

Programowanie w Visual Basic

Visual Basic - dziś

- Programy tworzone w języku **Visual Basic** są programami zdarzeniowymi, co oznacza, że zdarzenia (np. działania użytkownika, kliknięcie myszką, przesunięcie wskaźnika, minięcie określonego czasu i inne) decydują, kiedy i która procedura zostanie wywołana.

Działanie programu zależy od tego, co robi użytkownik i kiedy.

Po co Visual Basic for Applications?

- MS Excel rozbudowany o VBE staje się wszechstronną aplikacją, wykraczającą znacznie poza to, co większość ludzi kojarzy się ze światem arkuszy kalkulacyjnych.
- Spora część własnych aplikacji obliczeniowych może być wykonana w VBA, dzięki czemu Excel staje się produktem programowalnym.

Excel dla programistów

- **Łatwy dostęp do formantów UserForm:** Excel pozwala dodawać do arkusza różne formanty, takie jak:
 - *Przyciski poleceń,*
 - *Pola list,*
 - *Przyciski opcji.*
- Implementacja tych formantów nie wymaga z reguły programowania żadnego makra.
- **Własne okna dialogowe (UserForm).**
- **Dostosowywane menu:** Excel pozwala zmieniać zawartość poszczególnych menu, jak i dodawać całkiem nowe.
- **Dostosowywane menu podręczne:** Excel daje możliwość definiowania własnego menu podręcznego, uruchamianego przez kliknięcie prawym przyciskiem myszy.

Excel dla programistów

- ***Dostosowywanie pasków narzędzi***, jako nowych elementów interfejsu użytkownika.
- ***Kwerendy***: ze środowiska skoroszytu można dostawać się bezpośrednio do innych ważnych źródeł danych. Mogą to być pliki w formatach standardowych baz danych, pliki tekstowe, strony www.
- ***Data Access Object*** i ***ActiveX Data Objects***: elementy te umożliwiają łatwą współpracę z zewnętrznymi bazami danych z poziomu VBA.

Excel dla programistów

- **Rozbudowana możliwość zabezpieczania:** utworzona aplikacja może zostać utajniona i zabezpieczona przed zmianami.
- **Własne funkcje arkusza:** upraszczanie stosowania formuł i obliczeń

Instrukcje bezpośrednie

- Instrukcje bezpośrednie funkcji wpisuje się w okno *Immediate* poprzedzając je znakiem zapytania, a w celu wyświetlenia wyniku należy wcisnąć ENTER. Wynik wyświetlony zostanie w oknie *Immediate* poniżej.


```
Immediate
?Date
2004-10-14
?Time
22:02:54
?Now
2004-10-14 22:02:57
|
```

Instrukcje bezpośrednie

- Aby wykonać procedurę w oknie *Immediate* należy wpisać jej nazwę w tym oknie i nacisnąć klawisz ENTER.
- Można też wstawiać do procedur polecenia wyświetlające wyniki bezpośrednio w oknie *Immediate*. Służy do tego celu polecenie `Debug.Print`

The screenshot shows the Visual Basic IDE with the 'ZmienWielkoscLiter' procedure selected in the 'General' tab. The procedure code is as follows:

```
Sub ZmienWielkoscLiter()  
  
MojLancuch = InputBox("Podaj tekst do zmiany")  
MojLancuch = UCase(MojLancuch)  
Debug.Print MojLancuch  
  
End Sub
```

The 'Immediate' window below shows the execution of the procedure, displaying the output:

```
zmienwielkoscliter  
ALA MA KOTA
```


Elementy okna: Kod programu


```
Sub DateTime()  
 Dim Teraz, Urodziny As Date  
 Dim Dni As Integer  
 Teraz = Now()  
 Urodziny = InputBox("Podaj swoją datę urodzenia:", "Kalkulator")  
 Dni = Teraz - Urodziny  
 MsgBox "Żyjesz już " & Dni & " dni!"  
End Sub
```

- Każdy element projektu ma związane ze sobą okno kodu np.:
 - Sam skoroszyt (*ThisWorkbook*);
 - Arkusz;
 - Moduł;
 - Formularz użytkownika;
 - Formanty
- Aby wyświetlić okno kodu dla danego obiektu, wystarczy kliknąć dwukrotnie jego nazwę w oknie **Eksploratora projektu**.

Typy danych (1)

Poprzez **typ danych** definiujemy jaki rodzaj danych ma przechowywać zmienna oraz jaki obszar pamięci zostanie jej przydzielony.

VBA potrafi ustalić automatycznie typ danych.

Wady takiego rozwiązania:

- Wolniejsze wykonywanie programu.
- Nieefektywne wykorzystanie pamięci.

Deklarowanie typu zmiennej

- Jeśli brak jest w programie deklaracji zmiennej używany jest typ domyślny **Variant**.
- Dane przechowywane jako dane typu **Variant** zmieniają swój typ w zależności od wykonywanych na nich operacjach.

Poniższa procedura demonstruje przyjmowanie różnych typów danych przez taką zmienną:

```
Sub VariantDemo()  
 MojaZmienna = „123”  
 MojaZmienna = MojaZmienna / 2  
 MojaZmienna = „Odpowiedź: ” & MojaZmienna  
 MsgBox MojaZmienna  
End Sub
```

Ustalanie typu danych

- Aby ustalić typ danych zmiennej można skorzystać z funkcji o nazwie **TypeName**

Oto modyfikacja poprzedniej procedury. Po każdym kroku wyświetlany będzie typ danych zmiennej **MojaZmienna**:

```
Sub VariantDemo()
```

```
 MojaZmienna = „123”
```

```
 MsgBox TypeName (MojaZmienna)
```

String

```
 MojaZmienna = MojaZmienna / 2
```

```
 MsgBox TypeName (MojaZmienna)
```

Double

```
 MojaZmienna = „Odpowiedź: ” & MojaZmienna
```

```
 MsgBox TypeName (MojaZmienna)
```

String

```
 MsgBox MojaZmienna
```

```
End Sub
```

Typy danych (2)

