
- 1 -

Министерство сельского хозяйства Российской Федерации

Федеральное государственное образовательное учреждение
высшего профессионального образования
«Саратовский государственный аграрный университет им. Н.И.Вавилова»
Основы программирования
на VBA в MS Excel
Учебное пособие для студентов и аспирантов
Саратов – 2011
Основы программирования на VBA в MS Excel: Учебное пособие для студентов и аспирантов. / Автор доц. Макаркин А.А.; ФГОУ ВПО «Саратовский ГАУ им. Н.И. Вавилова». Саратов, 2011.
Учебное пособие разработал доцент Макаркин Алексей Александрович. Приведены необходимые сведения из основ информатики, описание среды программирования (программа MS Visual Basic Editor), синтаксис операторов языка VBA, техника написания макросов, процедур и функций, работа с визуальными компонентами. Подробно рассмотрено программирование учебных и некоторых практических задач на VBA для MS Excel. Предполагается, что читатель знаком с основами работы в табличном процессоре MS Excel. Объясняется взаимодействие VBA и MS Excel, излагаются необходимые сведения о работе табличного процессора.
Здесь обобщен пятилетний опыт преподавания студентам основ программирования по дисциплине «Информатика» на современном языке визуального программирования VBA, основанном на технологии классов. Объем материала рассчитан на 20 часов лекций и 30 часов лабораторных занятий в компьютерных классах. Возможны корректировки в зависимости от выделенного объема часов. Для успешного освоения материала желательно хотя бы раз в неделю проводить лабораторное занятие.
Учебное пособие рассмотрено на заседании кафедры информационных технологий и прикладной математики, протокол № 9 от 23.03.2011 г., и утверждено методической комиссией факультета менеджмента и агробизнеса, протокол № 11 от 18.05.2011 г.
16 января 2012 года, протокол № 1, Президиум Совета УМО по образованию в области Прикладной математики и управления качеством (гор. Москва) принял решение о присвоении учебному изданию грифа УМО: «Допущено УМО по образованию в области Прикладной математики и управления качеством в качестве учебного пособия для студентов высших учебных заведений, обучающихся по направлению подготовки 231300 «Прикладная математика».
Оглавление
5Введение

61. Макросы в Excel

7Команда записи макроса

9Настройка безопасности

10Выполнение макроса

11Текст макроса

132. Иерархия объектов и коллекций

14Переменная объекта

15Оператор With – End With

163. Процедуры и функции

17Синтаксис объявления процедуры и функции

18Синтаксис объявления аргументов

194. Пишем функцию

19Алгоритм и программа

20Функция Герона

21Правила написания текста программы

23Запуск функции из ячейки рабочего листа

24Ввод описания функции в окне Макрос

25Макрос для описания и категории функции

26Номера категорий функций

275. Функция MsgBox

296. Функция InputBox

317. Вызываем функцию из макроса

378. Операторы ветвления

37Оператор безусловного перехода GoTo

37Структурное программирование

38Оператор условного перехода If…Then

40Оператор Case

41Макрос Discount

44Умная программа Герона

479. Операторы цикла

47Оператор цикла For–Next

48Примеры использования оператора цикла For–Next

51Оператор цикла Do–Loop

52Примеры использования оператора цикла Do–Loop

56Оператор цикла While–Wend

56Оператор цикла For Each – Next

57Примеры использования оператора цикла For Each – Next

59Игровые примеры использования операторов цикла

59Движущаяся диаграмма

63Случайно мигающие ячейки

6610. Массивы

66Статический и динамический массив

68Анализ денег за неделю

71Пользовательские типы данных

72Анализ денег за неделю (новый вариант)

7511. Пользовательские формы

76Валютный калькулятор

77Вставка пользовательской формы

79Настройка пользовательской формы

81Оконные координаты

82Цвета визуальных компонентов

83Добавление визуальных компонентов

83Label

84CommandButton

85Закрытие пользовательской формы

86Открытие пользовательской формы

88OptionButton и Frame

90Глобальные переменные

94TextBox

95Объединение визуальных компонентов в программу

100Модуль формы

103Модуль Валя

10512. Приложение 1

105Редактор Visual Basic

105Рабочее окно программы MsVB

105Окно проекта

107Окно свойств

108Окно отладки

109Настройка среды MsVB

109Вкладка Editor

111Вкладка Editor Format

111Вкладка General

112Вкладка Docking

11313. Приложение 2

113Переменные

113Явное объявление переменной

115Типы переменных

116Неявное объявление переменной

117Устаревшие правила объявления переменных

117Область действия переменных

118Время жизни переменных

119Константы

120Литература

Введение

В Государственный образовательный стандарт высшего профессионального образования по дисциплине «Информатика» включено изучение основ программирования на языке высокого уровня, технологий программирования. В большинстве случаев преподается Паскаль, как наиболее стройный язык. Это первый язык программирования, который сначала был разработан, а затем начал использоваться. Практически все остальные языки возникали в некоторой минимальной конфигурации, а затем развивались в процессе использования, накапливая противоречия.
Чаще всего в учебном процессе используется Turbo Pascal, версия 5. Относительная простота среды программирования и одновременно хорошая функциональность обеспечили широкое распространение этого продукта фирмы Borland по сравнению с аналогичным продуктом фирмы Microsoft. Но эта программа была создана более 20 лет назад в эпоху DOS.
Время идет, развиваются языки и технологии программирования. Языки высокого уровня стали объектно-ориентированными, затем пришла технология классов, наследование, иерархия объектов, свойства и методы, события, библиотеки визуальных компонентов. Все это элементы современных технологий программирования, и этого нет в старом Паскале.

Один из вариантов преподавания на современном уровне – заменить Turbo Pascal на Delphi. С моей точки зрения, наиболее мощный язык программирования C++ в любой его реализации Visual C или Builder C слишком тяжел в изучении для студентов «непрограммистских» специальностей.
Изучение Delphi – тоже не простая задача. Среда программирования, организация проекта, ресурсы и прочие «мелочи» – это большая куча препятствий, пока дойдешь до написания операторов программы. Ведь речь идет не о специалисте, который знает несколько языков и решил выучить еще один. Нужно научить студента прикладной специальности и сделать его пусть не программистом, но специалистом, понимающим основы технологии программирования. Он должен уметь написать простую программу и правильно сформулировать задание на программирование для решения сложной специальной задачи.
VBA в Excel – это самый современный язык программирования со средой программирования, которая запускается из Excel как отдельное приложение. Программа Excel берет на себя большую часть работы по организации проекта (программы пользователя), избавляя преподавателя от объяснения многих технических мелочей. Практически сразу, как в Turbo Pascal, студенты могут начинать писать программу.
Другое достоинство программирования на VBA в Excel – студенты имеют дело с одной программой, табличным процессором, как центром обработки данных. Наличие надстроек (библиотек программ) позволяет организовать сложную обработку данных. Умение программировать на VBA позволяет дополнить имеющиеся надстройки собственными программами.
1. Макросы в Excel
Табличные процессоры появились более 20 лет назад (VisiCalc, SuperCalc, Lotus …), и уже в них имелась возможность записывать действия пользователя в виде макроса (последовательность команд табличного процессора) и воспроизводить макрос в электронной таблице. Естественно, у разных табличных процессоров были разные обозначения команд.

MS Excel наследовал большинство функций SuperCalc. Visual Basic for Applications (Визуальный Бейсик для Приложений, VBA) впервые появился в Excel 5 как язык написания сценариев (макросов). Некоторые операторы VBA сохранили связь с командами табличного процессора, но основная их часть – операторы языка программирования высокого уровня, использующие технологии классов и визуальных компонентов. В настоящее время VBA входит в состав всех приложений Microsoft Office. Овладев VBA для Excel, можно перейти к созданию макросов для других программных продуктов Microsoft Office.
Технология макросов используется во многих пакетах программ (Microsoft Office, Open Office, 1-С Бухгалтерия и др.) не только как средство записи/воспроизведения действий пользователя, но и как средство написания встроенных программ, расширяющих функциональность основной программы. Как бы ни было развито меню программы, оно не в состоянии учесть всех нюансов конкретной работы. Написанием макросов пользователь приспосабливает основную программу к своим производственным нуждам.
Команда записи макроса

В Excel макрос может быть создан двумя способами: с помощью команды записи макроса или вводом операторов VBA в окне редактора VBE, описание VBE дано в Приложении 1.

Запись макроса включается с рабочего листа командой меню Сервис(Макрос(Начать запись. Появляется диалоговое окно Запись макроса.

[image: image1.png]3anuch Makpoca

VivA MaKkpoca
Makpoc 1

CoueTaHme Knaai: CoxpaHiTh B:

Cirl+ [5rakra

Orvcave T10Has! KV MEKPOCOB
M HoBast Kkrira

Mapoc sariioa 08,1 o oy it

В поле Имя макроса: пользователь может ввести имя как цепочку символов без пробелов, первой должна быть буква. По умолчанию задано имя Макрос1, для следующего макроса будет задано 2, 3 и так далее. В окошко Ctrl+[_] нужно ввести латинскую букву, если пользователь хочет запускать макрос комбинацией клавиш Ctrl+буква.

Поле Сохранить в: содержит список: Личная книга макросов, Новая книга, Эта книга. По умолчанию задано: Эта книга, и макрос будет сохранен в активной рабочей книге, пусть это будет книга VBA Примеры. Тогда для запуска макроса из другой рабочей книги нужно в окне Макрос задать имя книги, где сохранен макрос, разделитель (восклицательный знак) и имя макроса: VBA Примеры!Макрос1. Чтобы макрос был доступен из любой книги без указания пути, нужно сохранить его в Личная книга макросов. Она будет создана при первом обращении к ней, и будет открываться с любой рабочей книгой.

В поле Описание можно ввести любой текст, который как комментарий будет добавлен в текст макроса. По умолчанию текст содержит дату создания макроса и, в скобках, имя пользователя. Напомним, что имя пользователя в Excel задается командой меню Сервис(Параметры…(вкладка Общие(поле Имя пользователя.
Щелчок по кнопке OK начинает запись макроса. Excel автоматически вставляет новый модуль VBA в проект рабочей книги. Начиная с этого момента, Excel будет преобразовывать действия пользователя в код VBA. В строке состояния (внизу рабочего окна) отображается слово Запись, а в рабочее окно добавляется небольшая панель инструментов с двумя кнопками-пиктограммами: Остановить запись и Относительная ссылка. Заметим, что эту кнопку часто удаляют, поэтому остановку записи будем делать через меню.

Запишем в макрос следующие действия на рабочем листе (перед началом записи находимся в ячейке A1).

1. Выделим ячейку D4 (щелком мыши или иным способом). В ячейку D4 будет установлен табличный курсор, а ее адрес будет находиться в адресной части строки формул.

2. Введем с клавиатуры слово «мама» и нажмем клавишу <Enter>. Табличный курсор переместится в ячейку D5.

3. Снова выделим ячейку D4.

4. Установим красный цвет для текста.

5. Установим желтый цвет для фона.

6. Вернемся в ячейку A1 (клавиши <Ctrl+Home>).

Остановим запись макроса. Для этого выполним команду меню Сервис(Макрос(Остановить запись.
Настройка безопасности

Макрос, созданный нами, хранится в рабочей книге VBA Примеры. Теперь эта книга стала опасной, она содержит макрос, неизвестный программе Excel. Все макросы, созданные Microsoft, содержат электронные подписи. Макрос без подписи может содержать вирус, и поэтому при открытии рабочей книги такие макросы автоматически отключаются. Мы собираемся создавать и выполнять макросы. Поэтому нам нужно изменить настройки центра безопасности с помощью команды MS Excel 2003 Сервис(Параметры(Безопасность(Безопасность макросов .

В MS Excel 2007 нужно включить Центр управления (в левом верхнем углу окна), Параметры, Центр безопасности.
[image: image2.png]BesonacHocTb.

YpoBer Be30nacHocT || HaexHoke uagaTend

Otert BICOKAA. PASPELLAETCS 3AMYCK TONBKO MAKPOCOB, YCTAHOBMeHHbIX B
HANEXKHDIX PACTIONONEHAAX. BCe OCTanbHble MOAMCaHHEIe 11
HeroamMcaHHbIe MaKpOCh! OTKIIOUEIOTCS.

BibicoKas. Pa3peLLIBETCA 3aYCK TOMSKO MOANMCEHHBIX MAKPOCO 13
HATEAKHBIX VCTOHH/KOB. HEroAMIACaHHbIE MAKDOC! OTKTIOHAOTCA
BETOMATIHEC

Cpenrss. PeLUeHi e O 3aMycKe MOTEHLMANHO OMACHBIX MAKDOCOR
MDVHAMARTCA MOMb30BATENeM,

HiaKaA (He PeKOMeHAYETCA). 3AUATA OT MOTEHLMATEHO OacHbIX MakPOCos
OTCYTCTBYeT. VcroMbayiTe STOT PeXvM TOMbKo Mpi Havi it
HTVBIPYCHOIX TPOTPaMM 1 MIOCTIe MPOBEPKY! Ha BE30MacHOCTS Bcex
OTKPBIBAEMBIX [AOKYMEHTOB.

В окне Безопасность устанавливаем Средняя, нажимаем ОК и закрываем рабочую книгу. При следующем открытии рабочей книги с макросами пользователя средний уровень безопасности вызывает окно системы безопасности:

[image: image3.png]TNpeaynpexpeHye cucTeMbl besonacHoCT

"E:\Documents and Settings\Alex\Mou A0KyMeHTLNVEAWBA Mpiepsi xls”
COREPHUT MAKPOCE

MBKPOCH MOTYT COREPIKATS BV PYChI. BEOMACHEE OTIIKOLHTS MAKPOCHI, HO ECIA
O HEOBXOMVBI, TO HACTE (YHKLIVIOHANBHOCTV MOXET BbiTb YTepsHa.

QTKIOWATE MaKpOCH He oTKrI0HaT MaKpOck! ToapoBHocTH

Если Вы уверены, что рабочая книга содержит только Ваши макросы без подписи, нажмите кнопку Не отключать макросы.
Выполнение макроса

Созданный макрос хранится в активной рабочей книге VBA Примеры (мы так задали) и может быть запущен с любого рабочего листа. Перейдем на пустой рабочий лист. Окно макросов вызывается командой меню Сервис(Макрос(Макросы, или комбинацией клавиш <Alt+F8>.
[image: image4.png]BoromHAT
| omea |

Boyiti

MameriTs

Yaants

HaxopmTea s Bce OTKpbITbIE KHATA [CapavieTpel

Onvcarve
Makpoc 3arvica 08.11.2009 (Aleks)

В окне Макрос выбираем Макрос1 и нажимаем кнопку Выполнить. По окончанию работы макроса на рабочем листе отображается результат: в ячейке D4 слово «мама» красного цвета на желтом фоне.
Как Вы заметили, в окне Макрос находится только один макрос, других мы еще не сделали. Имя макроса Макрос1 то, что было нам предложено перед началом записи, его мы не стали менять. Наконец, для нашего макроса все равно, где работать, на каком рабочем листе и в какой рабочей книге. Чтобы настроить макрос на конкретный рабочий лист и конкретную рабочую книгу, нужно изменить текст макроса. Это мы научимся делать позднее.
Если в окне Макрос нажать кнопку Параметры…, то откроется дополнительное окно.
[image: image5.png]TlapaMeTpb! Makpoca

VA MaKkpoca

Makpoct

CoqeTaHe KNaaLL;
Ctri+

OrwicaHie;
Makpoc 3arvican 08,11.2000 (Aleks)

Здесь можно задать латинскую букву, если пользователь хочет запускать макрос комбинацией клавиш Ctrl+буква, и ввести описание макроса. Все это можно было сделать перед началом записи макроса. Здесь можно изменить эти установки.

Текст макроса

Чтобы увидеть созданный макрос, запустим программу VBE (Visual Basic Editor) командой меню Сервис(Макрос(Редактор Visual Basic, или комбинацией клавиш <Alt+F11>. Откроется окно программы VBE со своей собственной кнопкой на панели задач. Первая строка окна содержит название: Microsoft Visual Basic – VBA Примеры.xls, ниже находится строка меню и стандартная панель инструментов.
Рабочее окно редактора VBE разделено вертикальной границей. Слева друг под другом расположены два маленьких окна, Верхнее – Project Explorer (проводник проекта), окно проекта, содержит папку объектов, доступных для Excel в этой рабочей книге, и папку модулей. Нижнее – Properties Window, окно свойств, где отображаются свойства выбранного объекта. Справа – большое окно программного кода. Окно может быть пустое, или содержать операторы модуля VBA. Пока можете представлять себе модуль как белый лист, на котором записаны тексты программ VBA.
Чтобы в окне программного кода отобразить нужный модуль, в окне проекта найдем желтую папку Modules. Если она свернута, щелкнем плюсик слева от папки. Плюс превратится в минус, а ниже откроется объект из этой папки Module1. Так программа Excel назвала созданный ею модуль, когда мы записывали макрос Макрос1. Делаем двойной щелчок по объекту Module1, или один раз щелкнем объект Module1, он выделится, а затем первую слева кнопку View Code на панели инструментов окна проекта. В окне программного кода отобразится текст макроса.
Sub Макрос1()

 Range("D4").Select
'1 Выделить D4

 ActiveCell.FormulaR1C1 = "мама"
'2 Написать «мама»
 Range("D4").Select
'3 Вернуться в D4

 Selection.Font.ColorIndex = 3
'4 Красный цвет текста
 With Selection.Interior
'5 Желтый фон
 .ColorIndex = 6

 .Pattern = xlSolid

 End With

 Range("A1").Select
'6 Вернуться в A1
End Sub
В текст макроса мы добавили номера шагов при записи макроса (см. текст выше). Смысл операторов будет объяснен далее.

Функция записи макросов используется для программирования повторяющихся действий с рабочими листами Excel. Запишите несколько таких макросов, это облегчит Вашу работу. Наконец, изучение полученных текстов макросов поможет быстрее освоить VBA.

2. Иерархия объектов и коллекций

В VBA класс называется объектом. Экземпляры класса, группа однородных объектов, называется коллекцией. Примеры объектов: рабочий лист, диапазон ячеек. Примеры коллекций: рабочие листы одной книги, несколько выделенных диапазонов ячеек на рабочем листе.
VBA управляет объектами, которые находятся в запускающем приложении, в нашем случае, в Excel. Объекты собраны в иерархическую структуру, на вершине которой находится само приложение Excel (Application). Далее идет коллекция открытых рабочих книг (Workbooks), в каждой книге – коллекция рабочих листов (Worksheets), в каждом рабочем листе – диапазон ячеек (Range), который, в частности, может состоять из одной ячейки. В свою очередь, каждому диапазону ячеек подчинены объекты: свойства и методы, а в некоторых свойствах есть свои подчиненные объекты и так далее.

