IsNull(TxtAmount) Then
 MsgBox “Please Input Amount and Comment !”
 TxtAmount.SetFocus
 Else
 Worksheets(1).Range(“B5”).EntireRow.Insert
 Worksheets(1).Range(“B5”).Value = TxtID
 Worksheets(1).Range(“C5”).Value = TxtDate
 Worksheets(1).Range(“D5”).Value = TxtRe
 Worksheets(1).Range(“E5”).Value = CboYear
 Worksheets(1).Range(“F5”).Value = TxtAmount
 Worksheets(1).Range(“G5”).Value = TxtComment
 End If
 With Range(“B5”).Select
 Selection.Sort Key1:=Range(“B5”), Order1:=xlAscending
 End With
 With Range(“B5:G2000”)
 .Font.FontStyle = “Normal”
 End With
 Call Clear
End Sub

Private Sub CmdClear_Click()
 Call Clear
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 65

Private Sub TxtComment_Exit(ByVal Cancel As MSForms.ReturnBoolean)
 If TxtComment = “” Then
 MsgBox “Please Enter Some Comment !”
 TxtComment.SetFocus
 Else
 TxtID = Format(TxtID, “0000”)
 TxtRe = Format(TxtRe, “00000”)
 TxtDate = Format(CDate(TxtDate), “dd-mmm-yyyy”)
 CboYear = StrConv(CboYear, vbProperCase)
 TxtAmount = Format(CCur(TxtAmount))
 TxtComment = StrConv(TxtComment, vbProperCase)
 End If
End Sub
Private Sub UserForm_Activate()
 With CboYear
 .AddItem “Year 1”
 .AddItem “Year 2”
 .AddItem “Year 3”
 .AddItem “Year 4”
 End With
 Call Clear
End Sub
Sub Clear()
 TxtAmount = “”
 TxtComment = “”
 TxtDate = “”
 TxtID = “”
 TxtRe = “”
 CboYear = “”
 TxtID.SetFocus
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 66

	
	 ចូរធ្វើការបង្កើត Project មយួសម្រាបធ់្វើការគ្របគ់្រងមហាវទិ្យាល័យមយួ
	 + ការប្រមូលឯកសារ
		 - បញ្ជីឈ្មោះ សិស្ស
	 	 - ការបងប់្រាក់
	 	 	 * បងម់យួឆមាស
	 	 	 * បងម់យួឆ្នា ំ
	 	 	 *​ ការចេញវកិយ័បត័្រទារលុយដែលនៅខ្វះ
	 	 - បញ្ជី ចំណូល និង​ ចំណាយ
	 	 - បញ្ជី ពិន្ទុប្រចាឆំមាស នងិ ប្រចាឆំ្នា ំ
	
	 + ដណំោះស្រាយ
	 ជំហ៊ា នទី១ ៈ ត្រូវបង្កើត Workbook មយួឈ្មោះ C:\StudentManage\StudentManage.xlsm
	 ១. បង្កើតបញ្ជីឈ្មោះ សិស្ស (StudentDetails) នៅក្នុង Sheet1
	 ២. បង្កើតបញ្ជីឈ្មោះ ឪពុកម្តា យរបស់និសិ្សត(Parentinfo) នៅក្នុង Sheet2
	 ៣. បង្កើត Form: Studentinfo ដ�ើម្បីបញ្ជូ លទិន្ន័យទៅអោយ Sheet 1 : StudentDetails
	 ៤. បង្កើត Form: Parentinfo ដ�ើម្បីបញ្ជូ លទិន្ន័យទៅអោយ Sheet 2 : Parentinfo
	 ៥. បង្កើតបញ្ជីឈ្មោះ របស់និសិ្សតដែលត្រូវបងលុ់យ(Payments) នៅក្នុង Sheet3
	 ៦. បង្កើត Form: Payments ដ�ើម្បីបញ្ជូ លទិន្ន័យទៅអោយ Sheet 3 : Payments	
	