Typ danych	Zakres wartość	Zajmowany obszar pamięci (bajty)
Boolean	True lub False	1
Byte	od 0 do 255	1
Integer	od -32768 do +32767	2
Long	od -2147483648 do +2147483647	4
Single	od -3,402823E38 do -1,401298E-45 od 1,401298E-45 do 3,402823E38	4
Double	od -1,79769313486232E308 do -14,94065645841247E-324 od 4,94065645841247E-324 do 1,79769313486232E308	8
Currency	od -922337685477,5808 do +922337203477,5807	8
Date	od 1 stycznia 100 do 31 grudnia 9999	8
Object	referencja do dowolnego obiektu	4
String (stała długość)	od 1 do 65535 znaków	długość łańcucha
String (zmienna długość)	od 0 do 2 miliardów znaków	22 + długość łańcucha
Variant (tylko z liczbami)	dowolna wartość (z zakresu typu Double)	16
Variant	od 0 do około 2 miliardów znaków	22 + długość łańcucha

Wymuszanie deklaruwania wszystkich zmiennych

- Aby wymusić deklaruowanie wszystkich używanych zmiennych wystarczy umieścić na początku modułu VBA następującą instrukcję:

Option Explicit

- powoduje to zatrzymanie wykonania programu po każdym natrafieniu na nazwę zmiennej, która nie została wcześniej zadeklarowana.

Deklarowanie typu zmiennej

- Najbardziej popularny sposób deklarowania zmiennej lokalnej to użycie instrukcji **Dim** (skrót od *Dimension*)
np.:

```
Dim NumerWiersza As Integer
```

```
Dim x As Long
```

```
Dim DataAktualna As Date
```

```
Dim Oprocentowanie As Single
```

```
Dim ZawartoscKomorki As String
```

```
Dim Imie As String * 20
```

```
Dim Temp
```

```
Dim i, j, x As Integer
```

```
Dim i As Integer, j As Integer, x As Integer
```

```
Dim i As Integer, j As Double
```

Zasięg zmiennych (1)

Zmienne o zasięgu całego modułu:

Instrukcja **Dim** przed pierwszą procedurą w module:

```
Dim WartoscCalkowita As Integer
```

```
Sub Proc1 ( )
```

```
...
```

```
End Sub
```

```
Sub Proc2 ( )
```

```
...
```

```
End Sub
```


Zasięg zmiennych (2)

Zmienne widoczne we wszystkich modułach:

Instrukcja **Public** przed pierwszą procedurą w module:

(tylko w modułach standardowych VBA, nie można używać zmiennych typu Public w modułach arkusza czy formularza)

```
Public WartoscCalkowita As Integer
```

```
Sub Proc1( )
```

```
...
```

```
End Sub
```

```
Sub Proc2( )
```

```
...
```

```
End Sub
```

Zasięg zmiennych (3)

Zmienne lokalne:

- Instrukcje **Dim**, **Static**, **Private** wewnątrz procedury:

```
Sub NowaProc()  
 Dim x As Integer  
 Static Licznik As Integer  
 Private NumerWiersza As Integer  
End Sub
```

- Zmienne lokalne zadeklarowane ze pomocą instrukcji **Dim** oraz **Private** są usuwane z pamięci po zakończeniu procedury.
- Zmienne lokalne zadeklarowane ze pomocą instrukcji **Static** zachowują swoją wartość nawet po zakończeniu procedury np.:

```
Sub Proc()  
 Static Licznik As Integer  
 Licznik = Licznik + 1  
 MsgBox("Procedura została wykonana już: " _  
 & Licznik & "razy")  
End Sub
```

Stosowanie zmiennych

- Zmienne boolowskie:

```
Dim x As Boolean  
x = True
```

- Zmienne całkowite:

```
Dim x As Integer  
x = 3
```

- Zmiennoprzecinkowe:

```
Dim x As Double  
x = 3.14
```

- Łańcuchowe:

```
Dim x As String  
x = "Ala ma kota"
```

- Data i czas:

```
Dim d As Date  
d = #1/1/2000#  
d = #12:00:00#
```

Zmienne obiektowe (1)

■ Zmienne obiektowe:

- Reprezentują całe obiekty takie jak zakres czy arkusz.
- Pozwalają uprościć kod programu.
- Umożliwiają szybsze wykonywanie programu.

- Deklaracja:

```
Dim o As Object Public o As Object
```

- Zmiennej obiektowej przypisujemy wartość przy pomocy słowa kluczowego **Set**:

```
Set o = Worksheets("Ark1").Range("A1")
```

- Przykłady:

```
Dim zakres As Range
```

```
Set zakres = Worksheets("Ark1").Range("A1")
```

```
Dim arkusz As Worksheet
```

```
Set arkusz = Worksheets("Ark1")
```

Zmienne obiektowe (2)

- Upraszczenie kodu. Drugi wariant prezentuje procedurę z zadeklarowaną zmienną obiektową:

```
Sub BezZmObiekt()
```

```
Worksheets(„Arkusz1”).Range(„A1”).Value = 124
```

```
Worksheets(„Arkusz1”).Range(„A1”).Font.Bold = True
```

```
Worksheets(„Arkusz1”).Range(„A1”).Font.Italic = True
```

```
End Sub
```

```
Sub ZmObiekt()
```

```
Dim MojaKomórka As Range
```

```
Set MojaKomórka = Worksheets(„Arkusz1”).Range(„A1”)
```

```
MojaKomórka.Value = 124
```

```
MojaKomórka.Font.Bold = True
```


```
MojaKomórka.Font.Italic = True
```

```
End Sub
```

Deklarowanie stałych

- Wartość stałej nie zmienia się podczas wykonywania programu.
- Deklaracje stałej np.:

```
Const PI As Single = 3.14  
Const Oprocentowanie As Single = 0.075  
Const Stopa = 0.44, Okres = 12  
Public Const LiczbaPunktow As Integer = 5
```


Zwykle podaje się w deklaracji typ danych, gdyż stała nigdy nie zmienia swej wartości.

Uwaga: Stałe podobnie jak zmienne mają swój zasięg.