Таким образом, все объекты иерархической структуры обладают иерархией свойств и методов. Пример свойства ячейки – Value, значение в ячейке. Пример метода ячейки – Delete, удаление содержимого ячейки.

Объекты иерархической структуры записывается через разделитель-точку. В качестве примера, приведем оператор VBA для присвоения (записи) числа 5 в ячейку A1 рабочего листа Лист1 рабочей книги Книга1.

Application.Workbooks("Книга1").Worksheets("Лист1") _

.Range("A1").Value = 5
Этот оператор содержит полный путь к объекту, ячейке A1. Оператор длинный, поэтому здесь используются два символа продолжения на следующую строку: пробел и нижнее подчеркивание.

Если ячейка A1 находится в активной книге и на активном рабочем листе, из которого был запущен модуль VBA, то оператор присваивания можно записать без указания пути к объекту.

Range("A1").Value = 5

Иерархия объектов, свойств и методов, а также понятие активного объекта необходимо для более короткой записи операторов VBA, приводящих к нужному объекту. Ниже мы покажем другие эффективные приемы укорачивания пути к объектам VBA.

Переменная объекта

Переменная объекта содержит адрес объекта в оперативной памяти. Использование переменной объекта упрощает программный код и ускоряет выполнение программы. Это похоже на вычисление сложных выражений:
2*sin(2)-3*ln(sin(2))+7*lg(sin(2))

Значение sin(2) вычисляют один раз, и три раза используют полученное значение.
Запишем операторы, которые вводят значение в ячейку A1 листа Лист1, а затем делают начертание содержимого ячейки полужирным курсивом. Имя рабочей книги не указано, поэтому используется активная рабочая книга.

Worksheets(″Лист1″).Range(″A1″).Value = 124

Worksheets(″Лист1″).Range(″A1″).Font.Bold = True

Worksheets(″Лист1″).Range(″A1″).Font.Italic = True

Здесь сами операторы длинные, и, кроме того, они требуют в каждой строчке вычислять адрес одного и того же объекта A1 . Сделаем то же самое с использованием объектной переменной.

Dim MyCell As Range
Set MyCell = Worksheets(″Лист1″).Range(″A1″)

MyCell.Value = 124

MyCell.Font.Bold = True

MyCell.Font.Italic = True
Оператор Dim создает в оперативной памяти ячейку, цепочку байт. Сколько байт в ячейке, и какой тип данных будет в ней храниться, определяет директива As … В данном случае создается ячейка оперативной памяти MyCell для хранения всех данных (свойств) объекта Range – диапазон ячеек рабочего листа. Ячейка оперативной памяти называется «переменная», так как содержимое ячейки может изменяться.

Оператор Set присваивается переменной MyCell адрес объекта «рабочий лист Лист1, ячейка A1». Далее в операторах VBA используется объектная переменная. Это гораздо быстрее работает, чем каждый раз вычислять адрес объекта, когда VBA находит очередную точку при непосредственной ссылке на объект.
Оператор With – End With

Оператор With <объект> … End With вычисляет адрес указанного объекта и создает невидимую для пользователя переменную объекта, которая «живет» только до End With. Внутри оператора после точки записываются свойства и методы указанного объекта. Перед точкой не пишется имя невидимой переменной объекта.

Перепишем предыдущий пример:
With Worksheets(″Лист1″).Range(″A1″)

.Value = 124

.Font.Bold = True

.Font.Italic = True

End With
Оператор With – End With наиболее часто применяют для работы с объектами. Переменную объекта используют только тогда, когда она нужна в разных частях программы.

Заметим, что внутри With – End With два оператора работают с одним объектом Font. Это опять лишнее вычисление адресов. Поэтому еще больше оптимизируем фрагмент программы:

With Worksheets(″Лист1″).Range(″A1″)

.Value = 124

With .Font

.Bold = True

.Italic = True

End With
End With
Именно так выглядят профессиональные программы. Транслятор VBA игнорирует пробелы слева. Запись операторов «лесенкой» облегчает чтение программ. Сдвиг вправо показывает вложение, подчиненность предыдущему оператору.
3. Процедуры и функции

Язык VBA построен на классах, это очень сокращает программный код. Тем не менее, для удобства написания и отладки все равно приходится разделять программу на отдельные фрагменты программного кода – подпрограммы (Subroutine). Значения в подпрограмму передаются и возвращаются через список аргументов в заголовке подпрограммы.

В VBA имеется два вида подпрограмм: процедуры и процедуры-функции, или просто – функции. Синтаксически они отличаются только первым и последним оператором, и еще тем, что функция возвращает вычисленное значение через специальную переменную – свое имя. Более существенные различия – в их использовании.

Только процедура может изменять объекты Excel. Например, записать новое значение в ячейку на рабочем листе, изменить элемент на диаграмме.

Макрос – это процедура без списка аргументов. Только макрос может работать как самостоятельная программа. Процедура со списком аргументов не может работать самостоятельно, а только может быть вызвана из другой процедуры или функции.

Функция не может изменять объекты Excel. Функция может только вычислить и вернуть значение. Вводить значение в ячейку будет процедура, из тела которой вызвана функция, или формула в ячейке рабочего листа, в состав которой входит функция.

Только функция может входить в состав формулы в ячейке рабочего листа. Поэтому запрет на изменение объектов Excel в теле функции предотвращает трудно диагностируемую ошибку – циклическую ссылку.

Напомним, что в режиме Сервис(Параметры…(Вычисления(автоматически формула в ячейке рабочего листа пересчитывается всякий раз, когда изменяется значение в любой ячейке, на которую ссылается формула. Если, например, в ячейку A1 ввести число, не равное 0, а в ячейку A2 ввести формулу: =A1+A2 , то такая формула зациклится на пересчетах. Пересчет формулы изменит значение в ячейке A2 , а изменение значения в ячейке, на которую ссылается формула, вызовет новый пересчет формулы. Такую ошибку Excel находит и выдает предупреждение о циклической ссылке.

В простой формуле еще можно найти циклическую ошибку. Теперь представьте, что значение ячейки A2 можно изменить внутри функции БРЕД, и в ячейку A2 введена формула: =…+БРЕД()+… . Такую циклическую ошибку искать очень трудно.
Синтаксис объявления процедуры и функции

Процедура и функция объявляются практически одинаково, поэтому будем рассматривать их вместе.

Синтаксис объявления процедуры:

[Public или Private] [Static] Sub <имя> ([аргументы])

[операторы]

[Exit Sub] ′оператор выхода из процедуры

[операторы]

End Sub
Синтаксис объявления функции:

[Public или Private] [Static] Function <имя> _

([аргументы]) [As <тип>] ′это тип переменной имя
[операторы]

[Exit Function] ′оператор выхода из функции

[операторы]

имя = выражение ′нужен хоть один такой оператор

End Function
Опишем значения ключевых слов в заголовке процедуры и функции. Для краткости, будем употреблять только слово «процедура». Квадратные скобки означают, что параметры могут отсутствовать.

Public – процедура доступна во всех процедурах всех модулей проекта (используется по умолчанию).

Private – процедура доступна во всех процедурах модуля, где она объявлена.
Static – переменные в теле процедуры сохраняют свои значения между вызовами процедуры.

As тип – (только для функции) тип переменной «имя функции», возвращаемое значение. По умолчанию тип Variant.
Синтаксис объявления аргументов

Аргументы в списке разделяются запятыми. Каждый аргумент объявляется своим набором ключевых слов.

Синтаксис объявления отдельного аргумента:

[Optional] [ByVal] [ByRef] [ParamArray] _

<аргумент>[()] [As тип] [= default]
Optional – дополнительный. Объявляет, что аргумент можно не указывать при вызове процедуры, если он не потребовался. Если использовано это ключевое слово, все последующие аргументы в списке должны быть также объявлены как дополнительные. Optional не может использоваться вместе с ParamArray.

ByVal – аргумент передается по значению. В процедуре создается своя переменная, которой присваивается значение входной переменной. Поэтому в процедуре нельзя испортить входную переменную в вызывающей программе.

ByRef – аргумент передается по адресу (используется по умолчанию). В вызывающей программе и в процедуре две переменные, даже с разными именами, адресуются к одной и той же ячейке оперативной памяти. В процедуре можно изменить значение переменной в вызывающей программе. Таким способом можно передать возвращаемое значение в вызывающую программу.

ParamArray – применяется только для последнего аргумента в списке, чтобы указать, что последний аргумент является массивом произвольного числа элементов типа Variant. ParamArray не может использоваться вместе с Optional, ByVal, ByRef.

default - любая постоянная или выражение, составленное из постоянных значений. Применяется только для параметров Optional. Если тип является «переменная объекта», значение по умолчанию может быть только Nothing (Ничто, нет объекта, с которым связана переменная).

4. Пишем функцию
В этом разделе описано все, что нужно для написания функции на VBA и ее дальнейшего использования в Excel. Функция помещается в одну из категорий Мастера функций и далее используется наравне с другими функциями. Научившись создавать функции, пользователь получает возможность программировать алгоритмы специальной обработки данных и вставлять их в формулы на рабочем листе Excel.
Алгоритм и программа

Любая программа написана человеком. Компьютерные программы типа «Студия разработки …» облегчают программирование, но не заменяют человека.

Прежде чем писать программу, программист составляет себе план на «человеческом» языке, как должен работать компьютер под управлением программы. Этот план называется алгоритм. На этом этапе важно уметь разбить сложное действие на ряд простых шагов и описать последовательность выполнения этих шагов. И так, запомним следующее.

Алгоритм – описание последовательности действий на «человеческом» языке. Программа – запись алгоритма на языке, понятном ЭВМ, то есть с помощью операторов языка программирования. Алгоритм будущей программы никак не связан с языком программирования. Программа пишется на конкретном языке программирования и не годится для другого языка.

В жизни люди используют алгоритмы, даже не зная об этом. Например, рецепт заваривания чая – алгоритм, рецепт выпечки торта – тоже алгоритм, потому что и то, и другое – описание последовательности действий. Меню – не алгоритм, это список блюд, но не действий.

Существует только три основных типа действий, три типа алгоритмов: линейный (действия выполняются последовательно), ветвящийся (в точке ветвления определяется, делать или не делать следующие действия) и циклический (действия повторяются многократно). Алгоритм реальной программы представляет собой смесь всех трех типов действий. Когда мы пишем алгоритм, нам все равно, на каком языке программирования будет написана программа. Потому что в каждом языке программирования есть операторы линейной, ветвящейся и циклической структуры. Такие операторы есть и в языке VBA.
Функция Герона

Напишем функцию для вычисления площади треугольника по формуле Герона, то есть по заданным сторонам треугольника.

Алгоритм работы функции Герона.

Из вызывающей программы в функцию Герона передаются длины сторон треугольника в трех переменных a, b, c .
Вычисляется полупериметр

p=(a+b+c)/2

Вычисляется квадрат площади треугольника
s=p×(p–a)×(p–b)×(p–c)
Вычисляется площадь треугольника

s=корень(s)
Площадь треугольника возвращается в вызывающую программу.
Так как в вызывающую программу возвращается только одно значение, и не нужно изменять объекты Excel, напишем программу Герона как функцию. Тогда ее можно будет вставлять в формулы рабочего листа.
В программе VBA создадим новый модуль командой Insert(Module. В окне проекта в папке Modules появится модуль Module2. Щелчком мыши выделим Module2. В окне свойств в поле Name изменим имя Module2 на имя Герон (так мы решили назвать новый модуль).

В окне кода в модуле Герон напишем текст функции Герона.

Function Geron(a As Double, b As Double, c As Double) _

 As Double
'Вычисление площади треугольника по формуле Герона

 Dim p As Double

 Dim s As Double

 p = (a + b + c) * 0.5

 s = p * (p - a) * (p - b) * (p - c)

 Geron = Sqr(s)

End Function
Правила написания текста программы

В одной строке пишется один оператор, поэтому не нужны специальные символы «конец оператора».

Оператор может быть очень длинным и продолжаться вправо за край экрана. С таким оператором неудобно работать. В любом месте оператор можно прервать и продолжить на следующей строке. Два символа: пробел и нижнее подчеркивание говорят, что оператор продолжается на следующей строке. Оператор может продолжаться на 32 строки.

Оператор или его продолжение может начинаться с любого места строки. Программа VBA игнорирует ведущие и концевые пробелы.

Обычно в программе одни операторы подчинены другим операторам (входят в состав, образуют тело других операторов). Для лучшей читаемости текста программы принято сдвигать подчиненные операторы вправо на один щелчок табуляции (здесь 4 пробела).
Текст функции начинается с заголовка функции в первой строке, ключевое слово Function, и заканчивается оператором «конец функции» в последней строке, ключевые слова End Function. На экране ключевые слова имеют синий цвет.

Текст комментария начинается с одиночного апострофа ' в любом месте строки; на экране текст комментария имеет зеленый цвет. Программа VBA игнорирует текст комментария.

Оператор Dim <имя_ячейки> создает ячейку в оперативной памяти, цепочку байт, в которой можно хранить данные. Имя ячейки – комбинация букв и цифр (не более 64), начинающаяся с буквы. Ячейку оперативной памяти обычно называют «переменная».

Обратите внимание. Здесь и далее в тексте угловые скобки <…> в операторе обозначают место, где должно быть записано выражение такого типа, как задано в угловых скобках. Например, вместо <имя_ячейки> должно быть записано конкретное имя ячейки: p, s, kw43, …
Конструкция As <тип_ячейки> определяет тип переменной, то есть, сколько байт будет в ячейке, и какие данные будут храниться в ячейке.
Здесь используется переменная типа Double. Это ячейка оперативной памяти длиной 8 байт для хранения вещественного числа. Такие же числа типа Double хранятся в ячейках рабочего листа Excel. Поэтому при использовании функции не будет лишних преобразований данных.

В списке параметров (в скобках в заголовке функции) указан тип входных переменных a, b, c As Double, но нет оператора Dim создания переменных, потому что эти переменные созданы в вызывающей программе.

Имя функции Geron одновременно является ячейкой оперативной памяти типа Double, в которой вычисленная площадь треугольника возвращается в вызывающую программу. Описание типа As Double в конце заголовка функции, стоящее после скобок с параметрами, описывает тип ячейки, которая является именем функции.

Чтобы значение, вычисленное в теле функции, вернуть в вызывающую программу, в теле функции должен быть хотя бы один оператор присваивания для имени функции:

 Geron = <значение>

Оператор присваивания чаще всего используется в программировании. В VBA он обозначается = . Оператор присваивания пересылает значение, стоящее справа от оператора, в ячейку оперативной памяти, стоящую слева.
Запуск функции из ячейки рабочего листа
Выделим любую ячейку рабочего листа и вызовем Мастера функций командой Вставка(Функция…. Написанная функция помещается в категорию Определенные пользователем. Здесь кроме функции Geron могут находиться и другие функции.

[image: image6.png]MacTep (yHkUM - war 1 uz 2

Doviex ymkLuan

BBeamTe KpaTkoe orvcaH e ASKCTBINA, KOTOPOE HYXHO
EBIMOMHATE, 11 HakMATE KHOMKy "HalTI"

KaTeropust: | OnpeaeneHHbie MonbsoBaTenem

Boibepue dyH<LIAO!

Acarint
(Geron
Isshared

Geron(ajbic)
CripaBKa HeflocTyrHa.

CrpasKka No 3ol dyHKLIA

Выделяем функцию Geron. В нижней части окна Мастера функций отображено сообщение «Справка недоступна», потому что мы еще не создали описание нашей функции. Щелкаем по кнопке ОК и переходим во второе окно Мастера функций.
[image: image7.png]ApryMeHTH! yHKLIAM

Cripaska HegocTyHa.

Fnauense: 6

Crpaka o stol Otvena

В формуле Герона известен ответ, если задан прямоугольный треугольник со сторонами 3, 4, 5 , который удовлетворяет теореме Пифагора. Площадь этого треугольника равна 6, что и видно во втором окне Мастера функций. Нажатие на кнопку ОК переносит результат в ячейку рабочего листа.

Ввод описания функции в окне Макрос
Функции рабочего листа в окне Мастера функций распределены по категориям, имеют описания функции и описание аргументов, а также специальный раздел в справочной системе. Для пользовательской функции можно создать описание функции в окне диалоговом Макрос.
Диалоговое окно Макрос вызывается командой меню Сервис(Макрос(Макросы… или комбинацией клавиш <Alt+F8>. Здесь перечислены только имена макросов, созданных пользователем. Имена процедур с аргументами и функций не отображаются. Введем имя функции в поле Имя макроса. Все, что мы будем делать дальше, Excel привяжет к введенному имени.
[image: image8.png]Makpoc

VMg Makpoca
Geron

BomonHiTs

Makpocl

OTmera

Boyiti

ViameHiTs

Yaants

r
HaxopmTea s Bce OTKpbITbIE KHATA

Orvicare

Dapaverpo.. |

Щелкнем кнопку Параметры. В окне Параметры макроса вводим описание функции и нажимаем кнопку ОК.
[image: image9.png]aMeTpbl Makpoca

Vvt Makpoca
Geron

CoqeTarve KasmL
Cirl+

Oricare:

BbitvicrieHe NnoLaay TPeyrombHka no Gophyne
T'epoHa

Макрос для описания и категории функции

Напишем программу на VBA, которая поместит нашу функцию в категорию «Математические» (она имеет номер 3) и добавит описание: «Вычисляет площадь треугольника по формуле Герона». Для этого в VBA в окне кода в модуль Герон, где находится функция Geron , добавим текст макроса:
Sub Geron1()

Application.MacroOptions _

Macro:="Geron", _

Category:=3, _

Description:= _

"Вычисляет площадь треугольника по формуле Герона"

End Sub
Макрос Geron1 содержит всего один оператор. Он запускает процедуру MacroOptions , которая является методом объекта Application (приложение Excel). Процедура устанавливает параметры работы в Excel макросов, процедур с аргументами и функций. После имени процедуры MacroOptions следует пробел, а затем через запятую вводятся значения аргументов.
Здесь применен ключевой принцип ввода: задается уникальное имя аргумента (ключ), специальный оператор присваивания := и значение аргумента. Это очень удобно. Из многочисленных аргументов в любом порядке вводятся только те, которые нужны. Здесь использованы три аргумента: имя функции, категория и описание.

Макрос Geron1 нужно запустить один раз. Повторные запуски не дадут ошибку, они будут переустанавливать одни и те же параметры.

Макрос Geron1 можно запустить из программы VBA. Для этого нужно в окне кода щелкнуть мышкой (поместить точку вставки) в любом месте внутри макроса Geron1 и выполнить команду меню Run(Run Sub/UserForm, или щелкнуть кнопку с зеленым треугольником ► на панели инструментов Standart, или нажать клавишу F5.

