

Wprowadzenie do programowania w VBA

Spis treści

Struktura programu.....	1
Typy danych.....	2
Deklaracja zmiennych i stałych.....	2
Deklaracja tablic	3
Instrukcja przypisania	3
Wprowadzanie danych	3
Wyprowadzanie wyników	4
Instrukcja warunkowa IF.....	5
Instrukcja warunkowa IF-THEN-ELSE.....	5
Instrukcja skoku	6
Pętla liczona.....	6
Pętla z warunkiem na początku/końcu	7
Operatory arytmetyczne	8
Funkcje wbudowane.....	8
Funkcje użytkownika	8
Funkcje arkusza	9

Struktura programu

Sub nazwa_programu([argumenty])

Deklaracje zmiennych

Wprowadzanie wartości zmiennych

Instrukcje obliczeniowe i logiczne

Wyprowadzanie wartości zmiennych lub wyrażeń

End sub

Nazwa programu (takie same zasady dla zmiennych i stałych)Typy zmiennych

- Musi zaczynać się od litery (nie może zaczynać się od cyfry).
- Nie może zawierać znaków (symboli) ze zbioru: { kropka, przecinek, spacja, !, \$, @, #, [,], {, }, } oraz operatorów.
- Nie dłuższa niż 255 znaków.
- Nie może być taka sama jak nazwa: innych procedur i funkcji oraz słów kluczowych języka VBA.
- Do oddzielenia tekstu wielocłonowego używamy znaku podkreślenia „_” (nie spacji).

Typy danych

Typ danych określa sposób, w jaki są interpretowane bity przechowywane w pamięci. W węższym rozumieniu typ danych jest zbiorem wartości, które może przyjmować zmienna.

W języku VB wyróżniamy 11 podstawowych (standardowych, predefiniowanych) typów danych. Oprócz tego typy mogą być definiowane przez użytkownika, np. typ "konto" z operacjami "wpłata", "wypłata" i "stan konta".

Typ	Zawartość	Wielkość pamięci	Zakres
Byte	całkowita	1 bajt	0 do 255
Boolean	całkowita	2 bajty	True lub False
Integer	całkowita	2 bajty	-32,768 do 32,767
Long	całkowita	4 bajty	-2,147,483,648 do 2,147,483,647
Single	liczba zmiennopozycyjna	4 bajty	Ujemne: -3.402823E38 do -1.401298E-45 Dodatnie: 1.401298E-45 do 3.402823E38
Double	liczba zmiennopozycyjna	8 bajtów	Ujemne: -0.79769313486232E308 do -4.94065645841247E-324 Dodatnie: 4.94065645841247E-324 do 1.79769313486232E308
Currency	liczba z ustaloną kropką dziesiętną	8 bajtów	-922,337,203,685,477.5808 do +922,337,203,685,477.5807
Date	data (miesiąc/dzień/rok)	8 bajtów	1/1/100 do 1/31/9999
Object	adres obiektu	4 bajty	dowolna referencja do obiektu
String	łańcuch znaków	10 bajtów + długość stringu (dla zmiennej długości stringu); długość stringu (dla stringów o ustalonej długości)	0 do 2 miliardów znaków (0 do 65,400 dla Windows 3.1 i wersji wcześniejszych)
Variant	dowolne dane (poza stringiem o ustalonej długości i typem zdefiniowanym przez użytkownika)	16 bajtów (dla danych liczbowych); 22 bajty + długość stringu (dla stringu)	Wartość liczbową (dla danych liczbowych); jak w przypadku stringów zmiennej długości

Deklaracja zmiennych i stałych

Zmienna jest dostępna w programie za pomocą nazwy użytej w deklaracji. Podczas wykonywania programu zmiennej można przypisywać różne wartości, zawsze jednak zgodne z zadeklarowanym typem. Do przypisania wartości zmiennej służy instrukcja przypisania.

Deklaracja zmiennej, niezależnie od typu przechowywanych danych, ma następującą składnię:

Dim | Private | Public NazwaZmiennej [As TypDanych]

Deklarację stałej przeprowadza się wg poniższego schematu:

[Private | Public] Const NazwaStałej [As TypDanych] = wartość

Przykłady:

Dim Numer As Byte ' deklaracja zmiennej typu bajtowego

Public Numer1 As Integer ' deklaracja zmiennej typu całkowitoliczbowego, ważna we wszystkich modułach, o ile podana na początku modułu

Private Numer2 As Double 'deklaracja zmiennej typu rzeczywistego, ważna w module, na początku którego została podana

Dim Cena As Single ' deklaracja zmiennej o nazwie Cena, typ - liczby rzeczywiste

Const KONIECROKU As Date = #12/31/2015#

deklaracja stałej o nazwie KONIECROKU (typ data) z wartością 31 grudnia 2015

Const NAZWISKO As String = "Kowalski" ' deklaracja stałej o nazwie NAZWISKO (typ – ciąg znaków)

Deklaracja tablic

Tablica jest zbiorem zmiennych tego samego typu danych. Jest ona stosowana do zgrupowania razem zmiennych zależnych.