Tablice (1)

- **Tablica:** grupa elementów tego samego typu występujących pod wspólną nazwą.
- **Deklarowanie tablic** wygląda podobnie jak deklaracje zmiennych przy czym należy dodatkowo podać wartość [początkową indeksu oraz] wartość końcową indeksu.
- Odwołanie do elementu tablicy następuje poprzez podanie jej nazwy oraz indeksu.

Przykłady:

```
Dim Tablica1(1 To 100) As String * 2  
Dim Tablica2(0 To 100) As String * 2  
Public Tablica3(100) As String * 20
```

VBA przyjmuje domyślnie dolną wartość indeksu 0

Tablice (2)

Aby pominąć dolną wartość indeksu i spowodować, że w każdej tablicy tą wartością jest domyślnie np. 1 należy umieścić przed dowolną procedurą w module instrukcję:

```
Option Base 1
```

Deklarowanie tablic wielowymiarowych

Tablice w VBA mogą mieć do 60 wymiarów.

```
Dim Tablica4(1 To 10, 1 To 10) As Integer
```

```
Dim Tablica5(0 To 10, 0 To 20, 0 To 100) _  
As Long
```


Tablice (3)

Odwoływanie się do elementów tablicy:

- Jednowymiarowej:

```
Tablica1(4) = "Ala ma kota"
```

- Dwuwymiarowej:

```
Tablica4(4,5) = 25
```

- Trójwymiarowej:

```
Tablica5(1,2,10) = 15
```

Typy danych definiowane przez użytkownika

- VBA pozwala utworzyć własne typy danych.
- Definiowanie typu danych musi przebiegać poza procedurami, na początku modułu. Typy takie są zawsze publiczne.

```
Type KlientInfo
 Firma As String * 20
 Kontakty As String * 15
 Kierunkowy As Integer
 DziałSprzedaży As Long
End Type
```

W module należy zadeklarować zmienną tego typu – zwykle jest to deklaracja tablicy:

```
Dim Klienci(1 To 100) As KlientInfo
```

Odwołanie do składników tej zmiennej

■ Odwołanie do poszczególnych składników tablicy:

```
Klienci(1).Firma = „InterFlora”
```

```
Klienci(1).Kontakt = „Anna Madej”
```

```
Klienci(1).Kierunkowy = 3
```

```
Klienci(1).DziałSprzedaży = 159806
```

■ Wykonywanie operacji na całych elementach takiej tablicy:

```
Klienci(2) = Klienci(1)
```

Zamiast

```
Klienci(2).Firma = Klienci(1).Firma
```

```
Klienci(2).Kontakt = Klienci(1).Kontakt
```

itd.

Przypisywanie wyrażeń

- **Operator przypisania** wartości wyrażenia do zmiennej to w VBA znak równości: =
- Przykłady:

```
x = 1  
x = x + 1  
y = x*x + 2*x -10  
ActiveWindow.DisplayGridlines = True  
Cells(2,3).Value = 102
```

Operatory matematyczne

+

dodawanie

-

odejmowanie

*

mnożenie

/

dzielenie

^

podnoszenie do potęgi

&

łączenie łańcuchów

\

dzielenie całkowite

Mod

dzielenie modulo (z resztą)

Operatory logiczne

Not	negacja logiczna wyrażenia
And	iloczyn logiczny dwóch wyrażen
Or	suma logiczna dwóch wyrażen
XoR	suma rozłączna dwóch wyrażen
Eqv	spr. równoważności logicznej dwóch wyrażen
Imp	implikacja dwóch wyrażen

Operatory porównania

=

równe

>

większe niż

<

mniejsze niż

>=

większe lub równe

<=

mniejsze lub równe

<>

różne od

Sterowanie wykonaniem

- **Sterowanie wykonaniem** polega na pomijaniu lub wielokrotnym wykonywaniu pewnych fragmentów kodu oraz sprawdzaniu warunków w celu ustalenia dalszego przebiegu wykonania procedury.
- Najważniejsze sposoby sterowania wykonaniem:
 - Konstrukcja `If - Then`
 - Konstrukcja `Select Case`
 - Pętla `For - Next`
 - Pętla `Do While`
 - Pętla `Do Until`
 - Instrukcja `GoTo`

If - Then (1)

Warunkowe wykonywane jednej lub wielu instrukcji.

1 **If** *warunek* **Then** *instrukcja*

2 **If** *warunek* **Then**
instrukcja prawda
End If

3 **If** *warunek* **Then**
instrukcja prawda
Else
instrukcja fałsz
End If

4 **Zagnieżdżenie instrukcji**

```
If warunek Then  
instrukcja prawda  
Else  
 If warunek2 Then  
 instrukcja prawda2  
 Else  
 instrukcja fałsz2  
 End If  
End If
```

5

```
If warunek Then  
 instrukcje prawda  
ElseIf warunek2 Then  
 instrukcje prawda2  
ElseIf warunek3 Then  
 instrukcje prawda3  
Else  
 instrukcje domyślne  
End If
```

Testowanie
wielu warunków

6

```
If Ilość >= 0 And Ilość < 25 Then  
 Rabat = 0.03  
ElseIf Ilość >= 25 And Ilość < 50 Then  
 Rabat = 0.05  
ElseIf Ilość >= 50 And Ilość < 75 Then  
 Rabat = 0.08  
ElseIf Ilość >= 75  
 Rabat = 0.11  
End If
```

If - Then (2)

Select Case (1)

Warunkowe wykonywane jednej lub wielu instrukcji.

Alternatywa dla If - Then - Else

```
Select Case wyrażenieTestujące
  Case listaWyrażeń1
 instrukcje1
  Case listaWyrażeń2
 instrukcje2
  Case Else
 instrukcje domyślne
End Select
```

```
Select Case Ilość
  Case 0 To 24
 Rabat = 0.03
  Case 25 To 49
 Rabat = 0.05
  Case 50 To 74
 Rabat = 0.08
  Case Is >= 75
 Rabat = 0.11
End Select
```

Wyjście z konstrukcji `Select case` następuje po znalezieniu i wykonaniu pierwszego pasującego przypadku – aby uzyskać maksymalnie efektywny kod, można sprawdzać najczęściej zachodzący przypadek na samym początku.