Макрос Geron1 можно запустить с рабочего листа из окна запуска макросов, команда меню Сервис(Макрос(Макросы…, или комбинация клавиш <Alt+F8>. В диалоговом окне Макрос нужно выделить имя макроса Geron1 и щелкнуть кнопку Выполнить.

Номера категорий функций
Приведем список номеров категорий в окне Мастера функций.

0 Полный алфавитный перечень
8 Логические

1 Финансовые
9 Информационные

2 Дата и время
10 Команды

3 Математические
11 Настройка

4 Статистические
12 Управление макросами

5 Ссылки и массивы
13 Динамический обмен данными

6 Работа с базой данных
14 Определенные пользователем

7 Текстовые
15 Инженерные

Категории 10–13 не отображаются в диалоговом окне. Если добавить пользовательскую функцию в скрытую категорию, она будет отображаться в диалоговом окне Мастера функций.
5. Функция MsgBox

В программах VBA используются внутренние и внешние функции. Внутренние функции принадлежат VBA и вызываются указанием имени функции. Например, для вызова функции VBA «квадратный корень» и пересылки в ячейку s вычисленного значения нужно записать:

s = Sqr(неотрицательное число типа Double)
Внешние функции, например, функции рабочего листа, принадлежат самому приложению Excel. Для их вызова в тексте программы VBA нужно указать имя_хозяина.имя_функции . Например, для вызова функции Excel «квадратный корень» нужно записать:

s = Applicattion.Корень(неотрицательное число типа Double)
MsgBox – одна из самых полезных функций VBA, особенно для отладки программ. Функция MsgBox отображает диалоговое окно с заголовком. В окне печатается сообщение, в том числе, значения переменных, и запрос к пользователю на выполнение определенных действий – нажатие кнопок в диалоговом окне. Значение, возвращаемое функцией MsgBox, является ответом на запрос, номером нажатой кнопки.

Чтобы получить помощь по функции MsgBox, нужно поместить точку вставки на название функции и нажать клавишу <F1>.

Синтаксис функции MsgBox:

MsgBox(сообщение [, кнопки] [, заголовок]
[, файл_справки] [, контекст])

· сообщение – единственный обязательный аргумент, отображается в диалоговом окне. Здесь можно указать имя переменной, а в окне будет отображено значение переменной.

· кнопки – системная константа, определяющая, какие кнопки и пиктограммы (если нужно) отображаются в диалоговом окне. Например, vbYesNo. Если кнопки не заданы, диалоговое окно превращается в окно сообщений с единственной кнопкой OK.

· заголовок – текст, который отображается в заголовке окна. По умолчанию отображается текст: «Microsoft Excel».
· файл_справки – имя файла справки, соответствующего окну функции.
· контекст – контекстный идентификатор раздела справки для отображения.

Приведем пример использования функции MsgBox с возвращаемым значением.

Dim Ans As Long
′можно задать тип Integer
Ans = MsgBox("Завершить работу?", _

vbYesNo + vbQuestion, "Ответь!")

If Ans = vbYes Then Exit Sub

Здесь заголовок окна функции – «Ответь!», в диалоговом окне отображается текст «Завершить работу?», две кнопки: <Да> и <Нет>, а также пиктограмма (?). Если пользователь щелкает кнопку <Да>, программа заканчивает работу.

Обратите внимание, что параметр «кнопки» задается как сумма системных констант, соответствующие биты складываются, и функция выполняет сумму всех установок.

Приведем список системных констант.

vbOKOnly
0
Кнопка OK
vbOKCancel
1
Кнопки OK и Cancel
vbAbortRetryIgnore
2
Кнопки Abort, Retry и Ignore
vbYesNoCancel
3
Кнопки Yes, No и Cancel
vbYesNo
4
Кнопки Yes и No
vbRetryCancel
5
Кнопки Retry и Cancel
vbCritical
16
Пиктограмма критического сообщения
vbQuestion
32
Пиктограмма с вопросом
vbExclamation
48
Пиктограмма «Внимание»
vbInformation
64
Пиктограмма «Информация»
Приведем список возвращаемых значений в зависимости от нажатой кнопки диалогового окна.

vbOK
1
OK
vbCancel
2
Cancel
vbAbort
3
Abort
vbRetry
4
Retry
vbIgnore
5
Ignore
vbYes
6
Yes
vbNo
7
No
6. Функция InputBox

Функция InputBox возвращает строку, которую пользователь ввел с клавиатуры в окно функции. Что дальше делать с введенной строкой, пользователь описывает в следующих операторах программы. Если, например, строка содержит число, далее в программе должны быть написаны операторы для преобразования строки в число заданного типа.

Функция имеет следующий синтаксис:

InputBox (запрос [, заголовок] [, по_умолчанию] [, xpos] [, ypos]
[, справка] [, раздел])

· запрос – текст, отображаемый в окне ввода. Это единственный обязательный аргумент функции.

· заголовок – текст заголовка окна ввода.

· по_умолчанию – задает значение, которое отображается в окне ввода по умолчанию.

· xpos, ypos – задают координаты левого верхнего угла окна ввода на экране.

· справка, раздел – задают файл и раздел в справочной системе.

Напишем макрос, который вводит в ячейку A1 активного рабочего листа целое число с проверкой на попадание в заданные границы. Это будет VBA-аналог команды Excel Данные/Проверка…
Sub ВводЦелого()

Dim MinVal As Long, MaxVal As Long

Dim UserEntry As String

Dim Title As String ′заголовок окна
Dim Msg As String ′текст сообщения
Dim LngEntry As Long

MinVal = 1 ′предельные значения
MaxVal = 12

Title = "Ввод данных"

Msg = "Введите целое число от " _

& MinVal & " до " & MaxVal
Do

UserEntry = InputBox(Msg, Title) ′ввод строки
If UserEntry = "" Then Exit Sub ′пусто – нажата <Cancel>
If IsNumeric(UserEntry) Then ′True – в строке введено число
LngEntry = CLng(UserEntry) ′преобразование строки в целое
If MinVal <= LngEntry And LngEntry <= MaxVal Then _

Exit Do ′целое внутри границ, выход из цикла
End If
Msg = "Вы ввели НЕПРАВИЛЬНОЕ значение"

Msg = Msg & vbNewLine ′переход на новую строку в тексте
Msg = Msg & " Введите значение от " _

& MinVal & " до " & MaxVal
Loop

ActiveSheet.Range("A1").Value = LngEntry

End Sub
Здесь используется тип переменной String для хранения строки символов. Длина строки не задана, поэтому для переменной будет выделено столько байтов, сколько символов будет в строке.

В программе использован бесконечный цикл Do… Loop для повторения в случае неправильного ввода. При достижении оператора Loop происходит возврат на оператор Do . Все проверки выполняет оператор условного перехода If . Если введено целое число в заданных границах – выход из цикла через оператор Exit Do.

Если внутри окна функции InputBox пользователь нажал кнопку <Cancel>, будет введена пустая строка " ", и оператор Exit Sub прекратит работу макроса.

7. Вызываем функцию из макроса

Функцию Geron можно вызывать из ячейки рабочего листа Excel и из любой программы VBA. Как уже было сказано, что в VBA существует три типа программ: функции, процедуры, макросы, и программу любого типа можно вызывать из другой программы любого типа.

Напишем макрос Geron2 для вызова функции Geron.
Sub Geron2()

 Dim a As Double 'стороны треугольника
 Dim b As Double

 Dim c As Double

 Dim s As Double 'площадь треугольника
 a = 3: b = 4: c = 5

 s = Geron(a, b, c)

 Range("A1").Value = s

End Sub
В макросе создаются четыре переменных a, b, c, s . Это можно сделать одним оператором Dim, но лучше каждую переменную создавать отдельным оператором Dim, а справа в строке после одиночного апострофа писать комментарий, для чего создана эта переменная.

Строка

 a = 3: b = 4: c = 5

содержит три оператора присваивания для задания длин сторон треугольника. Разделителем является двоеточие. Такая запись делает текст программы более компактным. Далее вы узнаете, что эта конструкция называется «составной оператор» и выполняется в VBA как одно целое.

Функция возвращает вычисленную площадь треугольника через переменную Geron , которая является названием функции. Оператор присваивания

 s = Geron(a, b, c)

пересылает вычисленное значение из ячейки Geron в ячейку s , чтобы было удобно с ней работать.

Если бы функция Geron была написана иначе и возвращала вычисленную площадь через параметр s

Function Geron(a As Double, b As Double, c As Double, _

 s As Double) As Double
нам было бы не нужно значение, возвращаемое через ячейку Geron , и функцию Geron можно было вызвать также, как процедуру или макрос

 Geron a, b, c, s
имя программы и через запятые перечисляются все параметры.

В последнем операторе макроса

 Range("A1").Value = s
вычисленная площадь треугольника пересылается из переменной s (из ячейки оперативной памяти) в ячейку A1 на активном рабочем листе Excel. В VBA ключевое слово Range используется для обозначения диапазона ячеек на рабочем листе и для описания типа ячейки оперативной памяти для хранения всех свойств диапазона ячеек рабочего листа. Свойство Value используется для хранения содержимого диапазона ячеек рабочего листа.
Щелкнем мышкой внутри тела макроса Geron2 (в этом месте появится мигающий курсор, точка вставки) и выполним макрос командой меню Run(Run Sub/UserForm , или клавиша F5 , или кнопка с зеленым треугольником на панели инструментов в окне программы VBA. Если в окне VBA не появилось окно с сообщением об ошибке, макрос выполнился. Чтобы увидеть результат работы макроса, надо перейти в окно программы Excel. На активном рабочем листе в ячейке A1 появилось значение 6.

Настроим макрос Geron2 на конкретный рабочий лист. Сменим имя рабочего листа с «Лист1» на «Гера». В макросе изменим последний оператор

 Worksheets("Гера").Range("A1").Value = s
В окне программы Excel откроем (сделаем активным) «Лист2». Выполним макрос с рабочего листа из окна Макрос (<Alt+F8>) или из окна программы VBA. Теперь макрос выводит значение площади треугольника только в ячейку A1 рабочего листа Гера независимо от того, какой рабочий лист активный.

Макрос Geron2 настроен на вычисление площади треугольника со сторонами 3, 4, 5. Для другого треугольника нужно менять значения переменных a, b, c в первой строке. Изменим макрос так, чтобы длины сторон a, b, c программа вводила из ячеек D1, D2, D3, а рассчитанную площадь треугольника выводила в ячейку D4 рабочего листа Гера.

 a = Worksheets("Гера").Range("D1").Value

 b = Worksheets("Гера").Range("D2").Value

 c = Worksheets("Гера").Range("D3").Value

 s = Geron(a, b, c)

 Worksheets("Гера").Range("D4").Value = s

На рабочем листе Гера в ячейки D1, D2, D3 введем значения 3, 4, 5 и выполним макрос. В ячейке D4 появится значение 6.

В этом варианте макроса каждый оператор настроен на конкретную ячейку конкретного рабочего листа. Запишем более общий макрос. Для первой ячейки введем переменную объекта, ячейку z, а остальные ячейки будем адресовать относительно ячейки z с помощью свойства Offset(сдвиг_строки, сдвиг_столбца).

Sub Geron2()

 Dim a As Double 'стороны треугольника
 Dim b As Double
 Dim c As Double
 Dim s As Double 'площадь треугольника
 Dim z As Range

 Set z = Worksheets("Гера").Range("D1")

 a = z.Offset(0, 0).Value

 b = z.Offset(1, 0).Value

 c = z.Offset(2, 0).Value

 s = Geron(a, b, c)

 z.Offset(3, 0).Value = s

End Sub

Напишем макрос Geron3 для вызова функции Geron без ячеек рабочих листов. Ввод длин сторон треугольника организован через окно функции InputBox, а вывод площади треугольника – через окно функции MsgBox.

Sub Geron3()

 Dim a As Double 'стороны треугольника
 Dim b As Double

 Dim c As Double

 Dim s As Double 'площадь треугольника
 Dim z As String

 Dim str As String

 str = "Ввод длин сторон треугольника" 'заголовок окна
 z = InputBox("Введите сторону a", str, "3")
 a = CDbl(z) 'строку с числом преобразуем в число типа Double
 z = InputBox("Введите сторону b", str, "4")

 b = CDbl(z)

 z = InputBox("Введите сторону c", str, "5")

 c = CDbl(z)

 s = Geron(a, b, c) 'вычисляем площадь треугольника
 s = Round(s, 3) 'округляем до 3 цифр после запятой
 str = "Для треугольника со сторонами" & vbNewLine _

 & "a=" & a & " b=" & b & " c=" & c & vbNewLine _

 & "площадь треугольника = " & s
 MsgBox str, vbOKOnly, "Формула Герона"

End Sub
Тип String используется для хранения строки переменной длины. Тип String*N , где N – целое положительное число, используется для хранения строки фиксированной длины. Например, String*20 хранит 20 символов текста; лишние символы обрезаются, недостающие дополняются пробелами.

В макросе Geron3 используются строки переменной длины z и str для ввода строки текста и для формирования строки заголовка функции InputBox и строки сообщения в окне функции MsgBox.
Функция InputBox возвращает в ячейке-имени строку текста, которую пользователь напечатал на клавиатуре. Например, введенное число 12.5 – это четыре байта, содержащие символы текста «1» «2» «.» «5». Строка str – заголовок окна функции. Последний параметр "3" – значение строки по умолчанию. Из ячейки InputBox введенная строка пересылается в строковую переменную z .
Функция CDbl(z) преобразует введенную строку в число типа Double и присваивает переменной, стороне треугольника. Здесь пока нет никаких проверок. Поэтому если вместо числа строка z содержит текст, программа выдаст ошибку преобразования и прекратит работу.

Наиболее распространенная ошибка – это ввести число «12,5», как в ячейку рабочего листа. В VBA десятичным разделителем является точка!

Функция Round(s, 3) округляет значение в ячейке s до 3 цифр после запятой.

Предпоследний оператор формирует строку str для вывода результатов вычислений в окне функции MsgBox. Строка str склеивается оператором катенации & из отдельных строк. Простая строка начинается и заканчивается символом " (двойной апостроф). Имя переменной без двойных апострофов, включенное в состав строки, печатает в строке значение переменной. Системная строка vbNewLine состоит из двух служебных байт: конец строки и переход на новую строку. Она создает новую строку в окне функции MsgBox.

Запустим макрос Geron3. На экране появится оно функции InputBox для ввода значения переменной. В строке ввода находится значение по умолчанию. Кнопка OK возвращает введенную строку в вызывающую программу. Кнопка Cancel возвращает пустую строку.
[image: image10.png]BBOAL JUIMH CTOPOH TPeYTo/lbHiKa

BaeauTe CTopoHy a

Таких окон будет три по числу сторон треугольника. По окончанию ввода функция Geron вычислит площадь треугольника, и на экране появится оно функции MsgBox.

[image: image11.png]Dopmyna I epora

[Ln1 TPeyrofbHYKa Co CTopoHaMM
a=3 b=4 c=5

nowab TpeyronbHiKa = 6

OK

8. Операторы ветвления

Операторы ветвления изменяют последовательность выполнения операторов программы в зависимости от обрабатываемых данных. В VBA существуют три оператора ветвления: оператор безусловного перехода GoTo, оператор условного перехода If и оператор Case.
Оператор безусловного перехода GoTo
Оператор безусловного перехода записывается следующим образом:

GoTo <Label>
(Перейти_на <Метка>). Он передает очередность выполнения операторов на строку, в начале которой стоит метка с двоеточием. Оператор GoTo используется только в паре с «умными» операторами If или Case.

Использование оператора GoTo считается плохим стилем программирования. Автор полагает, что не следует обвинять отдельную краску, что она портит картину, все зависит от художника.

Структурное программирование

Программирование начинается с разработки алгоритма, плана работы программы. Укрупненный алгоритм, последовательность шагов обработки данных, называется графом обработки данных. Циклические блоки, проверки с повторами располагают внутри отдельных шагов. В графе обработки отмечаются только крупные точки ветвления. В них цепочка шагов может расщепиться на несколько цепочек обработки данных, чтобы потом снова сойтись в одну цепочку. Но в целом, работа идет последовательно от начала до конца обработки данных.

В соответствие с графом обработки программа должна состоять из последовательности сегментов (блоков) программного кода. Каждый сегмент программы должен иметь только одну точку входа и одну точку выхода. Только внутри сегмента могут находиться циклические блоки и операторы ветвления. Такой стиль написания программ называется структурным программированием, а программный код называется структурированным.

Заметим, что если оператор GoTo работает внутри отдельного сегмента, это не противоречит концепциям структурного программирования.
Оператор условного перехода If…Then

Оператор условного перехода If–Then–Else (Если–Тогда–Иначе) наделяет программы способностью принимать решения. Он является основой создания интеллектуальных программ.

If <условие> Then <True ветка> Else <False ветка> End If
Проверяется условие. Если условие истинное (True), выполняется истинная ветка, если условие ложное (False), выполняется ложная ветка.

Синтаксис оператора очень простой. Между ключевыми словами вставляются фрагменты < > оператора If, поэтому размер фрагмента может быть любым. Термин ветка означает один оператор или группу операторов.
Ключевое слово Else и ложная ветка могут отсутствовать. Тогда оператор If содержит одну истинную ветку, которая выполняется, если условие истинное, или не выполняется, если условие ложное.
If <условие> Then <True ветка> End If

Если истинная ветка состоит из одного оператора, If можно записать без ключевых слов End If
If <условие> Then <True оператор>
В VBA можно создать составной оператор. Это группа операторов, которые записаны в одной строке и разделены двоеточием. Поэтому можно написать истинный составной оператор

If <условие> Then <True оператор1: оператор2: …>
Оператор множественного выбора If–ElseIf содержит несколько истинных веток, каждая со своим условием, и одну ложную ветку, которая может отсутствовать.

If <условие1> Then <True ветка1>
ElseIf <условие2> Then <True ветка2>
ElseIf <условие3> Then <True ветка3>
.
.
.

[Else <False ветка>]
End If
Условия проверяются подряд. Как только найдется истинное условие, выполняется соответствующая истинная ветка, и выполнение оператора прекращается. Если не найдено ни одного истинного условия, выполняется ложная ветка, если она есть.

В операторе If мы советуем ключевые слова If, Else, End If располагать с одинаковым отступом от начала строки, а операторы веток сдвинуть вправо. Правило хорошего стиля программирования: подчиненный оператор располагается в следующей строке правее основного оператора.

Приведем примеры использования оператора If.
В следующем примере переменная tTime получает от функции Time текущее системное время суток в виде дроби: время в часах / 24 часа. Тогда 8 часов = 1/3, 12 часов = 1/2, 18 часов = 3/4 и так далее. В зависимости от текущего времени, программа печатает на экране три сообщения: «Доброе(ый) утро (день, вечер)».

tTime = Time

If tTime < 0.5 Then MsgBox ″Доброе утро″
If tTime >= 0.5 And tTime < 0.75 _

Then MsgBox ″Добрый день″
If tTime >= 0.75 Then MsgBox ″Добрый вечер″
Это пример плохого программирования. Если выполнится первый оператор и будет напечатано «Доброе утро», все равно будут производиться остальные бесполезные проверки. В сложной программе проверки повторяются в циклах миллионы раз, и бесполезные проверки крадут много времени.