	 + សណូំមពរ
	 - ពេលប�ើក Form ភ្លា មអោយ Couser ស្ថិតនៅក្នុង Cell: A3
	 - នៅពេលដែល Couser ចាកច់េញពី ClassID អោយទិន្ននយ័ដែលមានអក្សរ
	 	 * បំលែងតួរអក្សរខាងមុខជាអក្សរធំ
	 	 * ថ្ងៃខែឆ្នា កំណំ�ើ តត្រូវបលំែងអោយទៅជា (dd-mmm-yyyy)
	 	 * លេខទូរស័ព្ទ 855-00-000-000
	 - ចុចល�ើ Add អោយទិន្ននយ័ដែលមាននៅក្នុង Textbox ក្នុង Form Studentinfo and Form Parentinfo 	
	 រតចូ់លទៅក្នុង WorkSheet(1) and WorkSheet(2) ទៅតាមលំដាប ់Field និមយួៗ។​
	 - ចុចល�ើ​ (<) អោយធ្វើការបង្ហា ញទិន្ននយ័ថយក្រោយម្តងមយួៗ (Previous)
	 - ចុចល�ើ (>) អោយធ្វើការបង្ហា ញទិន្ននយ័ទៅមុខម្តងមយួៗ (Next)
	 - ចុចល�ើ Delete អោយលុបទិន្ននយ័ម្តងមយួៗ
	 - ចុចល�ើ Close និងបិទផ្ទា ងំ Form

Project Student Management

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 67

TxtID

CmdClose

CmdDeleteCmdAdd CmdNextCmdPre

TxtName

TxtSex

TxtBirth

TxtBirthPlace

TxtPhone

TxtAddress

TxtClassID

MultiPage ControlPgStudentinfo PgParentinfo

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 68

	 រប�ៀបធ្វើ

	 - ចាបផ់្តើមកម្មវធិី Visual Basic Editor (Alt+F11)
	 - ចុចល�ើ Insert menu => User Form
	 - រ�ៀបចំ Properties អោយ User Form
	 	 - Name : FrmStudentinfo
	 	 - Caption : Student Informations
	 - ចុចល�ើ MultiPage Control មកគូសល�ើ User Form ចំនួន​ 1 ហ�ើយរ�ៀបចំ Properties ដចខាងក្រោម
	 + MultiPage1
	 	 - Name: PgStudentinfo
	 	 - Caption : Student Information
	 + MultiPage2
	 	 - Name: PgParentinfo
	 	 - Caption : Parent Information

TxtID1

TxtFName

TxtFJob

TxtFPhone

TxtMotherName

TxtMJob

TxtMPhone

TxtPAddress

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 69

	 រប�ៀបធ្វើ

	 - ចាបផ់្តើមកម្មវធិី Visual Basic Editor (Alt+F11)
	 - ចុចល�ើ Insert menu => User Form
	 - រ�ៀបចំ Properties អោយ User Form
	 	 - Name : FrmStudentinfo
	 	 - Caption : Student Informations
	 - ចុចល�ើ MultiPage Control មកគូសល�ើ User Form ចំនួន​ 1 ហ�ើយរ�ៀបចំ Properties ដចខាងក្រោម
	 + MultiPage1
	 	 - Name: PgStudentinfo
	 	 - Caption : Student Information
	 + MultiPage2
	 	 - Name: PgParentinfo
	 	 - Caption : Parent Information
	 - ចុចល�ើ Textbox Control មកគូសល�ើ PgStudentinfo​ ចំនួន 8 និង Label 8 រចួកំណតដូ់ចខាងក្រោម
	 	 Textbox1 សំរាបប់ញ្ជូ ល ID
	 	 - Name : TxtID
	 	 - TabIndex : 0
	 	 Textbox2 សំរាបប់ញ្ជូ ល Name
	 	 - Name: TxtName
	 	 - TabIndex : 1
	 	 Textbox3 សំរាបប់ញ្ជូ ល Sex
	 	 - Name: TxtSex
	 	 - TabIndex : 2
	 	 Textbox4 សំរាបប់ញ្ជូ ល Birth Date
	 	 - Name: TxtBirth
	 	 - TabIndex : 3
	 	 Textbox5 សំរាបប់ញ្ជូ ល Birth Place
	 	 - Name: TxtBirthPlace
	 	 - TabIndex : 4
	 	 Textbox6 សំរាបប់ញ្ជូ ល Phone Num
	 	 - Name: TxtPhone
	 	 - TabIndex : 5
	 	 Textbox7 សំរាបប់ញ្ជូ ល Pre Address
	 	 - Name: TxtAddress
	 	 - TabIndex : 6
	 	 Textbox8 សំរាបប់ញ្ជូ ល ClassID
	 	 - Name: TxtClassID
	 	 - TabIndex : 7