Select Case (2)

■ Zagnieżdżanie instrukcji

```
Select Case Application.WindowState
```

```
Case xlMaximized: MsgBox „Aplikacja maksymalna”
```

```
Case xlMinimized: MsgBox „Aplikacja minimalna”
```

```
Case xlNormal: MsgBox „Aplikacja normalna”
```

```
 Select Case ActiveWindow.WindowState
```

```
 Case xlMaximized: MsgBox „Zeszyt maksymalny”
```

```
 Case xlMinimized: MsgBox „Zeszyt minimalny”
```

```
 Case xlNormal: MsgBox „Zeszyt normalny”
```

```
 End Select
```

```
End Select
```

For - Next

Pętla umożliwia wykonywanie tego samego bloku wielokrotnie.
Liczba wykonań pętli jest znana, z góry ustalona.

```
For licznik = start To koniec [Step przyrost]
  [Instrukcje]
  [Exit For]
  [Instrukcje]
Next [licznik]
```

Licznik – zmienna sterująca

```
For licz = 1 To 10
  suma = suma + licz
Next licz
```

```
For x = 0 To 10
  For y = 0 To 100
 suma = suma + tabela(x, y)
  Next y
Next x
```

Zagnieżdżenie instrukcji

```
For licz = 1 To 10 Step 2
  suma = suma + licz
Next licz
```

For Each - Next

Pętla umożliwia wykonywanie operacji dla wszystkich elementów kolekcji

```
For Each element In grupa  
 [Instrukcje]  
 [Exit For]  
 [Instrukcje]  
Next [element]
```

```
Dim tablica(5) As Integer
```

```
For i = 0 To 5  
 Tablica(i) = Rnd  
Next i
```

```
For Each n In tablica  
 Debug.Print n  
Next n
```

Do While

Pętla wykonuje się dopóki podany warunek jest spełniony.

1 **Do While** [*warunek*]
 [*Instrukcje*]
 [**Exit Do**]
 [*Instrukcje*]
Loop

2 **Do**
 [*Instrukcje*]
 [**Exit Do**]
 [*Instrukcje*]
Loop While [*warunek*]

```
Dim licz As Integer
```

```
licz = 10
```

```
Do While licz >= 1
```

```
    suma = suma + licz
```

```
    licz = licz - 1
```

```
Loop
```

```
Do
```

```
    ActiveCell.Value = 0
```

```
    ActiveCell.Offset(1, 0).Select
```

```
Loop While Not IsEmpty(ActiveCell)
```

Do Until

Pętla wykonuje się do momentu aż warunek zostanie spełniony.

1 **Do** [**Until** *warunek*]
 [*Instrukcje*]
 [**Exit Do**]
 [*Instrukcje*]
Loop

2 **Do**
 [*Instrukcje*]
 [**Exit Do**]
 [*Instrukcje*]
Loop [**Until** *warunek*]

```
Dim licz As Integer  
licz = 10
```

```
Do Until licz < 1  
    suma = suma + licz  
    licz = licz - 1  
Loop
```


Procedury - Sub

- Procedura to grupa instrukcji umieszczonych w module, wykonujących określone zadanie.

```
[Private | Public] [Static] Sub nazwa (lista_arg)
 [instrukcje]
[Exit Sub]
 [instrukcje]
End Sub
```

Private – procedura jest dostępna tylko dla pozostałych procedur z tego samego modułu.

Public – procedura jest dostępna dla wszystkich procedur z wszystkich modułów. Standardowo wszystkie procedury są publiczne.

Static – zmienne procedury są zachowywane po jej zakończeniu.

Przekazywanie argumentów (3)

- Argument może być przekazywany do procedury na dwa sposoby:
- **ByRef** – przez referencję (standardowo) – polega na przekazaniu adresu pamięci zmiennej;
- **ByVal** – przez wartość – polega na przekazaniu „kopi” oryginalnej zmiennej. W konsekwencji zmiana argumentu w procedurze nie ma wpływu na oryginalną zmienną.

Wywoływanie procedur

- Z wnętrza innej procedury:

```
NazwaProcedury TwojaSub  
Call NazwaProcedury Call TwojaSub
```

- Aby precyzyjnie wskazać procedurę w innym skoroszybie, trzeba podać nazwę projektu, nazwę modułu i na końcu nazwę procedury:

```
MójProjekt.MójModuł.MojaSub  
Call MójProjekt.MójModuł.MojaSub
```

- Innym sposobem jest użycie metody **Run** obiektu **Application**:

```
Application.Run „'makra_budżetowe.xls'!Konsoliduj”
```

- Wywołanie procedury `Konsoliduj` znajdującej się w skoroszybie `makra_budżetowe.xls`

Wywołanie procedury w momencie wystąpienia zdarzenia

- Zdarzeniem jest np. otwarcie skoroszytu, zaznaczenie komórki, kliknięcie obiektu, zapisanie skoroszytu itd. Procedura taka nazywa się **Procedurą obsługi zdarzenia**.
- Procedury takie mają charakterystyczne nazwy składające się z nazwy obiektu, znaku podkreślenia i nazwy zdarzenia.
Np. procedura wykonywana w momencie otwierania skoroszytu ma nazwę:
Workbook_Open
- Procedury te są przechowywane w oknie kodu konkretnego obiektu.

Procedura Workbook_Open

The screenshot displays the Microsoft Visual Basic IDE for the project 'Rozliczenie_telefonu.xls'. The VBA Project window on the left shows the 'ThisWorkbook' object selected. The Properties window below it lists various properties for 'ThisWorkbook'. The Code window on the right shows the 'Workbook_Open' procedure, which is a private sub procedure that calls 'frmRozliczenie.Show'. A red box labeled 'Lista Declarations' highlights the 'Open' event list in the right-hand pane of the Code window.