Второй вариант написан правильно. Он использует два оператора If, вставленный один внутрь другого. Кроме того, более оптимально организованы проверки условий.

tTime = Time
If tTime < 0.5 Then MsgBox ″Доброе утро″
Else

If tTime >= 0.75 Then MsgBox ″Добрый вечер″
Else MsgBox ″Добрый день″
End If

End If
Третий вариант запишем с помощью оператора If–ElseIf. Он также оптимальный по времени выполнения, но содержит меньше операторов, и текст программы более понятный, более прозрачный, как говорят программисты.

tTime = Time

If tTime < 0.5 Then MsgBox ″Доброе утро″
ElseIf tTime >= 0.75 Then MsgBox ″Добрый вечер″
Else MsgBox ″Добрый день″
End If

Оператор Case
Оператор Case еще более удобен при анализе нескольких вариантов действий, чем множественный If–ElseIf.

Select Case < проверяемое_выражение >

Case < список_условий1 >

< True ветка1 >

Case < список_условий2 > : < True ветка2 >
.

.
.

[Case Else : < ветка по умолчанию >]

End Select
Варианты Case проверяются подряд на истинность списка условий. Как только найдется первое истинное условие, и выполнится соответствующая True ветка, работа оператора Select Case прекращается. Если не найдено ни одного истинного условия, выполняется ложная ветка Case Else, если она есть.
Чтобы отделить список условий от ветки, операторы ветки записывают на следующих строках. Если ветка состоит из одного оператора, его можно записать в той же строке, отделив двоеточием от списка условий.
Макрос Discount
Напишем макрос Discount для вычисления дисконтной скидки с использованием оператора Select Case. Опишем алгоритм работы программы. В окне функции InputBox оператор вводит сумму покупки и нажимает кнопку OK или клавишу <Enter>. Если нажата кнопка Cancel или клавиша <Esc>, то функция InputBox вводит пустую строку, работа заканчивается. Если введено не число или отрицательное число, программа сообщает об ошибке и предлагает повторить ввод. Если введена допустимая сумма, программа вычисляет величину скидки в зависимости от суммы покупки и выводит в окне функции MsgBox.

Sub Discount()

 Dim summa As Double

 Dim disc As Double

 Dim str As String

Inp: str = InputBox("Введите сумму покупки: ")

 If str = "" Then Exit Sub 'выход при пустом вводе

 If Not (IsNumeric(str)) Then

MsgBox "Введено не число"

 GoTo Inp 'повторить ввод
 End If

 summa = CDbl(str)

 Select Case summa

 Case Is < 0

MsgBox "Сумма должна быть положительной"

 GoTo Inp 'повторить ввод
 Case 0 To 1000: disc = 0.1

 Case 1001 To 2000: disc = 0.2

 Case 2001 To 3000: disc = 0.3

 Case Is > 3000: disc = 0.4

 End Select

MsgBox "Скидка = " & summa * disc

End Sub
В первом операторе If проверяется условие str = "" – ввод пустой строки. Здесь символ = означает сравнение двух объектов, а не оператор присваивания, как было бы в отдельном операторе.

Во втором операторе If функция IsNumeric(str) возвращает логическое значение True (истина, числовое значение 1), если в строке str записано число. Если строка str содержит не число (например, введена буква, или запятая вместо десятичной точки), то функция IsNumeric(str) возвращает логическое значение False (ложь, числовое значение 0).

Логическая операция Not (отрицание) превращает истину в ложь, а ложь в истину. В результате если в строке str содержит не число, условие в операторе If становится истинным, и выполняется истинная ветка: в окне функции MsgBox выводится сообщение "Введено не число", и оператор GoTo возвращает программу на строку с меткой Inp: , повторение ввода суммы покупки.

Если строка str содержит число, функция CDbl(str) преобразует строку в число типа Double (8 байт, вещественное число), и она пересылается в переменную summa.
Большая часть условий – проверка на попадание в интервал значений, заданных с помощью ключевого слова To. Ключевое слово Is (Это) заменяет проверяемое выражение, которое может быть очень длинным.

В заголовке оператора Case

 Select Case summa
вычисляется значение выражения, стоящего после ключевого слова Case, и записывается во внутреннюю переменную оператора Case. Значение внутренней переменной используется для многочисленных проверок оператора Case. В данном случае значение переменной summa пересылается во внутреннюю переменную. Но если бы выражение было сложным, выигрыш во времени был бы заметный.

Далее идут ветки Case, они очень похожи на ветки ElseIf, только более простая запись условий. Операторы истинной ветки начинаются в следующей строке и продолжаются до следующего ключевого слова Case или до End Select.

Если истинная ветка содержит только один оператор, он записывается в этой же строке после двоеточия.

В первом условии

 Case Is < 0

ключевое слово Is обозначает внутреннюю переменную, в данном случае это значение введенной суммы. Если сумма отрицательная, сообщение на экран и переход на ввод нового значения.

Следующие условия – попадание внутренней переменной в границы

 Case 0 To 1000: disc = 0.1

Здесь даже не упоминается внутренняя переменная. После двоеточия записан один оператор истинной ветки.

В последнем Case задана только одна граница, поэтому здесь тоже используется обозначение внутренней переменной Is .

Умная программа Герона

С помощью операторов ветвления сделаем умную программу для вычисления площади треугольника по формуле Герона.

В функцию Geron передаются три числа – стороны треугольника. Но не всякие три отрезка образуют треугольник. Нужно, чтобы выполнялось правило треугольника: сумма любых двух сторон должна быть больше или равна третьей. Если это правило не выполняется, например, a=3 b=4 c=10 , подкоренное выражение становится отрицательным, и при вычислении корня программа выдает сообщение об ошибке:

[image: image12.png]Microsoft Visual Basic

Run-time error 'S"

Invalid procedre call or argument

Во время исполнения ошибка '5':
Неверный вызов процедуры или аргумент

[Продолжение] [Конец] [Отладка] [Помощь]
Нажатие на кнопку Debug выделяет желтым цветом строку, в которой произошла ошибка. Для снятия желтого цвета и продолжения работы с программой нужно выполнить команду Run/Reset.
Добавим в функцию Geron проверку подкоренного выражения

Function Geron(a As Double, b As Double, c As Double) _

 As Double
'Вычисление площади треугольника по формуле Герона

 Dim p As Double

 Dim s As Double

 p = (a + b + c) * 0.5

 s = p * (p - a) * (p - b) * (p - c)

 If s >= 0 Then

 Geron = Sqr(s)

 Else

 Geron = -1

 End If
End Function
Теперь в случае нарушения правила треугольника функция будет возвращать значение –1.
Для вызова функции Geron используется макрос Geron3, который также нуждается в усовершенствовании. При вводе длины каждой стороны через окно функции InputBox добавим поверку на пустую строку, на числовое значение в строке, а введенного числа – на положительное значение. В случае ошибки – повторение ввода числа без дополнительных сообщений. Задание читателю: добавить диагностические сообщения. Пример сообщений возьмите из макроса Discount.

После вычисления площади треугольника добавим анализ возвращенного значения. Если функции Geron возвратила –1, нарушено правило треугольника. В окне функции MsgBox выдается диагностическое сообщение, и пользователя возвращают на ввод сторон треугольника.

Sub Geron3()

 Dim a As Double 'стороны треугольника
 Dim b As Double

 Dim c As Double

 Dim s As Double 'площадь треугольника
 Dim z As String

 Dim str As String

 str = "Ввод длин сторон треугольника" 'заголовок окна
za: z = InputBox("Введите сторону a", str, "3")

 If z = "" Then GoTo za

 If Not (IsNumeric(z)) Then GoTo za

 a = CDbl(z) 'строку с числом преобразуем в число типа Double
 If a <= 0 Then GoTo za

zb: z = InputBox("Введите сторону b", str, "4")

 If z = "" Then GoTo zb

 If Not (IsNumeric(z)) Then GoTo zb

 b = CDbl(z)

 If b <= 0 Then GoTo zb

zc: z = InputBox("Введите сторону c", str, "5")

 If z = "" Then GoTo zc

 If Not (IsNumeric(z)) Then GoTo zc

 c = CDbl(z)

 If c <= 0 Then GoTo zc

 s = Geron(a, b, c) 'вычисляем площадь треугольника

 str = "Для треугольника со сторонами" & vbNewLine _

 & "a=" & a & " b=" & b & " c=" & c & vbNewLine

 If s < 0 Then
 str = str & "нарушено правило треугольника"

 MsgBox str, vbOKOnly, "Повторите ввод"

 GoTo za

 End If

 s = Round(s, 3) 'округляем до 3 цифр после запятой
 str = str & "площадь треугольника = " & s

 MsgBox str, vbOKOnly, "Формула Герона"

End Sub
9. Операторы цикла
Слово цикл означает повтор. Операторы цикла предназначены для многократного повторения тела цикла (один или несколько операторов). В VBA имеется два оператора цикла. Цикл For–Next используется, когда заранее известно, сколько раз нужно повторить тело цикла. Цикл Do–Loop используется, когда заранее неизвестно, сколько раз нужно повторить тело цикла, но можно записать условие для выхода из цикла.

Оператор цикла For–Next
Цикл For–Next повторяется заданное число раз. Синтаксис оператора:

For счетчик = начало To конец [Step шаг]
[операторы]
[Exit For]
[операторы]
Next [счетчик]
Здесь счетчик, начало, конец, шаг должны быть переменными целого типа.
В квадратные скобки заключается часть синтаксической конструкции оператора, которая может отсутствовать. Step шаг можно не писать, если шаг изменения счетчика равен 1.
После ключевого слова Next желательно указывать счетчик цикла и писать полностью: Next счетчик. Так легче искать ошибки в программе. Это помогает искать конец тела цикла во вложенных циклах (цикл в цикле). У разных циклов после Next будут разные переменные-счетчики.

Работа оператора цикла For начинается с однократного выполнения заголовка оператора цикла: счетчику цикла присваивается начальное значение.

Перед выполнением тела цикла проверяется условие выхода из цикла. Если счетчик больше значения конец, выход из цикла For. Далее будет выполняться оператор, стоящий после ключевого слова Next.

Если счетчик не больше значения конец, выполняются операторы тела цикла, все операторы до ключевого слова Next. Обычно переменная счетчик участвует в вычислениях. Можно изменять счетчик внутри тела цикла, это не вызовет синтаксическую ошибку. Но это плохой стиль программирования. Не изменяйте счетчик внутри тела цикла, чтобы не тратить время на поиск «зацикливаний» в программе.

Оператор Exit For (обычно под управлением оператора If) используется для досрочного выхода из цикла.
После достижения конца тела цикла (ключевое слово Next) значение счетчика увеличивается на величину шага или на 1, если шаг не задан.

После изменения счетчика снова проверяется условие окончания цикла. Если счетчик больше значения конец, выход из цикла For, если нет, еще раз выполняется тело цикла.

Примеры использования оператора цикла For–Next
Напишем макрос для вычисления суммы чисел от 1 до 100.

Sub Сумма()

 Dim s As Double

 Dim k As Long

 s = 0

 For k = 1 To 100 Step 1

 s = s + k

 Next k

MsgBox "сумма = " & s, , "For"

End Sub
Выполним макрос. В окне функции MsgBox появится: сумма = 5050 . Для проверки результата запишем этот числовой ряд в виде:

1+2+…+50+51+...+99+100 = 101×50 = 5050

Сумма каждой пары чисел: 1+100, 2+99, …, 50+51 равна 101, и таких пар 50.

Вместо оператора цикла For достаточно записать оператор If c условием выхода из цикла, а в его истинной ветке записать оператор безусловного перехода GoTo на метку Выход ниже группы повторяющихся операторов. Так и делает транслятор, когда превращает оператор цикла в несколько команд центрального процессора. В макрос Сумма добавим блок программного кода с оператором If, который повторяет действия оператора цикла For.
 s = 0

 k = 1

zz: If k > 100 Then GoTo Выход
 s = s + k

 k = k + 1

 GoTo zz

Выход: MsgBox "сумма = " & s, , "If"

Как видно из текста, с оператором If программа получилась длиннее. Операторы цикла сокращают программный код и делают его понятнее.

В следующем примере подсчитаем сумму нечетных чисел от 1 до 100, изменив шаг в операторе цикла For.

 s = 0

 For k = 1 To 100 Step 2

 s = s + k
 Next k
MsgBox "сумма нечетных чисел = " & s, , "For нечетные"

Напишем макрос ПоискСтроки для поиска в столбце A рабочего листа с именем Гера номера строки ячейки с максимальным числом.
Sub ПоискСтроки()

 Dim MaxVal As Double

 Dim Row As Long

 Dim z As Range

 MaxVal = Application.WorksheetFunction _

 .Max(Worksheets("Гера").Range("A:A"))

 For Row = 1 To 65536

 Set z = Worksheets("Гера") _

 .Range("A1").Offset(Row - 1, 0)

 If z.Value = MaxVal Then

MsgBox "Максимум в строке " & Row
 Exit For
 End If

 Next Row

End Sub

Максимальное значение MaxVal вычисляет функция рабочего листа, внешняя для VBA. Поэтому нужно указать полный путь к функции Max: Application.WorksheetFunction.Max . Входным параметром функции Max является диапазон ячеек, в данном случае весь столбец A рабочего листа. Выходной параметр – имя функции Max, которое одновременно является ячейкой оперативной памяти. Из ячейки Max оператор присваивания копирует найденное максимальное значение в ячейку MaxVal.
В цикле For используется переменная z для хранения всех свойств и методов текущей ячейки строки Row столбца A рабочего листа Гера. Функция Offset сдвигает адрес текущей ячейки на Row–1 строк и 0 столбцов относительно ячейки A1. Счетчик цикла Row изменяется от 1 до 216=65536, число строк рабочего листа Excel 2003 (в Excel 2007 число строк будет 224). Для этого счетчик цикла Row должен быть создан как переменная целого типа Long (длина 4 байта, значения (2 миллиарда). Напомним, что переменная целого типа Integer имеет длину 2 байта, значения (32768.
Оператор If ищет первое совпадение значения в ячейке z с вычисленным значением MaxVal. В этом случае печатается номер строки, и выход из цикла.
Для проверки макроса ПоискСтроки запишем несколько десятков случайных чисел в пустой столбец A рабочего листа Гера. Например, это можно сделать в программе Excel командой меню Сервис/Анализ данных/Генерация случайных чисел.

Оператор цикла Do–Loop
Оператор цикла Do–Loop (Делать – Цикл) бесконечно повторяет тело цикла, группу операторов, находящуюся между строками кода с ключевыми словами Do и Loop.

Чтобы остановить цикл, нужно записать условие выхода из цикла одним из двух способов:

While < условие False > (Если условие Ложно – выход)

или

Until < условие True > (До тех пор пока условие Истинно – выход).

В зависимости от места проверки условия выхода из цикла, до или после тела цикла, различают два варианта оператора цикла Do–Loop: с предусловием и с постусловием.

Таким образом, получается четыре варианта оператора Do–Loop
Do While < условие False >
Do Until < условие True >
[операторы]
[операторы]
[Exit Do]
[Exit Do]
[операторы]
[операторы]
Loop
Loop
Do
Do
[операторы]
[операторы]
[Exit Do]
[Exit Do]
[операторы]
[операторы]
Loop While < условие False >
Loop Until < условие True >
Здесь в каждом варианте указано логическое значение условия выхода из цикла.

Оператор Exit Do (под управлением оператора If) используется для досрочного выхода из цикла.

Оператор цикла Do–Loop при неправильном написании условия выхода из цикла может никогда не закончиться. Тогда говорят, что программа «зациклилась», или компьютер «повис», на экране мышиный курсор в форме песочных часов. Пример бесконечного цикла:

 Do
 Loop
В этом цикле нет условия выхода, и хотя нет тела, управление передается с Do на Loop и обратно. Это продолжается бесконечно.

Для прерывания бесконечного цикла в VBA используется комбинация клавиш <Ctrl+Break> (Ctrl+Pause). Программа останавливается, и в окне кода VBA желтым цветом помечается строка в теле того цикла, который был прерван. Для продолжения работы нужно в окне VBA выполнить команду Run/Reset.
Примеры использования оператора цикла Do–Loop
В макрос Сумма добавим пять вариантов использования оператора Do Loop для вычисления суммы чисел от 1 до 100. В заголовке окна функции MsgBox укажем, какой вариант использован. Если условия записаны правильно, во всех вариантах должна получиться одинаковая сумма.
 s = 0

 k = 1

 Do

 s = s + k

 k = k + 1

 If k > 100 Then Exit Do

 Loop

MsgBox "сумма = " & s, , "Exit Do"
 s = 0

 k = 1

 Do While k <= 100

 s = s + k

 k = k + 1

 Loop

MsgBox "сумма = " & s, , "While предусловие"

 s = 0

 k = 1

 Do

 s = s + k

 k = k + 1

 Loop While k <= 100

MsgBox "сумма = " & s, , "While постусловие"

 s = 0

 k = 1

 Do Until k > 100

 s = s + k

 k = k + 1

 Loop

MsgBox "сумма = " & s, , "Until предусловие"

 s = 0

 k = 1

 Do

 s = s + k

 k = k + 1

 Loop Until k > 100

MsgBox "сумма = " & s, , "Until постусловие"

Напишем макрос ТекстФайл для чтения и обработки текстового файла. Это уже настоящая программа, фрагменты которой можно использовать в других программах.

Sub ТекстФайл()

 Dim LineNum As Integer
 Dim LineTxt As String

 Open "C:/VBAtextfile.txt" For Input As #1

 LineNum = 0

 Do Until EOF(1)

 Input #1, LineTxt

' Line Input #1, LineTxt
 Range("A1").Offset(LineNum, 0) = UCase(LineTxt)

 LineNum = LineNum + 1

 Loop

 Close #1

End Sub
Оператор Open открывает текстовый файл C:/VBAtextfile.txt на устройстве ввода с номером 1. Соответственно, оператор Close закрывает устройство ввода с номером 1.

В макросе записаны два варианта оператора чтения строки: Input и Line Input. Оба оператора считывают каждую запись текстового файла в текстовую строку LineTxt, но работают немного по-разному. Сначала исследуем оператор Input, оператор Line Input закомментирован (одиночный апостроф в начале строки). Во втором выполнении макроса закомментируем оператор Input и откроем оператор Line Input.

Функция UCase преобразует буквы строки в верхний регистр. Затем текстовая строка записывается в отдельную ячейку, начиная с ячейки A1 и двигаясь вниз по столбцу.