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 70

	 - ចុចល�ើ Command Button Control មកគូសល�ើ User Form (ក្រៅ​ PgStudentinfo) ចំនួន​ 5 ហ�ើយរ�ៀបចំ
Properties ដចខាងក្រោម ៖
	 + Add
	 	 - Name: cmdAdd
	 	 - Caption : Add
	 + (<)
	 	 - Name: cmdPre
	 	 - Caption : <
	 + (>)
	 	 - Name: cmdNext
	 	 - Caption : >
	 + Delete
	 	 - Name: cmdDelete
	 	 - Caption : Delete
	 + Close
	 	 - Name: cmdClose
	 	 - Caption : Close

	 - ចុចល�ើ TextBox Control មកគូសល�ើ PgParentinfo ចំនួន​ 8 ហ�ើយរ�ៀបចំ Properties
	 + StuID
	 	 - Name: TxtID1
	 	 - Index : 0
	 + Father Name
	 	 - Name: TxtFName
	 	 - Index : 1
	 + Father Job
	 	 - Name: TxtFJob
	 	 - Index : 2
	 + Father Phone
	 	 - Name: TxtFPhone
	 	 - Index : 3
	 + Mother Name
	 	 - Name: TxtMotherName
	 	 - Index : 4
	 + Mother Job
	 	 - Name: TxtMJob
	 	 - Index : 5
	 + Mother Phone
	 	 - Name: TxtMPhone
	 	 - Index : 6

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 71

	 + Address
	 	 - Name: TxtPAddress
	 	 - Index : 7
	 + Double Click ល�ើ​ Form ដ�ើម្បីសរសេរ Code

Option Explicit
Dim index As Integer

Private Sub CmdAdd_Click()
 CellFunctionSt index, “Add”
 CellFunctionFM index, “Add”
 index = index + 1
 ThisWorkbook.Worksheets(1).Range(“A” & index & “”).Select
End Sub
Private Sub CmdClose_Click()
 Unload Me
End Sub
Private Sub CmdDelete_Click()
 CellFunctionSt index, “Delete”
 CellFunctionSt index, “Update”
 CellFunctionFM index, “Delete”
 CellFunctionFM index, “Update”
End Sub

Sub ClearSt()
 TxtID = “”
 TxtName = “”
 TxtSex = “”
 TxtBirth = “”
 TxtBirthPlace = “”
 TxtAddress = “”
 TxtClassID = “”
 TxtPhone = “”
End Sub
Sub ClearP()
 TxtID1 = “”
 TxtFName = “”
 TxtFJob = “”
 TxtFPhone = “”
 TxtMotherName = “”
 TxtMJob = “”
 TxtMPhone = “”
 TxtPAddress = “”
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 72

Sub CellFunctionSt(Idx As Integer, Opt As String)
 ActiveCmdAdd
 If Opt = “Update” Then
 Me.TxtID = ThisWorkbook.Worksheets(1).Range(“A” & index & “”).Value
 Me.TxtName = ThisWorkbook.Worksheets(1).Range(“B” & index & “”).Value
 Me.TxtSex = ThisWorkbook.Worksheets(1).Range(“C” & index & “”).Value
 Me.TxtBirth = ThisWorkbook.Worksheets(1).Range(“D” & index & “”).Value
 Me.TxtBirthPlace = ThisWorkbook.Worksheets(1).Range(“E” & index & “”).Value
 Me.TxtPhone = ThisWorkbook.Worksheets(1).Range(“F” & index & “”).Value
 Me.TxtAddress = ThisWorkbook.Worksheets(1).Range(“G” & index & “”).Value
 Me.TxtClassID = ThisWorkbook.Worksheets(1).Range(“H” & index & “”).Value

 ElseIf Opt = “Add” Then
 ThisWorkbook.Worksheets(1).Range(“A” & index & “”).Value = Me.TxtID
 ThisWorkbook.Worksheets(1).Range(“B” & index & “”).Value = Me.TxtName
 ThisWorkbook.Worksheets(1).Range(“C” & index & “”).Value = Me.TxtSex
 ThisWorkbook.Worksheets(1).Range(“D” & index & “”).Value = Me.TxtBirth
 ThisWorkbook.Worksheets(1).Range(“E” & index & “”).Value = Me.TxtBirthPlace
 ThisWorkbook.Worksheets(1).Range(“F” & index & “”).Value = Me.TxtPhone
 ThisWorkbook.Worksheets(1).Range(“G” & index & “”).Value = Me.TxtAddress
 ThisWorkbook.Worksheets(1).Range(“H” & index & “”).Value = Me.TxtClassID
 Call ClearSt
 ElseIf Opt = “Delete” Then
 ThisWorkbook.Worksheets(1).Range(“A” & index & “”).Value = “”
 ThisWorkbook.Worksheets(1).Range(“B” & index & “”).Value = “”
 ThisWorkbook.Worksheets(1).Range(“C” & index & “”).Value = “”
 ThisWorkbook.Worksheets(1).Range(“D” & index & “”).Value = “”
 ThisWorkbook.Worksheets(1).Range(“E” & index & “”).Value = “”
 ThisWorkbook.Worksheets(1).Range(“F” & index & “”).Value = “”
 ThisWorkbook.Worksheets(1).Range(“G” & index & “”).Value = “”
 ThisWorkbook.Worksheets(1).Range(“H” & index & “”).Value = “”
 End If
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 73