Project - VBAProject

- Microsoft Excel Objects
 - Arkusz1 (dane)
 - Arkusz2 (Arkusz2)
 - Arkusz3 (Arkusz3)
 - ThisWorkbook**
- Forms
 - frmRozliczenie
- Modules

Properties - ThisWorkbook

(Name)	ThisWorkbook
AcceptLabelsInFormulas	False
AutoUpdateFrequency	0
ChangeHistoryDuration	0
ConflictResolution	1 - xlUserResolution
Date1904	False
DisplayDrawingObjects	-4104 - xlDisplayShape
EnableAutoRecover	True
EnvelopeVisible	False
HasRoutingSlip	False
HighlightChangesOnScreen	False
IsAddin	False

```
Private Sub Workbook_Open()  
 frmRozliczenie.Show  
End Sub
```


Lista Declarations

- Activate
- AddinInstall
- AddinUninstall
- BeforeClose
- BeforePrint
- BeforeSave
- Deactivate
- NewSheet
- Open**
- PivotTableCloseConnection
- PivotTableOpenConnection
- SheetActivate

Przykład procedury obsługującej zdarzenie

Worksheet_SelectionChange

- Jest wykonywana za każdym razem, gdy użytkownik zmieni zaznaczenie na arkuszu.
- Usuwa cieniowanie aktywnej komórki.
- Kolumna i wiersz aktywnej komórki zmieniają kolor na jasnożółty.

The screenshot shows a code editor window titled "Zeszyt1 - Arkusz1 (Code)". The "Worksheet" dropdown menu is set to "Worksheet" and the "SelectionChange" event is selected. The code defines a private sub procedure that clears shading and highlights the active row and column.

```
Private Sub Worksheet_SelectionChange(ByVal Target As Excel.Range)
Cells.Interior.ColorIndex = xlNone
 With ActiveCell
 .EntireRow.Interior.ColorIndex = 36
 .EntireColumn.Interior.ColorIndex = 36
 End With
End Sub
```

Zdarzenia nie związane z obiektami Excela

- Zdarzenia występujące na poziomie aplikacji. Powinny być umieszczane w ogólnych modułach VBA.
 - **OnTime** – występuje w określonym czasie
 - **OnKey** – występuje po kliknięciu przycisku.

```
(General) SetAlarm
Sub SetAlarm()
 Application.OnTime TimeValue("3:00:00 pm"), "DisplayAlarm"
End Sub

Sub DisplayAlarm()
 Beep
 MsgBox "Czas na przerwę obiadową!"
End Sub
```

Funkcje - Function

- Są to procedury, których zadaniem jest wykonanie określonych operacji (obliczeń) i zwrócenie ich wyniku.
- Funkcje należy tworzyć i umieszczać w modułach.
- Jeden moduł może zawierać dowolną liczbę funkcji.

```
[Private | Public] [Static] Function nazwa [(lista_arg)] [As typ]
 [instrukcje]
[Exit Function]
 [instrukcje]
End Function
```


Wywoływanie funkcji

- Z wnętrza procedury:

Razem = SumaTab(tab)

- W formułach arkusza:

=SumaTab(A1:A100)

=Zeszyt2.xls!SumaTab(A1:A100)

Funkcje wbudowane

- VBA udostępnia całą gamę funkcji wbudowanych, które pozwalają uprościć obliczenia i operacje (ponad 130 funkcji).
- Często pozwalają one wykonać działanie, które inaczej byłoby bardzo trudne lub wręcz niemożliwe do zrealizowania.
- Wiele funkcji VBA przypomina funkcje Excela (wiele jest nawet identycznych). Na przykład funkcja **UCase**, która zmienia litery łańcucha na wielkie, jest równoważna excelowej funkcji arkusza **LITERY.WIELKIE**.

Funkcje wbudowane – przegląd (1)

- **Len** – zwraca ilość znaków łańcucha lub liczbę bajtów pamięci, jaka jest potrzebna do przechowywania argumentu.
- **Funkcje numeryczne:**
 - **Sqr** – oblicza pierwiastek kwadratowy,
 - **Atn** – zwraca wartość arcustangens liczby,
 - **Cos** – zwraca wartość cosinus liczby,
 - **Exp** – zwraca podstawę logarytmu naturalnego liczby podniesionej do odpowiedniej potęgi,
 - **Sin** – zwraca wartość sinus liczby,
 - **Tan** - zwraca wartość tangens liczby.
 - **Log** - zwraca wartość logarytmu naturalnego liczby.

Funkcje wbudowane – przegląd (2)

■ Funkcje łańcuchowe:

- **Chr(int)** – zwraca znak ASCII o kodzie `int`.

Zmienna = Chr(84) wynik: T

- **UCase(str)** – zwraca wartość typu `Variant(String)` zawierającą podany ciąg `str` zamieniony na litery wielkie.

Zmienna = UCase(„Ala ma kota”) wynik: ALA MA KOTA

- **LCase(str)** – zamienia wszystkie litery w ciągu `str` na małe.

- **LTrim(str)**, **RTrim(str)**, **Trim(str)** – każda z tych funkcji zwraca wartość typu `Variant(string)` zawierająca kopię podanego ciągu znaków: bez spacji wiodących (`LTrim`), bez spacji końcowych (`RTrim`) lub bez spacji wiodących i końcowych (`Trim`).

MsgBox („B” & LTrim(„ Ala ma kota ”) & „B”

wynik: BAla ma kota B

Funkcje wbudowane – przegląd (3)

■ Funkcje łańcuchowe:

- **Left(str, int)** – zwraca wartość typu Variant(String) zawierającą podaną liczbę znaków int począwszy od lewej strony ciągu znaków str.
- **Mid(str, intStart [, intLen])** - zwraca wartość typu Variant(String) zawierającą podaną liczbę znaków z ciągu znaków, od podanej pozycji.
- **Right(str, int)** – zwraca wartość typu Variant(String) zawierającą podaną liczbę znaków int począwszy od prawej strony ciągu znaków str.
- **Str(liczba)** – zwraca znakową reprezentację liczby.

Funkcje łańcuchowe - przykład

- `zmienna = Left("Ala ma kota", 3)` *wynik: Ala*
- `zmienna = Right("Ala ma kota", 4)` *wynik: kota*
- `zmienna = Mid("Ala ma kota", 5, 2)` *wynik: ma*

Funkcje wbudowane – przegląd (4)

■ Funkcje daty i czasu:

- **Date** – zwraca bieżącą datę systemową.
- **DateAdd** – dodaje przedział czasowy do danej daty.
- **DateDiff** – zwraca przedział czasowy między dwoma datami.
- **Day** – zwraca dzień miesiąca podanej daty.
- **Month** – zwraca miesiąc podanej daty.
- **Minute** – zwraca liczbę określającą minutę.
- **Now** – zwraca bieżącą datę i czas systemowy.
- **Time** – zwraca bieżący czas systemowy.
- **Weekday** – zwraca numer oznaczający dzień tygodnia.