Последняя запись текстового файла – служебная запись «Конец файла». Прочитав эту запись, функция EOF возвращает значение True, и оператор цикла Do Until Loop заканчивает работу.

Для проверки работы программы в любом текстовом редакторе создадим текстовый файл VBAtextfile.txt и запишем его на диск C: в корневую директорию. Здесь был создан текст:

В макрос Сумма добавим пять вариантов оператора

Do Loop для вычисления суммы чисел от 1 до 100.

В заголовке окна функции MsgBox укажем,

какой вариант использован.

Если все правильно, во всех вариантах

должна получиться одинаковая сумма.

Выполним макрос. На активном листе Excel, начиная с ячейки A1, появился текст:

	1
	В МАКРОС СУММА ДОБАВИМ ПЯТЬ ВАРИАНТОВ ОПЕРАТОРА

	2
	DO LOOP ДЛЯ ВЫЧИСЛЕНИЯ СУММЫ ЧИСЕЛ ОТ 1 ДО 100.

	3
	В ЗАГОЛОВКЕ ОКНА ФУНКЦИИ MSGBOX УКАЖЕМ

	4
	

	5
	КАКОЙ ВАРИАНТ ИСПОЛЬЗОВАН.

	6
	ЕСЛИ ВСЕ ПРАВИЛЬНО

	7
	ВО ВСЕХ ВАРИАНТАХ

	8
	ДОЛЖНА ПОЛУЧИТЬСЯ ОДИНАКОВАЯ СУММА.

Как и предполагалось, буквы текста переведены в верхний регистр. Обратите внимание, что в тексте отсутствуют 2 запятые, и 6 строк текстового файла превратились в 8 строк на листе Excel. Оператор Input применяется для ввода CSV-файлов. Каждая запятая или конец строки – это конец очередной порции данных.
Теперь откроем чистый лист Excel, в макросе закомментируем оператор Input, откроем оператор Line Input и выполним макрос. На активном листе Excel, начиная с ячейки A1, появился текст:

	1
	В МАКРОС СУММА ДОБАВИМ ЧЕТЫРЕ ВАРИАНТА ОПЕРАТОРА

	2
	DO LOOP ДЛЯ ВЫЧИСЛЕНИЯ СУММЫ ЧИСЕЛ ОТ 1 ДО 100.

	3
	В ЗАГОЛОВКЕ ОКНА ФУНКЦИИ MSGBOX УКАЖЕМ,

	4
	КАКОЙ ВАРИАНТ ИСПОЛЬЗОВАН.

	5
	ЕСЛИ ВСЕ ПРАВИЛЬНО, ВО ВСЕХ ВАРИАНТАХ

	6
	ДОЛЖНА ПОЛУЧИТЬСЯ ОДИНАКОВАЯ СУММА.

Теперь 6 строк текстового файла преобразованы в 6 строк на листе Excel, и две запятые на месте. Для ввода текстовых файлов по строкам нужно использовать оператор Line Input.
Оператор цикла While–Wend
Устаревшая конструкция оператора цикла с предусловием, оставлена в VBA для совместимости с предыдущими версиями. Проверяется условие: если ложное – выход из цикла. Затем выполняется тело цикла, и снова возврат на проверку условия.

While <условие>

< Операторы (тело цикла) >

Wend
Оператор цикла For Each – Next
Коллекция – это группа однородных объектов, например, листы рабочей книги, или элементы массива. Конструкция For Each – Next (Для Каждого – Следующий) – это оператор цикла For, у которого счетчик – элемент группы, нижняя и верхняя границы – первый и последний элементы в группе. Поэтому не нужно знать, сколько объектов в этой группе, оператор цикла переберет их по очереди.
Ниже приведен синтаксис конструкции For Each – Next.

For Each элемент In группа
[инструкции]

[Exit For]

′это досрочный выход из цикла

[инструкции]

Next [элемент]

Примеры использования оператора цикла For Each – Next
Напишем макрос SheetNames, который в окне функции MsgBox печатает имена всех листов активной рабочей книги. Для этого нам не нужно знать, сколько всего листов в открытой рабочей книге.

Sub SheetNames()

 Dim n As Worksheet

 For Each n In ActiveWorkbook.Worksheets

 MsgBox n.Name
 Next n
End Sub
Здесь используется переменная n типа Worksheet для хранения всех свойств и методов рабочего листа. Выражение «хранить методы» используется в значении «иметь доступ к методам». В VBA есть простые типы переменных (Double, Long, …), есть комбинации простых типов – пользовательские типы данных (структуры), есть типы переменных – классы, которые хранят свойства (данные) и методы (программы) для работы с этими данными. Здесь переменная n типа Worksheet – экземпляр класса Worksheet.
Временно изменим имя листа Гера на ЯГера, переставим корешки листов на рабочем листе по порядку ЯГера, Лист3, Лист2 и выполним макрос. На экране по очереди появились три окна функции MsgBox.

[image: image13.png]Microsoft Ex...

 [image: image14.png]Microsoft Ex...

 [image: image15.png]Microsoft Ex...

В Excel каждый лист имеет два имени: внутреннее и внешнее. При создании листа внутреннее и внешнее имя совпадает, например, Лист1. Внешнее имя отображается на корешке листа и может быть изменено.

Обратите внимание, что листы перебираются не по алфавиту, не по внутреннему порядку, а по порядку их корешков на рабочем листе.
Напишем макрос DeleteHiddenNames для удаления из рабочей книги всех скрытых имен, потому что сам Excel этого не делает. Особенно много скрытых имен остается после работы макроса «Поиск решения».

Sub DeleteHiddenNames()

 Dim n As Name

 Dim Count As Integer

 For Each n In ActiveWorkbook.Names

 If Not n.Visible Then

 n.Delete

 Count = Count + 1

 End If

 Next n

MsgBox "Скрытые имена в количестве " _

 & Count & " удалены"

End Sub
Здесь используется переменная n типа Name для хранения всех свойств и методов имен объектов. Одно свойство – текст имени, другое свойство –Visible, быть видимым, метод – Delete, удалить переменную n, экземпляр класса Name. Конструкция If Not n.Visible Then… дословно переводится так: «Если у имени n не включено свойство «быть видимым», тогда…». Далее идет истинная ветка, которая удаляет невидимое имя и увеличивает счетчик удаленных имен.
Чтобы образовались скрытые имена, были решены две задачи оптимизации с использованием макроса «Поиск решения», а затем выполнен макрос DeleteHiddenNames. На экране появилось окно функции MsgBox.

[image: image16.png]Microsoft Excel

CKpbiTble VIMeHa B KonMHecTBe 111 yaaneHb

OK

Игровые примеры использования операторов цикла

Напишем две игровые программы с использованием операторов цикла. Это хорошие примеры несложных программ для создания движущихся объектов на рабочем листе. В программах используются некоторые полезные приемы профессионального программирования, которые студенты могут использовать в своих программах. Все они будут подробно объяснены.

Движущаяся диаграмма

Создадим новый рабочий лист и дадим ему имя Анима. На рабочем листе Анима создадим точечную диаграмму функции y=sin(h·x) .

Для этого в ячейку A1 введем значение 1 (шаг табуляции), ячейку A2 введем значение 0 (начальное значение), а в диапазон ячеек A3:A32 введем формулу табуляции =A2+A1 . Таким образом, в диапазоне ячеек A2:A32 затабулированы значения x от 0 до 30.

В ячейку B1 введем значение 0,25 (множитель h), а в диапазон ячеек B2:B32 введем формулу: =SIN(B1*A2) . Таким образом, в диапазоне ячеек A2:B32 находятся координаты точек (x,y) графика функции y=sin(h·x) . Вызываем «Мастер диаграмм» и настраиваем четыре окна.
Тип диаграммы: точечная диаграмма со значениями, соединенными сглаживающими линиями без маркеров.

Исходные данные: значения X – диапазон ячеек A2:A32, значения Y – диапазон ячеек B2:B32.

Параметры диаграммы: удалить легенду и линии сетки.

Размещение: на имеющемся листе Анима.

Кнопка <OK> – диаграмма готова. Как ее дальше форматировать и раскрасить, каждый решит по собственному вкусу.

По умолчанию Excel настроен на автоматический пересчет формулы, если изменилось значение ссылки, содержимое ячейки, входящей в состав формулы. Этот режим устанавливается или отменяется командой меню: Сервис / Параметры / Вычисления / автоматически или вручную. В ручном режиме формулы активного рабочего листа пересчитываются при нажатии клавиши <F9>. Комбинация клавиш <Shift+F9> пересчитывает формулы во всей рабочей книге.
Проверим, что установлен автоматический пересчет формул. Введем в ячейку B1 новое значение множителя h . Тогда изменятся значения Y в диапазоне ячеек B2:B32, потому что они рассчитываются по формулам, зависящим от значения в ячейке B1. Тогда изменится синусоида в окне диаграммы, потому что синусоида (ряд диаграммы) строится функцией
=РЯД(;Анима!A2:A32;Анима!B2:B32;1)

зависящей от блока ячеек Анима!B2:B32, в котором изменились значения.
Напишем макрос АнимаДиагр, в котором цикл For Next будет 100 раз изменять значение в ячейке B1 от 0,25 с шагом 0,1. Счетчик цикла будем выводить в ячейку C1, чтобы было видно, как работает макрос. Во время работы макроса диаграмма должна 100 раз перестроиться, то есть синусоида должна быть в движении, пока выполняется оператор цикла.

Sub АнимаДиагр()

 Dim k As Integer 'счетчик цикла
 Dim h As Double
 h = 0.25

 For k = 1 To 100

 h = h + 0.1

 Worksheets("Анима").Range("B1").Value = h

 Worksheets("Анима").Range("C1").Value = k

 Next k
End Sub
Запускать макрос нужно с рабочего листа Анима, где построена диаграмма, иначе ничего не видно. Для этого на рабочем листе Анима выполним команду меню Сервис/Макрос/Макросы… (или <Alt+F8>), в окне «Макрос» выделим АнимаДиагр и нажмем кнопку «Выполнить».

Нам придется несколько раз запускать макрос с рабочего листа. Чтобы упростить запуск, в окне «Макрос» выделим АнимаДиагр и нажмем кнопку «Параметры». В окне «Параметры макроса» введем сочетание <CTRL+u> для быстрого запуска макроса и описание «Анимация синусоиды», которое будет появляться в окне «Макрос».
Запустим макрос комбинацией клавиш <CTRL+u> (проверьте, что клавиатура переключена на английские буквы). В ячейке C1 сразу появится число 100, а синусоида приобретет форму, соответствующую последнему значению в цикле.

Почему так происходит? Макрос выполняется как процесс, запущенный программой Excel. На первом же витке цикла изменится значение в ячейке B1. Это событие заставляет Excel пересчитать формулы, зависящие от этой ячейки, в том числе, перерисовать синусоиду. Для этого Excel должен запустить второй процесс, но это можно сделать только когда закончится первый процесс. Поэтому на экране отображается синусоида с окончательным значением множителя h .

Функция VBA DoEvents (Делать Событие) приостанавливает первый процесс, чтобы Excel мог запустить и закончить второй процесс. Запишем макрос АнимаДиагр, дополненный оператором DoEvents, чтобы диаграмма перерисовывалась в каждом витке цикла.
Sub АнимаДиагр()

 Dim k As Integer 'счетчик цикла
 Dim h As Double
 h = 0.25

 For k = 1 To 100

 h = h + 0.1

 Worksheets("Анима").Range("B1").Value = h

 Worksheets("Анима").Range("C1").Value = k

 DoEvents 'пересчет формул и перерисовка диаграммы
 Next k
End Sub
Если на компьютере графика работает быстро, то анимация промелькнет тоже быстро. В новом макросе АнимаДиагр2 введем в цикл задержку по времени, чтобы на быстрых компьютерах анимация выполнялась медленнее.

Для этого используем функцию VBA Timer, которая возвращает число секунд, прошедших с момента включения компьютера, формат числа Single, вещественное число длиной 4 байта. Секунды будем выводить в ячейку D1 с одним десятичным знаком, свойство ячейки NumberFormat. От общего числа секунд будем отнимать время начала работы программы, переменная BegTime.

Паузу создает пустой цикл Do Loop, из которого мы выходим, когда функция Timer вернет время, превышающее время начала паузы Start плюс заданное время паузы PauseTime =0,05 сек.
Sub АнимаДиагр2()

 Dim k As Integer 'счетчик цикла

 Dim h As Double

 Dim BegTime As Single 'время начала работы программы
 Dim Start As Single 'время начала паузы
 Dim PauseTime As Single 'длительность паузы в сек

 Range("D1").Select 'печатаем время в сек

 Selection.NumberFormat = "0.0" 'формат числа

 PauseTime = 0.01 'пауза в секундах

 BegTime = Timer 'начало работы программы

 h = 0.25

 For k = 1 To 100

 h = h + 0.1

 Worksheets("Анима").Range("B1").Value = h

 Worksheets("Анима").Range("C1").Value = k

 DoEvents 'пересчет формул и перерисовка диаграммы

 Start = Timer ' начало паузы

 Range("D1").Value = Round(Start - BegTime, 1)

 Do While Timer < Start + PauseTime

 Loop

 Next k
End Sub
Для запуска макроса АнимаДиагр2 с рабочего листа Анима создадим комбинацию клавиш <Ctrl+j>. Запустим макрос. 100 пауз по 0,05 сек. составит 5 секунд. На 64-разрядном компьютере (процессор AMD Athlon(tm) 64×2 Dual Core Processor 3800+ 2,01 ГГц, 1 ГБ ОЗУ, видеокарта NVIDEA Geforce 7600 GS) после выполнения макроса в ячейке D1 накопилось 8,6 секунд. Лишние 3,6 секунд ушли на 100 перерисовок синусоиды.
Задание для самостоятельной работы. Сделать анимацию диаграммы поверхности, например, изменяя в цикле угол поворота поверхности.

Случайно мигающие ячейки

Еще одна простая программа, макрос Makt, включает и выключает огоньки-ячейки на рабочем листе. Имя рабочего листа не используется, поэтому программа работает на любом открытом листе. Для запуска программы сделайте комбинацию клавиш <Ctrl+t>.
Sub Makt()

 Dim i As Long, kr As Long, kc As Long

 Dim BegTime As Single, Start As Single

 Dim PauseTime As Single

 Range("A1").Select

 Selection.NumberFormat = "0.0"

 PauseTime = 0.2 ' пауза в секундах

 BegTime = Timer ' начало работы

 For i = 1 To 50

 kr = Rnd * 20: kc = Rnd * 10

 Range("A2").Offset(kr, kc).Select

 With Selection.Interior

 .ColorIndex = kr + kc

 .Pattern = xlSolid

 End With

 Start = Timer ' начало паузы

 Range("A1").Value = Round(Start - BegTime, 1)

 Do While Timer < Start + PauseTime

 Loop

 Selection.Interior.ColorIndex = xlNone

 Next i

 Range("A1").Select

End Sub

Пояснения к программе.
В цикле For Next будем включать (закрашивать фон) и выключать ячейки (удалять цвет). В цикл For Next вставим паузу, цикл Do Loop (как в предыдущей программе), чтобы увидеть перекрашивание ячеек.

Функция VBA Rnd возвращает псевдослучайное число в интервале от 0 до 1. Умножая Rnd на 10 и на 20, на рабочем листе вычисляем случайный адрес ячейки как сдвиг относительно ячейки A2 на случайное число строк kr (от 0 до 20) и на случайное число столбцов kc (от 0 до 10).

У выделенной ячейки закрашиваем фон случайным цветом с номером kr+kc в операторе With End With.

Функция VBA Timer возвращает время начала паузы Start. Паузу создает цикл Do Loop. Он прекращает свою работу, когда Timer вернет время, превышающее Start+PauseTime. Для цвета фона ячейки задается значение xlNone – не установлен.
Чтобы следить за работой программы, на каждом витке цикла в ячейку A1 выводится время, прошедшее с начала работы программы. Для длительности паузу 0,2 сек. и 50 тактов цикла накопилось время 10 секунд. Это говорит о том, что перемещение табличного курсора и перекрашивание ячеек происходит практически мгновенно.
10. Массивы

Массив – это цепочка переменных одного типа, расположенных подряд в оперативной памяти. Поэтому с массивом можно работать, как с единым целым, что позволяет сократить время выполнения многих операций. Массив похож на состав вагонов, его быстрее переместить на новое место целиком, чем перегонять по одному вагону.
Все переменные, элементы массива, имеют общее имя и различаются порядковым номером, индексом, который записывается в скобках после имени массива, например, ИмяМассива(5). Поэтому отдельный элемент массива называют индексированным элементом. Индекс массива может быть числом, переменной или выражением любого целого типа.
Массив объявляется так же, как переменная. Ключевое слово Dim или Public (глобальная) задает область видимости переменной или массива.

Область видимости переменной (или массива) – доступность переменной в других программах. Запомните три правила.

Если оператор Dim, создающий переменную, записан внутри программы, то эта переменная доступна только внутри программы.

Если оператор Dim записан вначале модуля перед первой программой модуля, то эта переменная доступна всем программам этого модуля.
Если оператор Public записан вначале модуля перед первой программой модуля, то эта переменная называется глобальная, и она доступна всем программам во всех модулях.
Статический и динамический массив

Различают статические и динамические массивы. Границы статического массива задаются при объявлении массива и не меняются во время работы программы. Динамический массив объявляется без указания границ, они задаются в ходе выполнения программы.
После имени статического массива в скобках задается нижний индекс, ключевое слово To и верхний индекс массива. Например, для хранения числа жильцов по квартирам объявим статический массив с нижней и верхней границей по номерам квартир.
 Dim Квартиры(21 To 50) As Integer
Элементы массива заполняются оператором присваивания, например,
 Квартиры(25) = 3

В операторе Dim можно задавать только верхний индекс массива. Тогда нижний индекс полагается равным 0. Но многие пользователи не привыкли начинать счет с нуля. Оператор Option Base 1 , записанный перед первой программой модуля, устанавливает нижний индекс массивов равным 1.
Для хранения списка студентов группы ЭУП-101 объявим статический массив строк длиной по 120 символов (в расчете на длинные слова) и присвоим значение 15-му элементу массива.

Option Base 1
 Dim ЭУП-101(30) As String*120

 ЭУП-101(15) = "Николаева Вера Андреевна"

VBA позволяет создавать многомерные массивы до 60 измерений. При объявлении массива границы размерностей разделяются запятыми. Индексы элемента многомерного массива также разделяются запятыми.