Sub CellFunctionFM(Idx As Integer, Opt As String)
 ActiveCmdAdd
 If Opt = “Update” Then
 Me.TxtID1 = ThisWorkbook.Worksheets(2).Range(“A” & index & “”).Value
 Me.TxtFName = ThisWorkbook.Worksheets(2).Range(“B” & index & “”).Value
 Me.TxtFJob = ThisWorkbook.Worksheets(2).Range(“C” & index & “”).Value
 Me.TxtFPhone = ThisWorkbook.Worksheets(2).Range(“D” & index & “”).Value
 Me.TxtMotherName = ThisWorkbook.Worksheets(2).Range(“E” & index & “”).Value
 Me.TxtMJob = ThisWorkbook.Worksheets(2).Range(“F” & index & “”).Value
 Me.TxtMPhone = ThisWorkbook.Worksheets(2).Range(“G” & index & “”).Value
 Me.TxtPAddress = ThisWorkbook.Worksheets(2).Range(“H” & index & “”).Value
 ElseIf Opt = “Add” Then
 ThisWorkbook.Worksheets(2).Range(“A” & index & “”).Value = Me.TxtID1
 ThisWorkbook.Worksheets(2).Range(“B” & index & “”).Value = Me.TxtFName
 ThisWorkbook.Worksheets(2).Range(“C” & index & “”).Value = Me.TxtFJob
 ThisWorkbook.Worksheets(2).Range(“D” & index & “”).Value = Me.TxtFPhone
 ThisWorkbook.Worksheets(2).Range(“E” & index & “”).Value = Me.TxtMotherName
 ThisWorkbook.Worksheets(2).Range(“F” & index & “”).Value = Me.TxtMJob
 ThisWorkbook.Worksheets(2).Range(“G” & index & “”).Value = Me.TxtMPhone
 ThisWorkbook.Worksheets(2).Range(“H” & index & “”).Value = Me.TxtPAddress
 ElseIf Opt = “Delete” Then
 ThisWorkbook.Worksheets(2).Range(“A” & index & “”).Value = “”
 ThisWorkbook.Worksheets(2).Range(“B” & index & “”).Value = “”
 ThisWorkbook.Worksheets(2).Range(“C” & index & “”).Value = “”
 ThisWorkbook.Worksheets(2).Range(“D” & index & “”).Value = “”
 ThisWorkbook.Worksheets(2).Range(“E” & index & “”).Value = “”
 ThisWorkbook.Worksheets(2).Range(“F” & index & “”).Value = “”
 ThisWorkbook.Worksheets(2).Range(“G” & index & “”).Value = “”
 ThisWorkbook.Worksheets(2).Range(“H” & index & “”).Value = “”
 End If
End Sub
Private Sub CmdNext_Click()
 CmdPre.Enabled = True
 index = index + 1
 CellFunctionSt index, “Update”
 ThisWorkbook.Worksheets(1).Range(“A” & index & “”).Select
 CellFunctionFM index, “Update”
 TxtID.SetFocus
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 74