Funkcje daty i czasu - przykład

- `zmienna = Now()` *wynik:* 2006-10-29 09:40:00
- `zmienna = Year(Now)` *wynik:* 2006
- `zmienna = Month(Now)` *wynik:* 10
- `zmienna = Day(Now)` *wynik:* 29
- `zmienna = WeekDay(Now)` *wynik:* 7

Funkcje wbudowane – przegląd (5)

■ **Funkcje logiczne:**

- **IsArray** – zwraca `True`, jeśli zmienna jest tablicą.
- **IsDate** – zwraca `True`, jeśli zmienna jest datą.
- **IsNull** – zwraca `True`, jeśli wyrażenie nie zawiera danych.
- **IsNumeric** – zwraca `True`, jeśli wyrażenie można potraktować jako wartość numeryczną.

```
varSprawdzajaca = IsNumeric(varSprawdzana)
```

Wywoływanie funkcji Excela

- Jeżeli VBA nie ma odpowiednika funkcji używanej w Excelu, można wywołać funkcję arkuszową Excela bezpośrednio z poziomu programu VBA. Wystarczy, że poprzedzi się jej nazwę odwołaniem do obiektu `WorksheetFunction`.
- Na przykład VBA nie ma funkcji zamieniającej radiany na stopnie. Ponieważ Excel ma funkcję arkuszową służącą właśnie do tego, można wywołać następującą instrukcję VBA:


```
Deg =  
Application.WorksheetFunction.Degrees(3.14)
```

- Obiekt `WorksheetFunction` został wprowadzony w Excelu 97. Aby zachować zgodność z poprzednimi wersjami, można pominąć odwołanie do obiektu `WorksheetFunction` następująco:


```
Deg = Application.Degrees(3.14)
```

Funkcje Excela - przykład

- Poniższy przykład demonstruje sposób użycia w procedurze VBA excelowej funkcji arkusza ROMAN. Ta rzadko wykorzystywana funkcja dokonuje konwersji liczby dziesiętnej na rzymską.


```
Sub LiczbaRzymska()  
Dim LiczbaRzymska As String  
Liczba10 = 1999  
LiczbaRzymska = Application.WorksheetFunction.Roman(Liczba10)  
MsgBox LiczbaRzymska  
End Sub
```


Funkcja MsgBox

- Funkcja **MsgBox** jest jedną z najbardziej użytecznych funkcji VBA. Funkcja ta zwraca pojedynczą wartość w oknie dialogowym w formie komunikatu, ale także może udostępniać użytkownikowi różne przyciski.
- Podstawowa składnia wywołania funkcji **MsgBox** obejmuje pięć argumentów (opcjonalne są umieszczone w nawiasach kwadratowych):

```
MsgBox(prompt [, buttons] [, title] [, helpfile] [, context ] )
```


- *prompt* – wyświetlana wiadomość
- *buttons* – to przyciski, np. `vbYesNo` (przyciski Tak i Nie)
- *title* – tytuł okna na pasku komunikatu (standardowo jest to *Microsoft Excel*)
- *helpfile* – plik pomocy
- *context* – ID tematu pomocy, wskazuje konkretny temat pomocy, który ma być wyświetlany.

Funkcja MsgBox

`vbOKOnly`

`vbYesNoCancel`

`vbYesNo`

`vbAbortRetryIgnore`

Funkcja MsgBox

`vbOKOnly`
`+vbExclamation`

`vbYesNo`
`+vbQuestion`

`vbOKCancel`
`+vbCritical`

`vbOKCancel`
`+vbInformation`

Funkcja MsgBox

- Wartość zwracana przez funkcję **MsgBox** jest liczbą całkowitą:
 - 1 - **vbOK** (Akceptuj).
 - 2 – **vbCancel** (Anuluj).
 - 3 – **vbAbort** (Przerwij).
 - 4 – **vbRetry** (Ponów próbę).
 - 5 – **vbIgnore** (Ignoruj).
 - 6 – **vbYes** (Tak).
 - 7 – **vbNo** (Nie).

Funkcja MsgBox

- Argument **buttons** jest opcjonalny. Zamiast nazw można użyć wartości liczbowych z tabel sterujących, które są odpowiednikami argumentu:
 - **vbOKOnly** - **0**
 - **vbOKCancel** - **1**
 - **vbAbortRetryIgnore** - **2**
 - **vbYesNoCancel** - **3**
 - **vbYesNo** - **4**
 - **vbRetryCancel** - **5**
 - **vbCritical** - **16**
 - **vbQuestion** - **32**
 - **vbExclamation** - **48**
 - **vbInformation** - **64**
 - **vbDefaultButton1** - **0** - przyciskiem domyślnym jest przycisk 1
 - **vbDefaultButton2** - **256** - przyciskiem domyślnym jest przycisk 2
 - **vbDefaultButton3** - **512** - przyciskiem domyślnym jest przycisk 3

Funkcja MsgBox

- Liczby, które są odpowiednikami poszczególnych opcji argumentu **Buttons** można sumować:

```
Sub Przykład()  
 zmienna = "Test"  
 MsgBox zmienna, 306, "Przykłady"  
End Sub
```


$306 = 2 + 48 + 256$

2 - vbAbortRetryIgnore

48 - vbExclamation

256 - domyślny przycisk 2

Funkcja `InputBox`

- Funkcja `InputBox` wyświetla zapytanie o jedną informację.
- Zawsze zwraca łańcuch, więc w przypadku wprowadzania wartości liczbowych konieczne jest dokonanie konwersji jej wyniku.
- Zapytanie może liczyć około 1024 znaków.
- Oprócz niego można określić tytuł okna dialogowego, wartość domyślną oraz jego położenie na ekranie.
- Można też dodać własny temat pomocy. W takim przypadku pole wprowadzania danych zawiera przycisk *Pomoc*.