 Dim W(50,10) As Integer ′оба индекса начинаются с 0
 Dim WW(1 To 80,1 To 20) As String

 WW(12,3) = "Николаева Вера Андреевна"
Элемент двухмерного массива WW(12,3) можно представить себе так: поезд WW, место 12, вагон 3, содержимое – фамилия, имя, отчество пассажира. У элементов многомерных массивов первым меняется первый индекс, затем второй и так далее. В данном случае в оперативной памяти сначала размещаются 80 мест первого вагона, затем 80 мест второго вагона и так далее. Вагоны в поезде разные: СВ – 16 мест, плацкартный – 48, общий – еще больше. Больше половины элементов массива будут пустыми. Это плата за простоту организации данных.
Динамический массив используется, когда заранее не известны границы массива, и жалко занимать лишнее место в оперативной памяти.

Динамический массив объявляется с пустыми скобками. Во время выполнения программы вычисляются границы индексов массива, и они устанавливаются в операторе ReDim. Далее динамическим массивом можно пользоваться также, как статическим массивом. В программе можно много раз переустанавливать границы динамического массива (отсюда приставка Re). Для сохранения данных в динамическом массиве при переустановке границ используется оператор ReDim Preserve.

В следующем примере приведены только операторы, связанные с динамическим массивом.

Dim MyArray() As Integer, Arr As Long

 Arr = Val(Input(″Введите число элементов массива″))

 ReDim MyArray(1 To Arr)

Здесь используются две функции VBA. Функция Input создает окно диалога с пользователем и возвращает текстовую строку. Функция Val преобразует строку в число такого типа, как у переменной, записанной слева от оператора присваивания. Функция Val более универсальная, чем функция CLng (преобразование строки в число типа Long).

Анализ денег за неделю

Напишем макрос Деньги для анализа расходования денег за неделю. Программа вычисляет общую сумму денег за неделю, среднее в день, минимальное значение и номер этого дня, максимальное значение и номер этого дня. Все результаты напечатать в одном окне функции MsgBox, заголовок окна: «Деньги за неделю».

В неделе 7 дней, поэтому нам нужен массив на 7 элементов. Деньги считаем в рублях с точностью до сотых (до копеек), поэтому нужны переменные типа Double. Деньги по дням задаются в операторах присваивания, каждый студент вводит свои суммы, но условимся, что минимальные расходы будут во второй день, а максимальные расходы будут в пятый день. Так легче контролировать выполнение программы на всех компьютерах в учебном классе.

Программа вычисляет общую сумму денег за неделю, среднее в день, минимальное значение и номер этого дня, максимальное значение и номер этого дня. Все результаты напечатать в одном окне функции MsgBox, заголовок окна: «Деньги за неделю».

Для поиска самого скудного дня предлагается следующий алгоритм. Вас послали узнать, в каком вагоне поезда едет меньше всего пассажиров, запомнить номер этого вагона и число пассажиров. Вы подошли к 1-му вагону и записали в тетрадь: номер вагона – 1 и число пассажиров. Вы подошли ко 2-му вагону и узнали, сколько там пассажиров. Если пассажиров меньше, чем у Вас в тетради, вы зачеркнули предыдущую запись и сделали следующую запись: номер вагона – 2 и число пассажиров. Далее Вы пошли к 3-му вагону, и так – до 7-го. В результате в последней не зачеркнутой записи будет номер вагона и минимальное число пассажиров.

Недостатки алгоритма. Если в поезде будет два или более вагона с одинаковым минимальным числом пассажиров, то будет найден первый вагон с минимальным числом пассажиров.

Напишем текст программы.

Sub Деньги()

'Анализ расходования денег за неделю
 Dim a(1 To 7) As Double
 Dim k As Long

 Dim s As Double 'сумма за неделю
 Dim p As Double 'среднее за неделю

 Dim mi As Double 'минимум за неделю

 Dim ni As Long 'номер минимального дня

 Dim ma As Double 'максимум за неделю

 Dim na As Long 'номер максимального дня

 a(1) = 42.64

 a(2) = 18.72

 a(3) = 39.48

 a(4) = 64.56

 a(5) = 80.15

 a(6) = 75.27

 a(7) = 55.82

 s = 0

 For k = 1 To 7

 s = s + a(k)

 Next k

 p = s / 7

 p = Round(p, 2) 'округляем до копеек
 ni = 1: mi = a(1)

 For k = 2 To 7

 If mi > a(k) Then

 ni = k

 mi = a(k)

 End If

 Next k

MsgBox "Всего " & s & " руб." & vbNewLine _

 & "Среднее " & p & " руб." & vbNewLine _

 & "Минимум " & mi & " руб." & vbNewLine _

 & "Номер дня " & ni & vbNewLine _

 , , "Деньги за неделю"
End Sub
Функция Round округляет значение до двух знаков после запятой (до копеек). Системная константа строка vbNewLine делает перевод на новую строку в окне MsgBox. В строку функции MsgBox добавлены пробелы так, чтобы печать результатов была выровнена по десятичному разделителю.

Выполним макрос.

[image: image17.png][lerbri1 3a Hep...

Bcero 376,64 py6.
Cpetiee 53,81 py6.
Mutmym 18,72 py6.

Homep arst 2

OK

Обратите внимание, что в тексте программы десятичный разделитель – точка, а в окне MsgBox – запятая.
Читателю предлагается дописать программу для поиска дня с максимальными расходами.

Пользовательские типы данных

В предыдущем примере, когда в вагонах было разное число мест, мы установили одинаковую максимальную размерность по местам и вынуждены были для «коротких» вагонов хранить в массиве много пустых мест. Теперь представьте, что кроме пассажирских вагонов в составе находятся и товарные вагоны разного типа и с разным грузом. Информацию по всем вагонам нужно описать и хранить в оперативной памяти как единое целое, чтобы быстро оперировать данными.

Пользовательский тип данных – это цепочка переменных разного типа, расположенных подряд в оперативной памяти. Имя каждой переменной состоит из общего имени цепочки, точки и собственного имени переменной.

Пользовательский тип данных очень облегчает работу с данными. Поэтому аналогичные конструкции есть во всех языках программирования: в Паскале – это запись, в Си – это структура. Название «структура» более точно отражает суть объединения данных, чем «пользовательский тип».

Пользовательский тип данных объявляется в заголовке модуля до первой процедуры или функции. Для примера, введем пользовательский тип данных для работы с клиентами – частными фирмами. Здесь будут две строки разной длины и число целого типа.
Type Client

 Company As String*25

 Contact As String*15

 RegionCode As Integer

End Type
Теперь пользовательский тип можно применить в теле любой процедуры или функции. Здесь создается массив структур данных типа Client и заполняется первый элемент массива.

Dim Clients(1 To 100) As Client

 Clients(1).Company = ″ООО Чайка-2″
 Clients(1).Contact = ″72-44-56″
 Clients(1).RegionCode = 854

Пользовательским типом данных удобно пользоваться как единым целым. Например, скопировать все поля одним оператором.

 Clients(2) = Clients(1)

Это гораздо короче, чем писать кучу операторов.
 Clients(2).Company = Clients(1).Company

 Clients(2).Contact = Clients(1).Contact

 Clients(2).RegionCode = Clients(1).RegionCode
Кроме того, операция над единым целым выполняется намного быстрее, чем по отдельным элементам (быстрее перегнать состав целиком, чем отдельными вагонами).

Анализ денег за неделю (новый вариант)

Перепишем макрос Деньги для анализа расходования денег за неделю. Перед текстом программы определим пользовательский тип данных Week, чтобы хранить название дня и количество потраченных денег. Создадим массив структур данных типа Week для всех дней недели.
Из текста программы будет видно, как ввести и пользоваться массивом структур данных: записывается индексированный элемент массива, затем после точки записывается имя члена структуры.

Type Week

 day As String * 16

 a As Double

End Type

Sub Деньги()

'Анализ расходования денег за неделю

 Dim wk(1 To 7) As Week
 Dim k As Long

 Dim s As Double 'сумма за неделю

 Dim p As Double 'среднее за неделю

 Dim mi As Double 'минимум за неделю

 Dim ni As Long 'номер минимального дня

 Dim ma As Double 'максимум за неделю

 Dim na As Long 'номер максимального дня

 wk(1).day = "понедельник"

 wk(2).day = "вторник"

 wk(3).day = "среда"

 wk(4).day = "четверг"

 wk(5).day = "пятница"

 wk(6).day = "суббота"

 wk(7).day = "воскресение"

 wk(1).a = 42.64

 wk(2).a = 18.72

 wk(3).a = 39.48

 wk(4).a = 64.56

 wk(5).a = 80.15

 wk(6).a = 75.27

 wk(7).a = 55.82

 s = 0

 For k = 1 To 7

 s = s + wk(k).a

 Next k

 p = s / 7

 p = Round(p, 2) 'округляем до копеек

 ni = 1: mi = wk(1).a

 For k = 2 To 7

 If mi > wk(k).a Then

 ni = k

 mi = wk(k).a

 End If

 Next k

MsgBox "Всего " & s & " руб." & vbNewLine _

 & "Среднее " & p & " руб." & vbNewLine _

 & "Минимум " & mi & " руб." & vbNewLine _

 & "Номер дня " & ni & vbNewLine _

 & "День " & wk(ni).day & vbNewLine _

 , , "Деньги за неделю"

End Sub
Запускаем программу и получаем окно:

[image: image18.png][lerbri1 3a Hep...

Bcero 376,64 py6.
Cpetiee 53,81 py6.
Mutmym 18,72 py6.

Homep arst 2
Jletb BTOPHIK

OK

11. Пользовательские формы

Пользовательская форма UserForm – это диалоговое окно программы пользователя, на котором можно разместить визуальные компоненты (элементы программного интерфейса): командные кнопки, переключатели, окна ввода/вывода данных, списки, полосы прокрутки и так далее. Визуальные компоненты реагируют на события (действия пользователя): одиночные и двойные щелчки мышью, ввод данных и так далее. Чтобы сделать такую программу, нужно расписать в алгоритме, на какие события должны реагировать визуальные компоненты и какова должна быть реакция.

С каждой пользовательской формой связан модуль формы, который не отображается в окне проекта в папке Modules. В модуле формы находятся макросы (Private Sub...), которые обрабатывают реакцию визуальных компонентов на события. На каждое событие реагирует свой макрос. Поэтому с одним визуальным компонентом может быть связано несколько макросов. Ключевое слово Private делает макросы невидимыми для программ в обычных модулях папки Modules.

Для создания программы на основе пользовательской формы нужно выполнить следующие действия.

1. Вставить пользовательскую форму UserForm в VBAProject открытой рабочей книги. Модуль формы будет создан автоматически.

2. Настроить свойства пользовательской формы: имя формы, заголовок окна, цвет фона, размеры и положение окна на экране, реакцию на события.

3. На пользовательскую форму добавить визуальные компоненты и настроить их свойства.

4. Для визуальных компонентов в модуле формы написать макросы для обработки событий. Эти макросы будут работать при возникновении различных событий, например, при щелчке на визуальном компоненте, при обновлении данных в окне ввода и так далее.

5. Написать макрос, который будет настраивать начальные параметры, и запускать пользовательскую форму. Этот макрос должен быть доступен для запуска с рабочего листа Excel из окна «Макросы». Поэтому он должен находиться не в модуле формы, а в модуле папки Modules.
6. В модуле папки Modules создать глобальные переменные и связать их значения со свойствами визуальных компонентов. Тогда текст программ будет короче и понятнее.

Здесь мы рассмотрим только часть визуальных компонентов, которые будут использованы в программе. Остальные компоненты пользователь изучит самостоятельно, перенося их на форму и нажимая клавишу F1 (справочная система). Текст справки на английском языке, но можно использовать программу переводчик Promt или аналогичную.
Валютный калькулятор

Выполним все эти действия на примере создания программы «Валютный калькулятор». Это должна быть пользовательская форма с такими визуальными компонентами, чтобы можно было ввести деньги в любом их трех номиналов: рубли, евро, доллары и пересчитать их в любой из трех номиналов: рубли, евро, доллары. Для этого нужно иметь возможность вводить рублевые курсы евро и доллара.

Уточним алгоритм работы программы «Валютный калькулятор», иными словами, уточним, какие нужны визуальные компоненты, на какие события и как они должны реагировать.

Три радиокнопки для задания исходной денежной единицы: рубли, евро, доллары. При открытии формы включена радиокнопка «рубли», а далее пользователь сам выберет нужную радиокнопку. Напомним, что радиокнопки – группа зависимых переключателей, включение одного выключает другие.

Окно для ввода исходной суммы денег. При открытии формы окно пустое.

Два окна для ввода рублевых курсов для евро и для доллара. При открытии формы заданы начальные значения курсов, которые может уточнить пользователь.

Три радиокнопки для задания выходной денежной единицы: рубли, евро, доллары. При открытии формы включена радиокнопка «рубли», а далее пользователь сам выберет нужную радиокнопку.

Окно для отображения пересчитанной суммы денег. При открытии формы окно пустое.

Алгоритм пересчета. Любая введенная сумма денег пересчитывается в рубли по курсу евро или доллара. Тип исходной денежной единицы определяется включенной радиокнопкой входной валюты. Далее сумма денег в рублях пересчитывается в выходную сумму денег по курсу евро или доллара. Тип выходной денежной единицы определяется включенной радиокнопкой выходной валюты.

Кнопка «Пересчитать» активирует пересчет денег в соответствии со сделанными установками.

Кнопка «Выход» закрывает окно программы «Валютный калькулятор» и удаляет его из оперативной памяти.

Вставка пользовательской формы

Нам нужно, чтобы в окне программы Microsoft Visual Basic (MsVB) было три окна: слева вверху – окно проекта, слева внизу – окно свойств, справа – окно кода. Окно кода – это рабочее окно программы MsVB, оно всегда есть на экране, в нем отображаются открытые модули и формы. Если окно кода имеет серый фон, окно пустое.

Если в рабочем окне нет окна проекта, выполните команду меню View/Project Explorer. Если в рабочем окне нет окна свойств, выполните команду меню View/Properties Window.

Выполним команду меню Insert/UserForm. В проекте появится папка Forms, а в папке – пользовательская форма UserForm1 (затем будет 2, 3, и т.д.). Справа в окне кода появится пользовательская форма UserForm1, а рядом – панель инструментов ToolBox с набором визуальных компонентов. Если панель отсутствует, она включается командой меню View/ToolBox.

[image: image19.png]& Microsoft Visual Basic - VBA 0 pytepbr.xls - [UserForm1 (UserForm)]

o8 Eile Edit View Insert Format Debug Run Tools Add-Ins Window Help

» 1 I R BFFR O

Ea3-d

Baeaure Borpoc

Project - VBAProject

BE@ s

& atpvbaen.xls (ATPVBAEN.XLA 4
& funcres (FUNCRES.XLA)
&% VBAProject (VBA 0 Mp/mepbi.
& Microsoft Excel Objects
vt (Fepa)
VT2 (ThAcT2)

VT3 (ThAcT3)
B 3raiura
&-&Forms
B UserForm1
& Modles
& HiddenNames
& Modulel
A Teport

A 0

Properties - UserForm1

|UserForm1 UserForm

Alphabetic | Categorized
PictureAlignment 2 - fmPictureAlign -
PictureSizeMode 0 - fmPlctureSizeM
PictureTiling False

RichtToLeft False

ScrollBars 0- fmScrollBarsNo
ScrollHeight 0

ScrollLeft 0

ScrollTop 0

Scrollwidth 0

ShowModal True

SpecialEffect 0 - fmSpecialEffect|
StartUpPosition 1 - CenterOwner
Tag

Top 0
WhatsThisButton

WhatsThisHelp

Width

UserForm1

Controls

Total Comm

Даже пустая пользовательская форма – это программа, которую можно выполнить. Выделим форму, для этого щелкнем мышкой внутри формы. По периметру формы в углах и в серединах сторон появились маленькие квадратики – маркеры изменения размеров графического объекта. За эти маркеры можно мышкой растянуть или сжать объект. Появившиеся маркеры показывают, что объект выделен, и к нему можно применить команду.

Выполним выделенную пользовательскую форму командой меню Run(Run Sub/UserForm, или клавишей F5, или щелчком по кнопке с зеленым треугольником (на панели «Стандартная». На рабочем листе программы Excel появится пользовательское окно, выполненное в стиле Windows.

[image: image20.png]UserForm1

Пока окно ничего не умеет делать. Его можно только закрыть щелчком по системной кнопке (в правом верхнем углу, или комбинацией клавиш <Alt+F4>. Окно станет «умным», когда мы добавим в него визуальные компоненты и запрограммируем их.
Далее будем говорить «пользовательская форма» или «форма», если она находится в рабочем окне программы MsVB. Если форму запустили, и она работает как программа, будем говорить «пользовательское окно» или «окно». Внешнее отличие: на окне нет сетки из точек. Эта сетка помогает на форме более точно размещать визуальные компоненты.
Настройка пользовательской формы
Пользовательская форма (главный визуальный компонент) и визуальные компоненты панели ToolBox содержатся в библиотеке визуальных компонентов и имеют набор свойств со стандартными значениями. Окно Properties (свойства) используется для изменения свойств, как самой пользовательской формы, так и каждого визуального компонента на пользовательской форме. Окно свойств имеет две вкладки для разной группировки свойств: Alphabetic (по алфавиту) и Categorized (по категориям). Пользователь выбирает, что ему удобнее. Нам кажется, удобней по алфавиту, и этого порядка будем придерживаться далее в тексте. Большинство английских терминов очевидны, некоторые мы объясним.
Щелчком мыши нужно выделить пользовательскую форму или любой визуальный компонент на пользовательской форме. Вокруг выделенного объекта появится прямоугольная рамка с маркерами изменения размеров. Имя выделенного визуального компонента и его тип, появится в строке выбора объекта под заголовком окна Properties
	UserForm1 UserForm
	(

Щелчок по кнопке (открывает список доступных визуальных компонентов: сама пользовательская форма и визуальные компоненты, находящиеся на ней. Щелчок по строке списка выделяет этот визуальный компонент на пользовательской форме, или саму пользовательскую форму. Это еще один способ выделить визуальный компонент.

Заметим, что если нажать и удерживать клавишу <Shift>, то щелчками мыши можно выделить несколько визуальных компонентов на пользовательской форме, а затем задать для них одно значение свойства, например, Width, ширину.
В свойстве (Name) отображается имя выделенного визуального компонента. При создании визуального компонента ему присваивается стандартное имя, такое же общее, как имя файла Книга1, или имя рабочего листа Лист1. Желательно давать визуальным компонентам имена, связанные с их назначением. Так проще программировать визуальные компоненты.

Двойным щелчком выделим правую ячейку, поле свойства (Name), вместо UserForm1 введем имя ValCalc (валютный калькулятор) и нажмем <Enter>, или щелкнем мышкой другое поле, или объект. Имя ValCalc сразу появится в окне проекта в паке Forms и в строке выбора объекта под заголовком окна Properties.
Свойство Caption содержит заголовок, который написан на визуальном компоненте. Сначала это стандартное имя, в данном случае, UserForm1. В поле свойства введем текст: «Валютный калькулятор». По мере ввода новый заголовок появляется в первой строке пользовательской формы.

