Написание пользовательской функции в Excel
Сергей Багузин
Профессиональная работа в Excel рано или поздно приведет вас к необходимости написания собственных функций. Я долго противился этому, так как мне было жалко тратить время на освоение Visual Basic for Applications (VBA) «с нуля».
И вот, около года назад возникла следующая задача. Наше производство работает круглосуточно. В соответствии с системой обслуживания клиентов мы формируем пакет заказов от них к 15:00. Готовые заказы должны поступить из цеха утром следующего дня. Для последующей своевременной логистики желательно получить готовую продукцию до 10–11 часов. При этом небольшая часть может поступить и позже, приблизительно до 13–14 часов.
С учетом требований отделов продаж и логистики для производственного цеха был разработан KPI: время передачи 80% готовых заказов не должно превышать 10:30.
Для удобства изучения трюка используйте Excel-файл (формат 2007, не пугайтесь, он содержит пользовательскую функцию, то есть макрос!; если всё же опасаетесь, то можете отключить макрос при загрузке файла; листинг процедуры VBA приведен в тексте статьи).
Для измерения KPI постоянно фиксируется время выпуска готовых заказов – см. Excel-файл лист «исходные данные» (время на листе указано вразброс, поскольку строки упорядочены по номерам заказов):
	Дата
	Время
	Номер недели

	19.04.10
	9:15
	17

	19.04.10
	9:10
	17

	19.04.10
	13:20
	17

	19.04.10
	9:30
	17

	19.04.10
	10:20
	17

	19.04.10
	12:20
	17

Сводная таблица позволяет упорядочить данные по неделям, датам и времени – см. Excel-файл лист «сводная»:
	Номер недели - 16
	Количество заказов

	Время / Дата
	12 апр
	13 апр
	14 апр
	15 апр
	16 апр

	7:00
	
	
	
	
	1

	7:05
	
	
	
	1
	

	7:20
	
	1
	
	
	

	7:30
	
	1
	
	
	

	7:40
	
	
	
	
	1

	8:00
	1
	2
	1
	2
	3

	8:10
	
	
	1
	1
	1

	8:15
	
	1
	
	
	

	8:20
	1
	1
	
	
	

	…
	
	
	
	
	

	Итого
	29
	33
	34
	34
	36

При формировании области исходных данных, на основании которых строится сводная таблица, я воспользовался именем области и функцией СМЕЩ.
Итак, для каждого дня требовалось определить время, когда 80% заказов передано из цеха. Я неплохо знаю Excel, но, к сожалению, не смог решить задачу с использованием одной или нескольких формул. Требовалось создать дополнительную колонку и определять 80% «глазами», см. Excel-файл лист «руками»:
	Время
	12 апр
	Доля заказов накопительным итогом

	8:00
	1
	3%

	8:20
	1
	7%

	8:30
	2
	14%

	9:00
	1
	17%

	9:10
	1
	21%

	9:20
	3
	31%

	9:25
	1
	34%

	9:30
	5
	52%

	9:40
	3
	62%

	9:45
	2
	69%

	9:50
	2
	76%

	10:00
	1
	79%

	10:20
	2
	86%

	10:45
	1
	90%

	10:50
	1
	93%

	12:40
	1
	97%

	14:50
	1
	100%

	Итого
	29
	

Обратился в ИТ-отдел компании. Они подумали, и сказали, что штатными средствами Excel решить задачу нельзя. И тут я «завёлся»! Забросил все другие домашние дела, и за месяц освоил:
[image:]Кузьменко В. Г. «VBA. Эффективное использование». Книга для тех, кто впервые знакомится с VBA. Рекомендую! Изложены азы; вполне достаточно информации, чтобы начать писать код самому; описан интерфейс с Excel; приведены полные списки операторов и функций VBA с синтаксисом и примерами.

Освоив основы VBA, я написал пользовательскую функцию «ВремяЗак»! Вот её листинг:
Function ВремяЗак(Время As Range, Заказы As Range, Доля As Single) As Date
 Dim MyCell As Range
 Dim TimeAutoNum As Single
 Dim SumAuto As Integer
 SumAuto = 0
 For Each MyCell In Заказы
 SumAuto = SumAuto + MyCell
 Next MyCell
 TimeAutoNum = SumAuto * Доля
 SumAuto = 0
 k = 1
 Do
 SumAuto = SumAuto + Заказы(k)
 k = k + 1
 Loop Until SumAuto >= TimeAutoNum
 ВремяЗак = Время(k - 1)
End Function
Теперь время выдачи из цеха 80% заказов определялось функцией; см. Excel-файл лист «сводная»; например, в ячейке В2 находится формула выделенная красным:
[image:]
Аргументы функции:
[image:]
Легко строится отчет по неделям, в том числе в графическом виде!
image2.png
H9-~

Traswan | Beraska Pawerkacipasuus Oopwyms fanese Peuchawposanwe Bua Paspasoruk Haacpoiiku Acrobat

% .‘».‘ S | [spews = ﬁ @ SeBaasue - E - A

19516 - Microsoft Excel

on i - A K] [=

=2 F* Yaanums -
s | A | | E @), ST S| eopan-
Bydep obmera Wpndt L] BripasHmBatme 5 Yncno] Crnam Auerikn
B2 -0 £|[=Bpemnzax($ase:3a5100;88:8100;5452)
A Lelclolelrlolnlrl s [xlclmlinlolvrl[als
1 Bpemn nepesauv 80% 3akasos. [ata Bpemn nepenauv 80% 3aka308 Ha 16-# Hepene

12anp 1020
1Banp 1020

s
4 Howepresenn 16 amp 1030

5] samp 1025

6 Konwecrso sanasos teamp 100

7 12anp 13anp 14anp 15anp 16anp 17anp

0 Fa—

9 1 W Bpems nepegaun 80% 3akazoe Ha 16-ii Hegene
10 1 ommieae sasos 1250

. : e o

27 cronees 15 anp

B 121 1100

m PO

s: 1 1030

16| PO

| .\ 1000

15 2 1 2 a0

1) 1

3 L s00

e P aw e e e teew
>l PO

image3.png
Apryme il hyHKiny

BpenBac

Bpens

{0,291666666666667:0,29513888
{00:0:0:0:1 0:0:1:02:0:00,0:0;
08

awaser |Be:B100
Bons (042

0,430555556
Crpaka HeocTyHa.

Bpens

Savere: 1020

Crpaeia no aroil s

image1.png
. g
SdbexTuBHOE Mcnonb3oBatme

[y —
T

8 o o 1
s g

I r—
sy

Py —
[