Składnia funkcji **InputBox**

```
InputBox (prompt[, title][, default]  
[, xpos][, ypos][, helpfile, context])
```

■ Znaczenie argumentów:

- **prompt** – zapytanie (wymagany) – tekst wyświetlany w polu wprowadzania danych.
- **title** – tytuł okna (opcjonalny).
- **default** – wartość domyślna (opcjonalna).
- **xpos, ypos** – współrzędne ekranowe lewego górnego rogu okna (opcjonalne).
- **helpfile, context** – plik pomocy i ID tematu pomocy (opcjonalne).

Przykład z funkcją **InputBox** (2)

```
Sub ObliczSr()  
 Dim Licz1 As Integer  
 Dim Licz2 As Integer  
 Dim Licz3 As Integer  
 Licz1 = CInt (InputBox („Wpisz pierwszą liczbę:„))  
 Licz2 = CInt (InputBox („Wpisz drugą liczbę:„))  
 Licz3 = CInt (InputBox („Wpisz trzecią liczbę:„))  
 MsgBox („Średnia wynosi: „ & Chr(13) & Sr(Licz1,  
 Licz2, Licz3)  
End Sub
```

```
Function Sr(Licz1 As Integer, Licz2 As Integer, Licz3  
 As Integer) As Single  
 Const ileLiczb As Integer = 3  
 Sr = (Licz1 + Licz2 + Licz3) / ileLiczb  
End Function
```

Konwersja typów danych

- Zamiana dowolnego typu zmiennej na określony przez zastosowaną funkcję typ.

- Najważniejsze funkcje konwersji:

`CBool, CByte, CInt, CLng, CSng, CDb1, CStr, CVar, CDate, CCur.`

- Przykład:

```
Ilosc = CInt("123")
```

```
Wyplata = CCur (Godziny * StawkaGodz)
```

Uwaga: Jeżeli wyrażenie przekazywane do funkcji wykracza poza przedział dopuszczalnych wartości dla typu danych, do którego próbowano dokonać konwersji, wystąpi błąd.

Obsługa błędów

- Podczas wykonywania programu mogą pojawić się błędy np. dzielenie przez zero lub brak dyskietki w stacji dyskietek.
- Wyrażenie **On Error Go To etykieta** sprawia, że w wypadku błędu nastąpi przeniesienie do bloku zaczynającego się od linii **etykieta:**.
- Wyrażenie **On Error Resume Next** sprawia, że w wypadku błędu przechodzimy do wykonania kolejnej linii programu.
- Samodzielna instrukcja **Resume** powoduje, że program powraca do miejsca, w którym wystąpił błąd, np. w sytuacji, gdy program próbuje coś odczytać z dysku A, a w stacji dysków brakuje dyskietki może ukazać się stosowny komunikat. Po włożeniu dyskietki naturalny jest powrót do linii, w której wystąpił błąd.
- Wyłączenie obsługi błędu następuje po **On Error Go To 0**.

Obsługa błędów

- **Resume linia** skacze do linii o numerze **linia** (lub etykiety) w obrębie tej samej procedury. **Linia** nie może być zerem.
- Kod błędu zwraca funkcja **Err**, zaś komunikat wyjaśniający, co się stało, zwraca funkcja **Error(Err)**.

Hierarchia obiektów

- Na szczycie hierarchii obiektów znajduje się obiekt **Application** reprezentujący program Excel.
- Obiekt **Application** zawiera 47 innych obiektów np.
 - **Workbooks**
 - **Window**
- Obiekt **Workbooks** zawiera wszystkie otwarte obiekty **Workbook**, a te z kolei zawierają następujące np.:
 - **Worksheets**
 - **Charts**
 - **Names**

Odwołania do obiektów

- Odwołanie do arkusza:

```
Application.Workbooks( „Zeszyt1.xls” ).  
Worksheets( „Arkusz1” )
```

- Odwołanie do komórki w arkuszu:

```
Application.Workbooks( „Zeszyt1.xls” ).  
Worksheets( „Arkusz1” ).Range( „A1” )
```

- Jeśli wiadomo, że Arkusz1 jest aktywnym arkuszem, można uprościć odwołanie stosując zapis:

```
Range( „A1” )
```

Właściwości obiektów

- Obiekty mają **właściwości**.
- Na przykład obiekt **Range** ma właściwość **Value** i **Name** (wartość i nazwa), a obiekt **Chart** ma właściwość **HasTitle** (tytuł) i **Type** (typ).
- Używając **VBA** można ustalić właściwości obiektu, a także zmienić je. W zapisie należy podać odwołanie do obiektu i jego właściwości oddzielając dane kropką, np.

```
Worksheets( „Arkusz1” ).Range( „A1” ).Value
```

- Zmiennym VBA można przypisywać **wartości**. Zapis poniżej podaje jak przypisać wartości komórki A1 do zmiennej **Stopa**.

```
Stopa = Worksheets( „Arkusz1” ).Range( „A1” ).Value
```

```
Worksheets( „Arkusz1” ).Range( „A1” ).Value = Stopa
```

Metody obiektów

- Obiekty mają **metody**.
- **Metoda to działanie wykonywane przez obiekt.**
- Na przykład jedną z metod obiektu **Range** jest `ClearContents` (usuwanie zawartość komórek zakresu).