Свойства (Name) и Caption обязательно настраивайте у каждого визуального компонента.

Оконные координаты

На разных компьютерах используются разные экраны, разные видеокарты, да и на одном и том же компьютере можно установить разные видео настройки. Такие же проблемы возникают при подготовке изображения для печати на принтере. Невозможно сделать программу (например, Excel), чтобы она умела строить изображение для любой видео системы или любого принтера. Поэтому программа формирует изображение для системно независимого устройства вывода «Контент устройства». В оперативной памяти создается изображение как прямоугольная матрица: в точках по горизонтали и в точках (строках) по вертикали, для каждой точки задан цвет.

Операционная система выводит контент устройства на экран, используя установленные драйверы видео устройств и параметры настройки видео системы. Это разрешение экрана: Свойства/Экран/Параметры, число пикселей, число строк, качество цветопередачи, и число точек на дюйм: …/Дополнительно /Общие/Масштаб (количество точек на дюйм)… Поэтому при изменении параметров настройки видео системы изображение на экране уменьшается или увеличивается.
Оконные координаты и размеры визуальных компонентов задаются в точках по горизонтали и в точках (строках) по вертикали контента устройства.

Свойства Height и Width задают высоту и ширину визуального компонента. Зададим размеры формы ValCalc 330 строк и 400 точек.
Положение левого верхнего угла визуального компонента задается в относительных координатах. Для выделенного визуального компонента родительским окном является тот визуальный компонент, в который вставлен данный визуальный компонент. Для командной кнопки родительским окном является окно формы, куда вставлена кнопка, начало координат – левый верхний угол формы. Для пользовательской формы, которая не вставлена ни в какую другую форму, родительским окном является весь экран, а начало координат – левый верхний угол экрана. Внутри родительского окна номера точек увеличиваются вправо, номера строк увеличиваются вниз.

Свойства Left и Top задают число точек слева и число строк сверху от начала координат до левого верхнего угла визуального компонента. Начальные значения свойств заданы нулями, но это не левый верхний угол родительского окна, так обозначены незаданные значения. Запущенная форма с незаданными значениями Left и Top остается в той же точке экрана, как в рабочем окне программы MsVB. Зададим для формы ValCalc значения Left =150 и Top =120. На нашем экране форма появляется примерно посередине рабочего листа.

Цвета визуальных компонентов
Визуальные компоненты имеют три «цветных» свойства: ForeColor – цвет текста (заголовка), BackColor – цвет фона, BorderColor – цвет границы. Все три цвета настраиваются одинаково.
Выделим поле свойства BackColor, чтобы перекрасить фон нашего окна. Щелкнем кнопку раскрытия списка (и вместо вкладки System с черно-белыми цветами включим вкладку Palette, чтобы открылась палитра цветов. Щелкнем мышкой светло фиолетовый цвет. Визуальный компонент перекрасился в фиолетовый цвет, а в поле свойства BackColor появился квадратик фиолетового цвета и значение &H00FFC0FF& .

Обратите внимание. При программировании визуальных компонентов цвет обозначается не номером цвета в палитре, как для ячейки рабочего листа, а прямой записью интенсивности каждого из трех цветов. Символы & – начало и конец поля; H – признак 16-ричного числа. Далее записано содержимое 4-х байтов, по 2 16-ричных цифры на байт. Первый байт 00 – пустой, следующие 3 байта – интенсивности 3-х цветов: синий, зеленый, красный.

Вот так задаются максимальные интенсивности чистых цветов:

синий &H00FF0000& зеленый &H0000FF00& красный &H000000FF&
При таком кодировании для каждого цвета можно задать 256 уровней интенсивности, всего 28×28×28=224, более 16 млн. цветов, это максимальная глубина цвета. Но здесь мы создаем цвет для контента устройства. Если на компьютере установлена меньшая глубина цвета, цвет будет пересчитан.

Особенность задания цвета нужно учитывать при программировании визуальных компонентов. Например, если нужно сделать цвет формы красным, в макросе должен быть записан оператор:

 ValCalc.BackColor = &H000000FF&
Можно вручную задать любой цвет, используя 16-ричные цифры 0-F.

Добавление визуальных компонентов

Команда меню View/Toolbox открывает панель Toolbox, палитру визуальных компонентов. Ее можно перетащить мышкой на любое удобное место, или скрыть щелчком по системной кнопке (в правом верхнем углу.

Если панель Toolbox маленькая, растяните ее мышкой, чтобы были видны все визуальные компоненты.
Чтобы в пользовательское окно перетащить визуальный компонент, в окне Toolbox щелкните мышкой нужный элемент, а затем щелкните внутри пользовательского окна в том месте, где хотите поместить визуальный компонент. Или растяните мышкой визуальный компонент, не отпуская левую кнопку.

Очень удобный способ копировать в системный буфер выделенные визуальные компоненты, которые уже помешенные на пользовательскую форму и настроены по свойствам. Далее щелкаем мышкой на нужном месте формы и выполняем вставку из буфера. На форме появляются визуальные компоненты с уже настроенными свойствами. Остается только переместить их на нужное место и настроить свойство (Name)

Label
Визуальный компонент Label (метка) отображает текст. В окне Toolbox этот элемент обозначен буквой «A». При наведении на него указателя мыши снизу появляется подсказка «Label». Такие подсказки имеют все визуальные компоненты.
Щелкнем мышкой визуальный компонент и переведем указатель мыши на пользовательскую форму ValCalc. Указатель мыши приобретет форму крестика. Щелчок мышью создает текстовое поле Label1 – прямоугольник с маркерами для изменения размера. Вместо щелчка можно тянуть крестик, удерживая левую кнопку мыши, и сразу нарисовать прямоугольник нужного размера. За верхний край можно перетаскивать прямоугольник внутри пользовательской формы, удерживая левую кнопку мыши. Поместим текстовое поле в верхней части формы ValCalc и растянем на всю ширину.

Щелчком мыши выделим на форме элемент Label1 и настроим его свойства в окне Properties. Имя элемента Label1, поле (Name), менять не будем, у нас не будет макросов, связанных с ним. По умолчания элемент содержит текст «Label1». В поле Caption введем текст: «Саратовский государственный аграрный университет им. Н.И. Вавилова». В поле Font (шрифт) установим размер шрифта (10,11,12,…) такой, чтобы умещалась вся надпись. Установим для свойства TextAlign (выравнивание текста) значение 2 (по центру).

CommandButton
Визуальный компонент CommandButton (командная кнопка) используется для реагирования на различные события. С командной кнопкой можно связать один из нескольких стандартных макросов, обработчиков событий. Чаще всего используется событие «щелчок мышью по командной кнопке», оно запускает макрос CommandButton1_Click(). В теле макроса пользователь пишет операторы VBA для выполнения действий по щелчку.

Прямоугольник кнопки выделен тенью, которая имитирует нажатое или не нажатое состояние кнопки. Командную кнопку можно создать любого размера и с любой надписью. По умолчанию свойства (Name) и Caption (надпись на кнопке) имеют значение CommandButton1 (для следующей кнопки будет 2, 3 …). Это значение желательно поменять на название того действия, которое выполняет макрос кнопки. Для программирования очень удобно, когда имя кнопки и надпись на ней совпадают. В VBA можно использовать русские буквы, но имя должно быть задано одним словом. Если текст на кнопке имеет пробелы, в поле (Name) замените пробелы нижним подчеркиванием.

Закрытие пользовательской формы
Каждая пользовательская форма имеет системную кнопку (в правом верхнем углу, которая закрывает окно. При этом исчезают все значения, рассчитанные в пользовательской форме. Чаще всего для закрытия пользовательской формы используется командная кнопка. Она позволяет написать программу, чтобы перед закрытием окна сохранить рассчитанные значения.

Поместим на форму командную кнопку, свойства (Name) и Caption изменим на значение Выход. Теперь имя командной кнопки Выход и надпись на ней Выход. Обычно так и делают, чтобы не забыть назначение визуального компонента. Изменим свойство Font, размер шрифта, чтобы сделать надпись крупнее.
Макрос обработчик события, связанный с командной кнопкой, находится в модуле формы. Модуль формы не отображается в окне проекта. Чтобы открыть модуль формы, нужно в окне проекта выделить пользовательскую форму и щелкнуть кнопку <View Code> на панели инструментов окна проекта (первая слева).
Для того чтобы быстро создать макрос обработчик события, связанный с командной кнопкой, или попасть в уже созданный макрос, нужно сделать двойной щелчок мышью по командной кнопке. Или нужно выделить визуальный компонент и щелкнуть кнопку <View Code> на панели инструментов окна проекта. В окне кода откроется окно модуля формы с пустым макросом, обработчиком события «щелчок по командной кнопке».

Private Sub Выход_Click()

End Sub

Заголовок окна модуля формы содержит два раскрывающихся списка:

	Выход
	(
	Click
	(

Левый содержит список всех визуальных компонентов на данной форме. Щелчком по элементу списка можно перейти в макрос обработчик события для этого элемента. Правый содержит список всех обработчиков событий, которые можно связать с выбранным визуальным компонентом. Для этого нужно щелкнуть выбранное событие.
Запишем в макрос программный код закрытия пользовательской формы.

Private Sub Выход_Click()

' ValCalc.Hide 'окно исчезает с экрана, но остается в памяти
 Unload ValCalc 'окно удаляется из оперативной памяти
End Sub
Здесь приведено два возможных варианта. Вариант Hide закомментирован. Он подобен сворачиванию окна на панель задач и используется, когда форму надо убирать с экрана, а затем снова показывать, чтобы сохранились значения свойств визуальных компонентов.

Обратите внимание, что макрос обработчик события имеет ключевое слово Private. Это значит, что макрос реагирует только на события, относящиеся к той форме, в модуле которой он находится. Представьте, что мы сделали две пользовательские формы, и на каждой форме есть командная кнопка Выход, которая должна реагировать на щелчок мыши. Путаницы не будет, если щелчок по кнопке на форме будет обрабатывать программа в модуле этой формы.

Поместим на форму командную кнопку Пересчитать. Далее она будет связана с макросом пересчета.

Открытие пользовательской формы
Чтобы открывать пользовательскую форму с рабочего листа Excel, макрос, запускающий форму, должен быть в модуле из папки Modules.
В папку Modules вставим новый модуль, переименуем его как Валя и напишем в нем макрос для открытия валютного калькулятора.

Sub Валюта()

 ValCalc.Show
MsgBox " Выход", , "Валюта"
End Sub
При создании текста макроса, когда мы напишем ValCalc и поставим точку, откроется список свойств, методов и объектов, подчиненных объекту ValCalc. Это значит, что пользовательская форма ValCalc включена в иерархическую структуру проекта открытой рабочей книги Excel. В списке подчиненных объектов будут все визуальные компоненты, которые мы добавим на форму ValCalc. Сейчас здесь только командные кнопки Выход и Пересчитать.

Один из методов, подчиненных (доступных) пользовательской форме ValCalc, это Show, показать, нарисовать форму на экране, то есть выполнить пользовательскую форму.
На рабочем листе Excel команда меню Сервис/Макрос/Макросы… или <Alt+F8> открывает окно Макрос. Выделяем макрос Валюта и нажимаем кнопку <Выполнить>. Окно ValCalc появилось на рабочем листе.

[image: image21.png]BanioTHE KaTKYAATOP e

CapaToBCcKuii rocyAapCcTBEHHbI arpapHbiii yHuBepcuTeT uM. H.). BaBuiosa

Кнопка <Выход> закрывает окно ValCalc. И только после закрытия окна ValCalc на рабочем листе появилось окно функции MsgBox.
[image: image22.png]

Почему так получилось. Запуск макроса Валюта создает в оперативной памяти процесс, выполняющий этот макрос. Первый оператор макроса ValCalc.Show создает в оперативной памяти новый, дочерний процесс, выполняющий пользовательскую форму. Большинство визуальных компонентов ждут реакцию пользователя, поэтому дочерний процесс прервет выполнение родительского процесса. Дочерний процесс закончит свою работу, когда будет закрыта пользовательская форма. Только тогда продолжит выполняться основной процесс, в частности, второй оператор MsgBox…, и на рабочем листе появится окно функции MsgBox.

Обратите внимание, что на пользовательскую форму может быть добавлен визуальный компонент, которые может запустить новый процесс, дочерний по отношению к пользовательской форме, и так далее. Так что при разработке пользовательских форм может получиться несколько вложенных дочерних процессов, и нужно учитывать порядок их выполнения.
В окне Макрос снова выделим макрос Валюта и нажмем кнопку <Параметры>. Откроется окно Параметры макроса, в котором создадим комбинацию клавиш <Ctrl+ш> для быстрого запуска макроса Валюта и введем описание макроса. Букву «ш» можно ввести только на русском шрифте, так что не будет путаницы.

OptionButton и Frame
Визуальный компонент OptionButton – радиокнопка, зависимый переключатель, используется только в группе: включение одной из них выключает остальные радиокнопки.
Нам нужно поместить на форму три радиокнопки для задания исходной валюты и три радиокнопки для задания выходной валюты. Но на пользовательской форме все шесть радиокнопок будут связаны между собой: включил одну, выключились остальные пять.

Визуальный компонент Frame (фрейм) обособляет группу объектов внутри формы. На пользовательской форме фрейм отображается прямоугольником с заголовком в разрыве верхней границы.
Поместим на форму два фрейма: Frame1 и Frame2. Имена фреймов (свойство Name) не будут использоваться в операторах макросов, оставим их как есть. Изменим заголовки фреймов (свойство Caption): «Входная валюта» и «Выходная валюта».

Внутрь фреймов поместим по 3 радиокнопки с именами (свойство Name) и заголовками (свойство Caption):

Входная валюта
Выходная валюта

InRub
Рубли
OutRub
Рубли

InEuro
Евро
OutEuro
Евро

InDoll
Доллары
OutDoll
Доллары
Запустим форму с рабочего листа:

[image: image23.png]BaniOTHBI KaZbKyNATOP

CapaToBCcKuii rocyAapCcTBEHHbI arpapHbiii yHuBepcuTeT uM. H.). BaBuiosa

BxopaHas BanioTa BbixofHas Bantota

“ Pybnu Kypc saniot “ Pybnu

“ EBpo “ EBpo

< lonnapsl < lonnapsl
Bseaute Basnioty MonyuuTte BanioTy

MNepecuntaTh ! Bbixoa |

При открытии окна в каждом фрейме радиокнопки выключены, но если начать их щелкать, радиокнопки работают правильно: включение любой радиокнопки выключает две остальных.

Состояние радиокнопки содержится в переменной (в свойстве) Value: False или 0 – выключена, True или 1 – включена. Любую радиокнопку на форме ValCalc можно включить

ValCalc.InRub.Value = 1
или выключить

ValCalc.InRub.Value = 0
или проверить ее состояние

If ValCalc.InRub.Value Then

<что делать, если включена>

Else

<что делать, если выключена>

End If
Глобальные переменные
Закрытие пользовательской формы, удаление ее из оперативной памяти, уничтожает все визуальные компоненты и их настройки. Например, в какое положение установлены переключатели, какие строки выбраны из списка и так далее.

При программировании визуальных компонентов в операторах If приходится записывать длинную иерархическую цепочку, чтобы получить доступ к значению свойства вложенного визуального компонента.
Чтобы сделать операторы If короче, а программу понятнее, и сохранять состояние переключателей при закрытии пользовательской формы, используют глобальные переменные, в которых сохраняют значения свойств визуальных компонентов.

С каждой радиокнопкой свяжем переменную p…, которая равна 1, если радиокнопка включена, и равна 0, если радиокнопка выключена. Переменные будут вещественные, как и курсы валют, чтобы в вычислениях меньше было преобразований типов.
Запишем алгоритм преобразования входной суммы денег Sinput в рублевую сумму Srub:

Srub=Sinput*(pInRub + pInEuro*KursEuro + pInDoll*KursDoll)

Преобразуем рублевую сумму денег Srub в выходную сумму Sout:

Sout=Srub*(pOutRub + pOutEuro/KursEuro + pOutDoll/KursDoll)

В каждой скобке только одна переменная p… равна 1, а две остальные равны 0. Поэтому пересчет денег избавлен от условных операторов If.

Всего в задаче 11 вещественных переменных: 6 – радиокнопки, 2 –курсы валют, 2 – входная и выходная сумма, 1 – рублевая сумма. Нужно, чтобы этими переменными могли пользоваться (могли их видеть) все программы в независимом модуле Валя и в модуле формы. Эти переменные должны быть глобальными.

Локальная переменная. Создается оператором Dim в той программе, где используется. Доступна (видна) только внутри программы, где создана. Уничтожается, как только программа завершит работу.

Модульная переменная. Создается оператором Dim, который должен находиться вначале модуля до первого оператора (Sub или Function) первой программы модуля. Доступна (видна) всем программам только этого модуля. Уничтожается по завершению работы всего проекта.
Глобальная переменная. Создается оператором Public, который должен находиться вначале модуля до первого оператора (Sub или Function) первой программы модуля. Доступна (видна) всем программам во всех модуля проекта. Уничтожается по завершению работы всего проекта.

Для всех видов переменных тип задается конструкцией As …
Добавим глобальные переменные в модуль Валя, в макросе Валюта перед запуском формы ValCalc сделаем начальные установки глобальных переменных, свойств радиокнопок и курсов валют, запустим форму ValCalc и распечатаем глобальные переменные после закрытия окна ValCalc.

Public pInRub As Double

Public pInDoll As Double

Public pInEuro As Double

Public pOutRub As Double

Public pOutDoll As Double

Public pOutEuro As Double

Public KursDoll As Double

Public KursEuro As Double

Public Sinput As Double

Public Sout As Double

Public Srub As Double

Sub Валюта()

 pInRub = 1: pInDoll = 0: pInEuro = 0

 ValCalc.InRub.Value = 1 'включить радиокнопку
 pOutRub = 1: pOutDoll = 0: pOutEuro = 0

 ValCalc.OutRub.Value = 1 'включить радиокнопку
 KursEuro = 45.07

 ValCalc.KrsEuro.Text = KursEuro

 KursDoll = 30.62

 ValCalc.KrsDoll.Text = KursDoll

 Sinput = 0: Srub = 0: Sout = 0

 ValCalc.Show

 MsgBox "входные " & pInRub & pInEuro & pInDoll _

& vbNewLine & "выходные " & pOutRub & pOutEuro & pOutDoll _

& vbNewLine & "KursEuro " & KursEuro _

& vbNewLine & "KursDoll " & KursDoll _

& vbNewLine & "вх.сумма " & Sinput _

& vbNewLine & "руб.сумма " & Srub _

& vbNewLine & "вых.сумма " & Sout

End Sub

В макросе Валюта оператор ValCalc.Show запустит форму ValCalc, и она будет окном на экране до тех пор, пока в окне не нажмем кнопку <Выход>. Закроем окно ValCalc. Только тогда завершится работа оператор ValCalc.Show, и в окне функции MsgBox распечатаются глобальные переменные. Эта печать нужна нам только для отладки программы Валюта. Когда программа будет готова, мы закомментируем оператор с функцией MsgBox.