Sub ActiveCmdAdd()
 If index >= 3 Then
 Me.CmdAdd.Enabled = True
 End If
End Sub
Private Sub CmdPre_Click()
 If index = 3 Then
 CmdPre.Enabled = False
 ElseIf index > 3 Then
 index = index - 1
 CellFunctionSt index, “Update”
 ThisWorkbook.Worksheets(1).Range(“A” & index & “”).Select
 CellFunctionFM index, “Update”
 Else
 CmdNext.SetFocus
 CmdAdd.Enabled = False
 End If
End Sub
Private Sub TxtClassID_Exit(ByVal Cancel As MSForms.ReturnBoolean)
 If TxtClassID = “” Then
 MsgBox “Please Re Check !”
 Else
 TxtID = StrConv(Format(TxtID, “0000000”), vbProperCase)
 TxtName = StrConv(TxtName, vbProperCase)
 TxtSex = StrConv(TxtSex, vbProperCase)
 TxtBirth = CDate(TxtBirth)
 TxtBirthPlace = StrConv(TxtBirthPlace, vbProperCase)
 TxtAddress = StrConv(TxtAddress, vbProperCase)
 TxtPhone = Format(TxtPhone, “855-00-000-000”)
 End If
End Sub
Private Sub TxtPAddress_Exit(ByVal Cancel As MSForms.ReturnBoolean)
 TxtFName = StrConv(TxtFName, vbProperCase)
 TxtFJob = StrConv(TxtFJob, vbProperCase)
 TxtFPhone = Format(TxtFPhone, “855-00-000-000”)
 TxtMotherName = StrConv(TxtMotherName, vbProperCase)
 TxtMJob = StrConv(TxtMJob, vbProperCase)
 TxtMPhone = Format(TxtMPhone, “855-00-000-000”)
 TxtPAddress = StrConv(TxtPAddress, vbProperCase)
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 75

Private Sub UserForm_Activate()
 ThisWorkbook.Worksheets(1).Select
 index = 3
 CellFunctionSt index, “Update”
 ThisWorkbook.Worksheets(1).Range(“A” & index & “”).Select
 CellFunctionFM index, “Update”
End Sub

	 ជំហានបន្ត
	 ធ្វើការប្តូរឈ្មោះ Sheet3 ទៅជា​​ Payments ហ�ើយបង្កើតតារាង 1 ដចខាងក្រោម៖
	 និងបង្កើត Form : Student Payment ដ�ើម្បីបញ្ជូ លទិន្ននយ័ទៅអោយ Sheet : Payments

CmdAdd

CmdPre

CmdNext

CmdClose

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 76

	 រប�ៀបធ្វើ

	 - ចាបផ់្តើមកម្មវធិី Visual Basic Editor (Alt+F11)
	 - ចុចល�ើ Insert menu => User Form
	 - រ�ៀបច ំProperties អោយ User Form
	 	 - Name : FrmPayment
	 	 - Caption : Student Payment
	 - យក​ Textbox មកគូសល�ើ Form ចំនួន ៥​ និង​ Combobox ចំនួន 2 , Label : 7
	 	 - StuID
	 	 	 - Name: TxtID
	 	 	 - TabIndex : 0
	 	 - Name
	 	 	 - Name: TxtName
	 	 	 - TabIndex : 1
	 	 - Year
	 	 	 - Name: Cboyear
	 	 	 - TabIndex : 2
	 	 - Group
	 	 	 - Name: CboGroup
	 	 	 - TabIndex : 3
	 	 - Pay Date
	 	 	 - Name: TxtPaydate
	 	 	 - TabIndex : 4
	 	 - Amount
	 	 	 - Name: TxtAmount
	 	 	 - TabIndex : 5
	 	 - Comment
	 	 	 - Name: TxtComment
	 	 	 - TabIndex : 6

	 សណួំរ

	 - ពេលប�ើក Form អោយ Couser ស្ថិតនៅក្នុង Cell : A5
	 - ពេលដែល Couser ចាកចេញពី Comment អោយតួរអក្សរក្លា យជាអក្សរធំមយួតួរខាងមុខ
	 - ចុចល�ើ Add Button អោយបញ្ជូ លទិន្ននយ័ពីក្នុង Textbox ទាងំអស់ទៅកាន ់Sheet : Payments ទៅតាម
FieldName និមយួៗ ។
	 - សរសេរអនុគមន ៍នៅក្នុង Cell : G5 =IF(OR(H5=”Full”,H5=”Finish”),0,IF(F5=0,0,400-F5))
		
	 + ប�ើនៅត្រង ់Comment មានពាក្យថា Full និងតលៃសិក្សា 380$ អោយវាបង្ហា ញ 0
	 + ប�ើនៅត្រង ់Comment គ្មា នពាក្យថា Full នោះប្រាកដ់ែលសល់គឺត្រូវយក ប្រាក ់400​ ដកប្រាកដ់ែលបង់
	 + ប�ើនៅត្រង ់Amount គ្មា នទឹកប្រាក ់និងគ្មា ន Comment អោយវាទទេ (0)។