Dim | Private | Public *NazwaTablicy*(indeksy) [**As** TypDanych]

Dim Sprzedaż(5)

Dim NrRachunku(700 **To** 799) **As** Integer

Dim Współrz(4, 1 **To** 3) **As** Byte

Dim Współrz(0 **To** 4, 1 **To** 3) **As** Byte

Do elementu tablicy odwołujemy się podając nazwę tablicy i indeks umieszczony w nawiasach:

Sprzedaż(0), Sprzedaż(1).....Sprzedaż(5)

NrRachunku(700).....NrRachunku(799)

Numer początkowy indeksu tablic możemy zmienić z 0 na 1 stosując instrukcję **Option Base 1**. Instrukcję tę należy wpisać na początku modułu w sekcji deklaracji, czyli przed pierwszą występującą w nim procedurą.

Instrukcja przypisania

Instrukcja przypisania wykorzystywana jest do nadania zmiennej lub obiektowi wartości wyrażenia. Jako operator przypisania wykorzystuje się symbol "=" lub słowo kluczowe LET.

zmienna = wyrażenie

Przykłady instrukcji przypisania:

Cena = 25 zmiennej o nazwie *Cena* przypisana zostaje wartości 25

Waga = 50.50 zmiennej o nazwie *Waga* przypisana zostaje wartości 50,50

Imie = "Gosia" zmiennej o nazwie *Imie* przypisana zostaje wartość podana w cudzysłowie

Zm01 = Zm02 zmiennej o nazwie *Zm01* przypisana jest wartości przechowywana przez drugą zmienną o nazwie *Zm02*. **UWAGA ! Zmienne Zm01 i Zm02 muszą być zgodne co do typu, lub zmienna Zm01 musi być typu nadrzędnego względem zmiennej Zm02.**

Wprowadzanie danych

1. Instrukcja przypisania (bezpośrednio); niewygodne, nieelastyczne (jak w przykładach powyżej).
2. Instrukcja przypisania (poprzez odczyt wartości wprowadzanych z klawiatury).

Zmienna = InputBox(komunikat)

Zadaniem funkcji InputBox() jest:

- wyświetlenie komunikatu,
- oczekiwanie na wprowadzenie wartości (łańcucha znaków) przez użytkownika,
- przekazanie wprowadzonej wartości do zmiennej.

Przykład:

z = InputBox(„Podaj wartość zmiennej z”)

3. Instrukcja przypisania (odczyt wartości z komórki arkusza)

Przypisanie zmiennej wartości przechowywanej w komórce arkusza przeprowadza się wg szablonu:

NazwaZmiennej = Cells(nr_wiersza, nr_kolumny).Value

Przykład - odczyt z komórki D2 (wiersz 2, kolumna 4):

Wiek = **Cells(2, 4).Value**

Wyprowadzanie wyników

1. Instrukcja *MsgBox*.

Instrukcja *MsgBox* daje możliwość wyświetlenia tekstu komunikatu, bez zwracania wartości wybranego przycisku.

MsgBox "Tekst wyprowadzanego komunikatu"

Przykłady:

MsgBox "Wartość zmiennej x =" & **Str(x)**

MsgBox "Wykład z przedmiotu " & **Chr(13)** & **Przedmiot**

2. Funkcja **MsgBox()**.

Zadania funkcji **MsgBox()** obejmują:

1. wyświetlenie okna dialogowego z komunikatem,
2. oczekiwanie na wybór jednego z kolekcji przycisków,
3. zwrot wartości typu **Integer** informującej, który z przycisków został wybrany przez użytkownika.

Zwracana wartość jest zwykle przypisywana do zdefiniowanej przez użytkownika zmiennej.

MsgBox(TekstKomunikatu [,Przyciski+Ikony+WartościDomyślne] [,TytułOkna])

Sub Przyklad()

Dim KOD **As** Integer

KOD = **MsgBox**("Czy kwadrat liczby 3 to liczba 9 ?", **vbYesNo** _
+ **vbQuestion**, "Pytanie")

If KOD = **vbYes** **Then** ' zamiennie można użyć warunku **If** KOD=6 **Then**

MsgBox "Poprawna odpowiedź"

Else

MsgBox "Błędna odpowiedź"

End If

End Sub

3. Zapis wartości w komórce arkusza.

Wypisanie wartości zmiennej w określonej komórce arkusza, przeprowadza się wg szablonu:

Cells(nr_wiersza, nr_kolumny).Value = NazwaZmiennej

Przykład - wpisanie do komórki A2 (wiersz 2, kolumna 1):

Cells(2, 1).Value = Imie

Instrukcja warunkowa IF

W języku VBA instrukcja **IF** występuje w wielu wariantach składniowo-semantycznych.