Oto przykład zapisu:

```
Range( „A1” ).ClearContents
```

Właściwości obiektu Range

- Każdy obiekt posiada właściwości określające jego stan:

- Obiekt **Range** posiada właściwość **Value** (wartość)

```
Application.Workbooks(1).Worksheets(1).Range("A1").Value  
Range("A1").Value = 14
```

- właściwość **Font** (czcionka)

```
Range("A1").Font.Bold
```

- właściwość **Interior** (wnętrze)

```
Range("A1").Interior.ColorIndex = 15
```

- właściwość **Borders** (obramowanie)

```
Range("A1").Borders.ColorIndex = 2
```

- Wartości można odczytywać lub zapisywać (zmieniać):

```
Zmienna = Worksheets(1).Range("A1").Value – odczyt
```

```
Worksheets(1).Range("A1").Value = Zmienna – zapis
```

Właściwości obiektu **Application**

- Właściwości obiekt **Application** ułatwiają pracę z komórkami i zakresami:

- **ActiveCell** – aktywna komórka

```
ActiveCell.Value = 14
```

- **ActiveSheet** – aktywny arkusz

```
ActiveSheet.Name = „Mój arkusz”
```

- **ActiveWindow** – aktywne okno

- **ActiveWorkbook** – aktywny skoroszyt

```
ActiveWorkbook.Name = „Dane personalne”
```

- **Selection** – zaznaczony obiekt

```
Selection.Value = 12
```

Uwaga, w tym wypadku próba przypisania wygeneruje błąd, gdy zaznaczony będzie obiekt inny niż zakres (np. wykres)

- **ThisWorkbook** – skoroszyt zawierający wykonywaną procedurę

Właściwości obiektu **Worksheet**

■ Właściwość **Range**:

- Wstawianie wartości do komórki **A1** w arkuszu „**Arkusz1**” :

```
Worksheets(„Arkusz1”).Range(„A1”).Value = 14
```

- Wstawianie wartości do komórki o nazwie „**Blok**” :

```
Range(„Blok”).Value = 2
```

- Wstawianie wartości do komórek od **A1** do **B100** :

```
Range(„A1:B100”).Value = 123
```

```
Range(„A1”, „B100”).Value = 123
```

- Wstawianie wartości do komórek od **A1**, **A10**, **A15** :

```
Range(„A1, A10, A15”).Value = 123
```

Właściwości obiektu **Worksheet**

- Właściwość **Cells**:

Cells(x, y)

x to numer wiersza (1 – 65536)

y to numer kolumny (1 – 256)

- Wstawianie wartości do komórki **A3** w arkuszu „**Arkusz1**” :

```
Worksheets(„Arkusz1”).Cells(3, 1).Value = 14
```

```
Worksheets(„Arkusz1”).Cells(513).Value = 14
```

- Wykasowanie zawartości wszystkich komórek:

```
Worksheets(„Arkusz1”).Cells.ClearContents
```

Właściwości obiektu **Worksheet**

- Właściwość **Offset**:

Offset(x, y)

x to przesunięcie o x wierszy

y to przesunięcie o y kolumn

- Wstawianie wartości do komórki bezpośrednio pod komórką **A3** w arkuszu „**Arkusz1**” :

```
Worksheets(„Arkusz1”).Cells(3, 1).Offset(1,0).Value = 14
```

- Wstawianie wartości do komórki bezpośrednio nad komórką **A3** w arkuszu „**Arkusz1**” :

```
Worksheets(„Arkusz1”).Cells(3, 1).Offset(-1,0).Value =  
14
```


Metody obiektu

- Obiekty posiadają także metody czyli działania, które można wykonać z udziałem obiektu np:

- Metoda **Clear** usuwa zawartość wybranej komórki:

```
Worksheets(1).Range("A1").Clear
```

```
Range("A1").Copy Range(„B1”)
```

- Jeżeli metoda ma argumenty należy je podać po jej nazwie oddzielając kolejne przecinkami:

Metoda **Protect** obiektu **Workbook** używa trzech argumentów – hasło, struktura i okno (odpowiadają opcjom w oknie dialogowym **Chroń skoroszyt**)


```
Workbooks(„Dane poufne”).Protect „hasło”, True, True
```

```
Workbooks(„Dane poufne”).Protect , True, True
```


```
Workbooks(„Dane poufne”).Protect Structure:=True,  
Windows:=True
```

- Nazwanie metod w celu ich rozróżnienia

Formanty graficzne

Programowanie formantów

Wyświetlanie formularza

- Dla celów testowych:
 - Wybranie pozycji z menu pozycji *Run -> Run Sub/UserForm*
 - Naciśnięcie klawisza [F5].
 - Kliknięcie przycisku *Run Sub/UserForm* na standardowym pasku narzędziowym.

- Z poziomu kodu VBA:

Stworzenie procedury wyświetlającej formularz np:

```
Sub Dialog
```

```
 Load UserForm1
```

```
 UserForm1.Show
```

```
End Sub
```

Zamykanie formularza

- Standardowo formularz zamykany jest po naciśnięciu przycisku **X** w prawym górnym rogu okna.

- Z poziomu kodu VBA.

Ukrycie formularza:

UserForm1.Hide

Usunięcie formularza z pamięci komputera:

Unload UserForm1

Metoda GetOpenFilename

- Metoda obiektu `Application`.
- Gwarantuje uzyskanie poprawnej nazwy pliku i ścieżki dostępu.
- Wyświetla standardowe okno dialogowe **Otwórz**.
- Nie otwiera pliku, tylko zwraca łańcuch zawierający ścieżkę i nazwę pliku zgodnie ze wskazaniem użytkownika.

Metoda GetOpenFilename

- Składnia metody (wszystkie argumenty są opcjonalne):

*obiekt.GetOpenFilename (FileFilter,
FilterIndex, Title, ButtonText, Multiselect)*

- **FileFilter** – decyduje o pozycjach dostępnych w oknie dialogowym w polu listy **Pliki typu**. Argument ma postać par składających się z łańcucha opisującego filtr oraz definiujących go symboli wieloznacznych. Poszczególne pary muszą być oddzielone przecinkami.
- Wartość domyślna tego argumentu to:
„Wszystkie pliki (*.*) , *.*”

Metoda GetOpenFilename

- Inne wartości np.:
- „Pliki tekstowe (*.txt),*.txt,“
- „Pliki ASCII (*.asc),*.asc,“
- **FilterIndex** – wskazuje domyślny filtr plików.
- **Title** – zawiera tekst wyświetlany na pasku tytułu okna dialogowego.
- **ButtonText** – nie jest używany w Excelu.
- **MultiSelect** – wielokrotne zaznaczenie – ma wartość True; użytkownik może zaznaczyć w oknie dialogowym wiele plików jednocześnie, ich nazwy zostaną wówczas zwrócone w tablicy.

-
- Dziękuję za uwagę

 - Test
 - 6.06.2007, godzina 8.15
 - 15.06.2007, godzina 8.15