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 77

Option Explicit
Dim index As Integer
--
Private Sub CmdAdd_Click()
 CellFunction index, “Add”
 index = index + 1
 ThisWorkbook.Worksheets(“Payments”).Range(“A” & index & “”).Select
End Sub
Private Sub CmdClose_Click()
 Unload Me
End Sub
Sub CellFunction(Idx As Integer, Opt As String)
 ActiveCmdAdd
 If Opt = “Update” Then
 Me.TxtID = ThisWorkbook.Worksheets(“Payments”).Range(“A” & index & “”).Value
 Me.TxtName = ThisWorkbook.Worksheets(“Payments”).Range(“B” & index & “”).Value
 Me.CboYear = ThisWorkbook.Worksheets(“Payments”).Range(“C” & index & “”).Value
 CboGroup = ThisWorkbook.Worksheets(“Payments”).Range(“D” & index & “”).Value
 TxtPayDate = ThisWorkbook.Worksheets(“Payments”).Range(“E” & index & “”).Value
 TxtAmount = ThisWorkbook.Worksheets(“Payments”).Range(“F” & index & “”).Value
 TxtComment = ThisWorkbook.Worksheets(“Payments”).Range(“H” & index & “”).Value
 ElseIf Opt = “Add” Then
 ThisWorkbook.Worksheets(“Payments”).Range(“A” & index & “”).Value = TxtID
 ThisWorkbook.Worksheets(“Payments”).Range(“B” & index & “”).Value = TxtName
 ThisWorkbook.Worksheets(“Payments”).Range(“C” & index & “”).Value = CboYear
 ThisWorkbook.Worksheets(“Payments”).Range(“D” & index & “”).Value = CboGroup
 ThisWorkbook.Worksheets(“Payments”).Range(“E” & index & “”).Value = TxtPayDate
 ThisWorkbook.Worksheets(“Payments”).Range(“F” & index & “”).Value = TxtAmount
 ThisWorkbook.Worksheets(“Payments”).Range(“H” & index & “”).Value = TxtComment
 Call Clear
 End If
 TxtID.SetFocus
End Sub
Private Sub CmdNext_Click()
 CmdPre.Enabled = True
 index = index + 1
 CellFunction index, “Update”
 ThisWorkbook.Worksheets(“Payments”).Range(“A” & index & “”).Select
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 78

Sub ActiveCmdAdd()
 If index >= 5 Then
 Me.CmdAdd.Enabled = True
 End If
End Sub
Private Sub CmdPre_Click()
 If index = 5 Then
 Me.CmdPre.Enabled = False
 ElseIf index > 5 Then
 index = index - 1
 CellFunction index, “Update”
 ThisWorkbook.Worksheets(“Payments”).Range(“A” & index & “”).Select
 Else
 Me.CmdNext.SetFocus
 Me.CmdAdd.Enabled = False
 End If
End Sub
Private Sub TxtComment_Exit(ByVal Cancel As MSForms.ReturnBoolean)
 If TxtComment = “” Then
 MsgBox “Please Rechecked !!!”
 Else
 TxtID = Format(TxtID, “0000000”)
 TxtName = StrConv(TxtName, vbProperCase)
 Me.CboYear = StrConv(CboYear, vbProperCase)
 Me.CboGroup = StrConv(CboGroup, vbProperCase)
 Me.TxtPayDate = Format(CDate(TxtPayDate), “dd-mmm-yyyy”)
 Me.TxtAmount = Format(CCur(TxtAmount), “$#,##0.00”)
 Me.TxtComment = StrConv(TxtComment, vbProperCase)
 End If
End Sub

Sub Clear()
 TxtID = “”
 TxtName = “”
 CboYear = “”
 CboGroup = “”
 TxtAmount = “”
 TxtComment = “”
 TxtPayDate = “”
End Sub

 LEDA TECHNOLOGY ADVANCE EXCEL 2013

 PREPARING BY LEDA TECHNOLOGY PAGE : 79

Private Sub UserForm_Activate()
 Me.TxtID.TabIndex = 0
 ThisWorkbook.Worksheets(“Payments”).Select
 index = 5
 CellFunction index, “Update”
 ThisWorkbook.Worksheets(“Payments”).Range(“A” & index & “”).Select
 With CboYear
 .AddItem 1
 .AddItem 2
 .AddItem 3
 .AddItem 4
 End With
 With CboGroup
 .AddItem “Mornning”
 .AddItem “After Noon”
 .AddItem “Everning”
 .AddItem “Night”
 End With
End Sub