Instrukcję sterującą **If** (prostą) wykorzystuje się do warunkowego wykonania fragmentu kodu programu.

Język VBA przewiduje dwojaki sposób zapisu tej instrukcji – blokowy oraz wierszowy.

1) postać wierszowa

```
If warunek Then polecenie [:polecenie_1]... [:polecenie_n]
```

2) postać blokowa

```
If warunek Then
```

```
 polecenie
```

```
 [polecenie_1]
```

```
 ...
```

```
 [polecenie_n]
```

```
End If
```

Przykład:

```
Sub Przyklad_6_2()
```

```
 Dim Liczba As Integer
```

```
 Liczba=InputBox("Podaj liczbę")
```

```
 If Liczba < 0 Then
```

```
 Liczba = -Liczba
```

```
 End If
```


```
 MsgBox "Moduł wynosi " & Liczba
```

```
End Sub
```

Instrukcja warunkowa IF-THEN-ELSE

Instrukcja **If...Then...Else** umożliwia wykonanie tylko jednego z dwóch bloków kodu, z których jeden występuje po słowie kluczowym **Then**, drugi - po **Else**.

If...Then...Else może występować w postaci wierszowej i blokowej, aczkolwiek postać wierszowa jest rzadko stosowana ze względu na małą przejrzystość zapisu.

Przykład:

```
Sub Przyklad_6_4()  
 Dim Liczba As Byte  
 Liczba = InputBox("Podaj dodatnią liczbę całkowitą mniejszą od 100")  
 If Liczba < 10 Then  
 MsgBox "Podano jednocyfrową liczbę"  
 Else  
 If Liczba < 100 Then  
 MsgBox "Podano dwucyfrową liczbę"  
 Else  
 MsgBox "Podano nieprawidłową liczbę"  
 End If  
 End If  
End Sub
```

Instrukcja skoku

Instrukcja **GoTo** powoduje przekazanie sterowania do linii programu wewnątrz procedury.

GoTo *Linia*

Argument *Linia* może być etykietą linii albo numerem linii.

Instrukcja **GoTo** może wykonywać skoki wewnątrz procedury, w której została użyta.

Przykład pętli z użyciem GoTo:

```
Sub skok_petla()  
 Dim i As Byte, n As Byte  
 i = 1  
 n = 7  
 etykieta: i = i + 1  
 MsgBox "Licznik wynosi " & i  
 If i < n Then GoTo etykieta  
End Sub
```

Pętla liczona

Pętla liczona jest konstrukcją powtarzającą wykonanie pojedynczego bloku kodu określoną ilość razy. **Pętle liczone są wykorzystywane wówczas, gdy z góry wiadomo, ile razy ma się wykonać jakiś fragment programu.**

For *zmienna_ster = początek* **To** *koniec* [**Step** *krok*]

Blok instrukcji

[**Exit For**]

Blok instrukcji

Next *zmienna_ster*

W *bloku instrukcji* nie należy zmieniać wartości zmiennej sterującej.

Przykład:

x = 3

For i =1 To 7 Step 2

x = x + i

If x > 7 Then Exit For

Next i

Pętla z warunkiem na początku/końcu

Pętle z logicznym warunkiem zakończenia to pętle, których zakończenie następuje dopiero w momencie spełnienia pewnego warunku. Podczas gdy pętle liczone wykonują jakiś blok kodu konkretną liczbę razy, pętle z logicznym warunkiem zakończenia mogą się wykonywać nawet nieskończoną liczbę razy albo nie wykonywać się w ogóle w zależności od stanu warunku logicznego kończącego taką pętlę.

Podstawową pętlą z logicznym warunkiem zakończenia jest pętla **Do...Loop**. Istnieją cztery warianty tej pętli:

1. z warunkiem **True** na początku,
2. z warunkiem **True** na końcu,
3. z warunkiem **False** na początku,
4. z warunkiem **False** na końcu.

Warunek na początku:

Do While | Until *warunek*

blok instrukcji

[Exit Do]

blok instrukcji

Loop

Warunek na końcu:

Do

blok instrukcji

[Exit Do]

blok instrukcji

Loop While | Until *warunek*

Słowa kluczowe **While** i **Until** decydują o znaczeniu warunku wykonywania pętli. **While** wskazuje, że pętla będzie się wykonywać, dopóki warunek ma wartość **True**, a słowo kluczowe **Until** wskazuje, że pętla będzie się wykonywać, aż warunek przyjmie wartość **True**.

Instrukcja **Exit Do** powoduje wcześniejsze zakończenie pętli i jest zazwyczaj elementem struktury logicznej (instrukcji **If**) sprawdzającej alternatywny warunek zakończenia pętli, taki jak np. wystąpienie błędu.

Przykład (kontrola poprawności wprowadzanych danych):

Do

r1 = **InputBox**("Podaj r1 > 0")

Loop Until r1 > 0

Do

r2 = **InputBox**("Podaj r2 > 0")

Loop While r2 <= 0

Operatory arytmetyczne

Wykonwana operacja	Symbol operatora	Przykład	Wynik działania
Dodawanie	+	2+5	7
Odejmowanie	-	10-8	2
Mnożenie	*	2*3	6
Dzielenie	/	10/4	2.5
Dzielenie całkowite	\	10\4	2
Reszta z dzielenia	Mod	10 mod 3	1
Potęgowanie	^	3^2	9
Zmiana znaku liczby	-	5	-5

Funkcje wbudowane

Funkcja służy do obliczenia pojedynczej wartości. Zaletą funkcji jest możliwość bezpośredniego korzystania z nich w wyrażeniach (tak samo jak zmiennych).

Rnd	liczba losowa <0, 1)
Abs(X)	wartość bezwzględna
Sgn(X)	znak liczby
Fix(X)	część całkowita (po usunięciu części ułamkowej)
Int(X)	część całkowita (po zaokrągleniu w dół)
Log(X)	logarytm naturalny
Exp(X)	e do potęgi
Sqr(X)	pierwiastek kwadratowy
Sin(X)	sinus
Cos(X)	cosinus
Tan(X)	tangens
Chr(KodZnaku)	kod ASCII na znak
Str(Wartość)	liczba na tekst
Val(Łącuch)	tekst na liczbę

Funkcje użytkownika

Funkcja zaczyna się od instrukcji deklaracji funkcji **Function** i kończy instrukcją **End Function**.

[Private | Public] Function nazwa_funkcji ([argumenty]) [as typ]

```
[instrukcje]
[nazwa_funkcji =Wartość]
[Exit Function]
[instrukcje]
[nazwa_funkcji =Wartość]
```

End Function

Parametry (argumenty) umieszczone w nagłówku procedury (funkcji) nazywamy parametrami formalnymi, a parametry użyte w miejscu wywołania - parametrami aktualnymi.

Liczba parametrów aktualnych musi być równa liczbie parametrów formalnych. Z reguły typ parametrów aktualnych musi być zgodny z typem odpowiednich parametrów formalnych (za wyjątkiem, gdy parametry przekazywane są przez wartość).

Nazwy zmiennych w liście argumentów muszą być oddzielone od siebie przecinkami.

Przykład:

```
Function Przyklad(k As Integer, Optional b As Byte = 3)
```

```
  If k=0 Then
```

```
 Przyklad = b
```

```
 Exit Function " opuść procedurę
```

```
  Else
```

```
 k = k * 7
```

```
 Przyklad = k " wykonaj obliczenie i zwróć wartość
```

```
  End If
```

```
End Function " koniec procedury
```

Przekazywanie argumentów

```
[Optional] [ByVal | ByRef] nazwa_arg [As typ] [=domyślna_wartość]
```

Optional (opcjonalny); słowo kluczowe, określające, że argument nie jest wymagany. Jeżeli zostanie użyty, wszystkie argumenty listy muszą być również opcjonalne i zadeklarowane przy użyciu słowa **Optional**.

ByVal (opcjonalne); określa, że wartość zostanie przekazana przez wartość. **ByRef** (opcjonalne, domyślne); określa, że wartość zostanie przekazana przez referencję.

domyślna_wartość (opcjonalne); wartość domyślna argumentu. Może to być stała lub wyrażenie stałe, dotyczy tylko argumentów **Optional**.

Funkcje arkusza

W kodzie VBA możemy wykorzystywać wbudowane funkcje arkusza. Zapis:

```
Application.WorksheetFunction.NazwaFunkcji([argumenty])
```

Przykłady:

```
Pi = Application.WorksheetFunction.Pi() ' liczba  $\pi$ 
```

```
Si = Application.WorksheetFunction.FactDouble(120) ' silnia
```

```
x = Application.WorksheetFunction.NormInv(Rnd, xSt, odch) ' wylosowanie liczby z rozkładu normalnego
```