Свяжем глобальные переменные с радиокнопками. Включение радиокнопки будет запускать макрос, в котором переменной для этой кнопки присваивается 1, а двум другим переменным присваивается 0.
В окне программы MsVB на форме ValCalc сделаем двойной щелчок на радиокнопке «Входная валюта Рубли». Откроется модуль формы, а в нем – только что созданный макрос для этой радиокнопки.

Private Sub InRub_Click()

End Sub

Как видно, макрос радиокнопки реагирует на событие «щелчок по кнопке», это событие включает эту радиокнопку и выключает остальные зависимые радиокнопки. Напомним, что фрейм объединяет радиокнопки в группу зависимых переключателей.

Вставим в пустой макрос операторы присваивания значений глобальным переменным. Порядок операторов присваивания не важен, будем соблюдать порядок радиокнопок на форме.

Private Sub InRub_Click()

 pInRub = 1

 pInEuro = 0

 pInDoll = 0

End Sub
Такие же макросы нужно сделать для остальных 5 радиокнопок. Самый быстрый способ – скопировать макрос, изменить имя радиокнопки и вставить 1 на новое место. Немного больше придется потрудиться, когда появится макрос для первой радиокнопки Out.

Не забывайте после сделанных изменений в тексте программы сохранять рабочую книгу. Если после запуска программы VBA компьютер повиснет так серьезно, что придется вызывать диспетчер задач Windows (<Ctrl+Alt+Del>) снова открывать рабочую книгу, в текстах программ VBA сохранится только то, что сохранено в рабочей книге.

Запустим макрос Валюта, и в окне ValCalc щелкнем «Входная валюта Евро» и «Выходная валюта Доллары». Щелкнем кнопку <Выход>. На экране появится окно функции MsgBox.

[image: image24.png]Microsoft Ex...

BXoAHble 010
BbIXOAHble 001
KursEuro 45,07
KursDoll 30,62

Bx.cyMva 0
py6.cymma 0
BbiX.CyMMa 0

OK

Как видно, входные 010 и выходные 001 глобальные переменные связаны с радиокнопками и работают правильно.

TextBox
Этот прямоугольное окно для ввода строки текста, основной элемент ранее рассмотренной функции InputBox. Визуальный компонент, помещенный на форму UserForm1, получает имя TextBox1 (2,3…), а к нему нужно обращаться по полному имени UserForm1.TextBox1. Имя TextBox1 желательно поменять на смысловое имя, например, название того, что вводится.

Введенная строка находится в свойстве Text. Если в строке напечатано число, можно использовать функцию преобразования строки в число. Например, CDbl(UserForm1.TextBox1.Text) преобразует строку в число типа Double. А можно воспользоваться свойством VBA: преобразовывать тип выражения справа от оператора присваивания, в тип переменной, куда пересылается значение:

 Число = UserForm1.TextBox1.Text
Если в строке число введено с ошибкой (например, десятичная точка вместо запятой), программа будет остановлена с диагностикой Run time error «Ошибка во время выполнения». Поэтому перед преобразованием строку нужно проверить

 If IsNumeric(UserForm1.TextBox1.Text) Then
 <что делать, если число>

 Else
 <что делать, если не число>

 End If
Ввод каждого нового символа строки текста вызывает событие Change (изменение). Это можно использовать в макросе TextBox1_Change(), чтобы при вводе слова очередная введенная буква вызывала прокрутку упорядоченного списка слов. Но прежде чем писать такую программу, познакомьтесь с визуальным компонентом ComboBox, он делает многое из описанного.
Объединение визуальных компонентов в программу
На форму в середину между двумя фреймами поместим два визуальных компонента TextBox для ввода рублевых курсов евро и доллара с именами KrsEuro и KrsDoll, а сверху в визуальном компоненте Label с именем КурсВалют сделаем подпись «Курс валют». В макрос Валюта добавим операторы задания начальных значений строкам ввода. VBA автоматически преобразует числа в строки.
 KursEuro = 45.07

 ValCalc.KrsEuro.Text = KursEuro
 KursDoll = 30.62

 ValCalc.KrsDoll.Text = KursDoll
Сделаем двойной щелчок по визуальному компоненту KrsEuro. Макрос KrsEuro_Change() будет обрабатывать событие «изменение строки текста» в визуальном компоненте KrsEuro: ввод в глобальную переменную KursEuro с анализом ошибок ввода «не число».

Если введено число, введенный текст будет черного цвета. Над строкой ввода в визуальном компоненте КурсВалют появится текст черного цвета «Курс валют». Веденная строка текста будет преобразована в число и присвоена глобальной переменной KursEuro.
Если введено не число, не будем выводить на экран окно с сообщением об ошибке. Ошибку будем отмечать прямо в строке ввода визуального компонента TextBox. Введенный текст станет красного цвета, а над строкой ввода в визуальном компоненте КурсВалют появится текст красного цвета «Не число». Пользователь исправит текст в строке, и снова запустится макрос KrsEuro_Change().

Private Sub KrsEuro_Change()

 If IsNumeric(ValCalc.KrsEuro.Text) Then

 ValCalc.КурсВалют.Caption = "Курс валют"

 ValCalc.КурсВалют.ForeColor = &H80000008

 ValCalc.KrsEuro.ForeColor = &H80000008 'черный
 KursEuro = ValCalc.KrsEuro.Text

 Else 'строка не число
 ValCalc.КурсВалют.Caption = "Не число"

 ValCalc.КурсВалют.ForeColor = &HFF&

 ValCalc.KrsEuro.ForeColor = &HFF& 'красный цвет
 End If
End Sub
Обратите внимание, что свойство ForeColor цвет текста в окне задается значениями интенсивности свечения субписелей красного, синего и зеленого. Легче всего задавать цвет с помощью окна свойств. Нужно в окне MsVB открыть форму, щелкнуть элемент TextBox, в окне Properties выделить свойство ForeColor, кнопкой ▼ открыть вкладку Palette или System и щелкнуть цвет. В правом поле свойства ForeColor появится шестнадцатеричное число интенсивностей цветов. Это число нужно скопировать в буфер и вставить в текст макроса. При этом редактор VBA удалит из числа незначащие цифры, цвет останется, который выбрали.

Сделаем такой же макрос для компонента KrsDoll, выполним макрос Валюта и проверим, как все работает. В каждом окне введем не число и убедимся, что цвет стал красный, а потом исправим на число и убедимся, что цвет стал черный. Введем курсы 48,25 и 32,41, щелкнем кнопку <Выход> и убедимся, что глобальные переменные получили введенные значения.
[image: image25.png]Microsoft Ex...

BXoAHble 010
BbIXOAHble 001
KursEuro 48,25
KursDoll 32,41

Bx.cyMva 0
py6.cymma 0
BbiX.CyMMa 0

OK

Для ввода исходной суммы денег добавим на форму визуальный компонент Label с именем ВведитеВалюту, заголовок «Введите валюту», и визуальный компонент TextBox с именем InVal. Запрограммируем макрос InVal_Change() на ввод исходной суммы Sinput с такой же проверкой на ошибки ввода «не число». Текст аналогичен макросу KrsEuro_Change()
Для вывода пересчитанной суммы денег Sout добавим на форму визуальный компонент Label с именем ПолучитеВалюту, заголовок «Получите валюту», и визуальный компонент TextBox с именем OutVal. В этом окне будет только вывод

 ValCalc.OutVal.Text = Round(Sout, 2)

который будет находиться в макросе командной кнопки <Пересчитать>. Функция Round округляет результат до двух десятичных цифр.
Текст макроса:
Private Sub Пересчет_Click()

 If KursEuro <= 0 Or KursDoll <= 0 Then Exit Sub

 Srub = Sinput * (pInRub _

 + pInEuro * KursEuro + pInDoll * KursDoll)

 Sout = Srub * (pOutRub _

 + pOutEuro / KursEuro + pOutDoll / KursDoll)

 ValCalc.OutVal.Text = Round(Sout, 2)

End Sub
В операторе If выполняется проверка, чтобы не было деления на ноль.

Запустим макрос Валюта и переведем 100 рублей в евро. Все работает правильно.

В заключение приведем окно валютного калькулятора, текст макроса формы и текст макроса Валя.
[image: image26.png]BaioTHbI! KaIbKYJIATOD

CapaToBCcKuii rocyAapCcTBEHHbI arpapHbiii yHuBepcuTeT uM. H.). BaBuiosa

BxopaHas BanioTa BbixofHas Bantota

© Py6bnun Kypc saniot “ Pybnu

“ EBpO 45,07 © EBpo

< Mlonnapsl 30,62 < Mlonnapsl

Beeaute BasnioTy MonyuuTte BanioTy

100 22

Модуль формы
Option Explicit

Private Sub Выход_Click()

' ValCalc.Hide 'окно исчезает с экрана, но остается в памяти

 Unload ValCalc 'окно удаляется из оперативной памяти

End Sub

Private Sub InRub_Click()

 pInRub = 1

 pInEuro = 0

 pInDoll = 0

End Sub

Private Sub InEuro_Click()

 pInRub = 0

 pInEuro = 1

 pInDoll = 0

End Sub

Private Sub InDoll_Click()

 pInRub = 0

 pInEuro = 0

 pInDoll = 1

End Sub

Private Sub OutRub_Click()

 pOutRub = 1

 pOutEuro = 0

 pOutDoll = 0

End Sub

Private Sub OutEuro_Click()

 pOutRub = 0

 pOutEuro = 1

 pOutDoll = 0

End Sub

Private Sub OutDoll_Click()

 pOutRub = 0

 pOutEuro = 0

 pOutDoll = 1

End Sub

Private Sub KrsEuro_Change()

 If IsNumeric(ValCalc.KrsEuro.Text) Then

 ValCalc.КурсВалют.Caption = "Курс валют"

 ValCalc.КурсВалют.ForeColor = &H80000008

 ValCalc.KrsEuro.ForeColor = &H80000008 'черный

 KursEuro = ValCalc.KrsEuro.Text

 Else 'строка не число

 ValCalc.КурсВалют.Caption = "Не число"

 ValCalc.КурсВалют.ForeColor = &HFF&

 ValCalc.KrsEuro.ForeColor = &HFF& 'красный цвет

 End If

End Sub

Private Sub KrsDoll_Change()

 If IsNumeric(ValCalc.KrsDoll.Text) Then

 ValCalc.КурсВалют.Caption = "Курс валют"

 ValCalc.КурсВалют.ForeColor = &H80000008

 ValCalc.KrsDoll.ForeColor = &H80000008 'черный

 KursDoll = ValCalc.KrsDoll.Text

 Else 'строка не число

 ValCalc.КурсВалют.Caption = "Не число"

 ValCalc.КурсВалют.ForeColor = &HFF&

 ValCalc.KrsDoll.ForeColor = &HFF& 'красный цвет

 End If

End Sub

Private Sub InVal_Change()

 If IsNumeric(ValCalc.InVal.Text) Then

 ValCalc.ВведитеВалюту.Caption = "Введите валюту"

 ValCalc.ВведитеВалюту.ForeColor = &H80000008

 ValCalc.InVal.ForeColor = &H80000008 'черный

 Sinput = ValCalc.InVal.Text

 Else 'строка не число

 ValCalc.ВведитеВалюту.Caption = "Не число"

 ValCalc.ВведитеВалюту.ForeColor = &HFF&

 ValCalc.InVal.ForeColor = &HFF& 'красный цвет

 End If

End Sub

Private Sub Пересчет_Click()

 If KursEuro <= 0 Or KursDoll <= 0 Then Exit Sub

 Srub = Sinput * (pInRub _

 + pInEuro * KursEuro + pInDoll * KursDoll)

 Sout = Srub * (pOutRub _

 + pOutEuro / KursEuro + pOutDoll / KursDoll)

 ValCalc.OutVal.Text = Round(Sout, 2)

End Sub

Модуль Валя
Option Explicit

Public pInRub As Double

Public pInDoll As Double

Public pInEuro As Double

Public pOutRub As Double

Public pOutDoll As Double

Public pOutEuro As Double

Public KursDoll As Double

Public KursEuro As Double

Public Sinput As Double

Public Sout As Double

Public Srub As Double

Sub Валюта()

 pInRub = 1: pInDoll = 0: pInEuro = 0

 ValCalc.InRub.Value = 1 'включить радиокнопку

 pOutRub = 1: pOutDoll = 0: pOutEuro = 0

 ValCalc.OutRub.Value = 1 'включить радиокнопку

 KursEuro = 45.07

 ValCalc.KrsEuro.Text = KursEuro

 KursDoll = 30.62

 ValCalc.KrsDoll.Text = KursDoll

 Sinput = 0: Srub = 0: Sout = 0

 ValCalc.InVal.Text = Sinput

 ValCalc.OutVal.Text = Sout

 ValCalc.Show

' MsgBox "входные " & pInRub & pInEuro & pInDoll _

& vbNewLine & "выходные " & pOutRub & pOutEuro & pOutDoll _

& vbNewLine & "KursEuro " & KursEuro _

& vbNewLine & "KursDoll " & KursDoll _

& vbNewLine & "вх.сумма " & Sinput _

& vbNewLine & "руб.сумма " & Srub _

& vbNewLine & "вых.сумма " & Sout

End Sub

12. Приложение 1
Редактор Visual Basic
Начиная с Excel 97, VBA-модули вводятся с помощью специальной программы Microsoft Visual Basic (MsVB). Эта программа вызывается из Excel командой меню Сервис(Макрос(Редактор Visual Basic, или комбинацией клавиш <Alt+F11>.
К сожалению, окно программы MsVB имеет англоязычный интерфейс. Дадим краткое описание самых важных функций интерфейса с параллельным переводом там, где будут встречаться новые слова.
Окно программы MsVB содержит строку меню и панель инструментов Standard (Стандартная). Другие панели можно включить/отключить командой меню View(Toolbars (Вид(Панели инструментов), или щелчком правой клавишей мыши справа от панели инструментов.

Рабочее окно программы MsVB
В окне программы MsVB постоянно находится рабочее окно, которое также называют окном кода, потому что в нем открываются окна модулей с текстами программ, с программным кодом. В рабочем окне также открываются пользовательские формы в режиме настройки. Рабочее окно имеет серый фон, поэтому пустое рабочее окно серого цвета.

В рабочем окне можно открыть специальные окна командой меню или комбинациями клавиш, которые указаны справа от команды меню.

Окно проекта

Окно проекта прикреплено к левому верхнем углу рабочего окна MsVB и открывается командой меню View(Project Explorer (проводник проекта). При работе в MsVB каждая рабочая книга и открытые в данный момент надстройки (например, Поиск решения, Анализ данных) рассматриваются как проекты. Окно проекта содержит древовидную структуру объектов. Щелчок по квадратику с плюсом или минусом разворачивает или сворачивает фрагменты дерева проекта.

Мы будем работать с нижним поддеревом VBAProject. Оно содержит папку Microsoft Excel Objects, в которой находятся открытые книги и рабочие листы. Когда пользователь создает свои формы (окна) и модули (для макросов, процедур и функций), они добавляются в дерево проекта в папки Forms и Modules.

Если в окне проекта выделить любой объект Excel (диаграмму, рабочий лист, рабочую книгу), любую форму из папки Forms или любой модуль из папки Modules и щелкнуть кнопку View Code, первая слева на панели инструментов окна проекта, в правой части экрана откроется окно модуля, связанного с этим объектом. В окне модуля на белом фоне отображается тексты программ.

Если это модуль объекта Excel или модуль формы, то программы описывают реакцию визуальных компонентов этого объекта на события, например. что делать, если был щелчок мышью по командной кнопке, или было обновлено содержимое окна ввода и так далее. В обычном состоянии объекты Excel не имеют визуальных компонентов, поэтому эти модули пустые.

В независимых модулях из папки Modules находятся тексты программ, не связанных с визуальными компонентами. Они выполняются на рабочих листах, увеличивая возможности Excel при обработке данных.

Желательно полностью открывать окно модуля на все рабочее окно, тогда правильно работают полосы прокрутки.
Если в окне проекта выделить любой объект Excel и щелкнуть кнопку View Object, вторая слева на панели инструментов окна проекта, на экране откроется окно программы Excel с этим объектом (диаграмма, рабочий лист). Например, если выделить объект рабочий лист Гера и щелкнуть кнопку, то на экране будет открыто окно Excel с рабочим листом Гера.
Для создания нового модуля нужно выполнить команду меню Insert(Module. В папке Modules появится новый модуль Module2 (если там уже был Module1).
Для удаления модуля Module2 нужно выделить его в окне проекта и выполнить команду меню File(Remove Module2… , или щелкнуть его правой кнопкой мыши и в контекстно-зависимом меню (КЗМ) выполнить команду Remove Module2… Появится диалоговое окно

[image: image27.png]Microsoft Visual Basic

/L. Do you want to export Module2 before removing it?

fa | Her Ommetia Crpaeka

«Вы хотите экспортировать Module2 перед его перемещением?» в корзину, то есть перед удалением. Если «Да», то откроется окно для выбора папки, куда будет скопирован модуль вместе со всеми его программами. Чаще всего модуль сохранять не нужно, поэтому отвечайте «Нет».

Такие же действия нужны для создания или удаления UserForm – пользовательской формы. Это окно программы пользователя, на котором можно размещать визуальные компоненты – элементы интерфейса программы.

Вместе с пользовательской формой создается (или удаляется) модуль, где будут находиться программы, связанные с визуальными компонентами. Этот модуль не отображается в окне проекта. Чтобы попасть в этот модуль, нужно выделить пользовательскую форму в окне проекта и щелкнуть кнопку View Code.
Окно свойств

Окно свойств прикреплено к левому нижнему углу рабочего окна MsVB и открывается командой меню View(Properties Window (окно свойств). Окно служит для изменения свойств выделенного объекта. Например, можно задать цвет, надпись на кнопке и так далее. В окне свойств отображается таблица из двух столбцов. В левом столбце – имя свойства, в правом – значение свойства. Клавиша <F1> вызывает окно помощи для выделенного свойства. К сожалению, текст в окне Properties и помощь – все на английском языке. При обсуждении примеров мы обсудим наиболее важные свойства.

Например, для переименования модуля из папки Modules нужно выделить его в окне проекта и написать новое имя модуля в окне свойств в единственном свойстве (Name).

Окно отладки

Команда меню View(Immediate Window открывает окно отладки отдельных операторов VBA или целой программы. Открытое окно Immediate содержит группу служебных операторов, их изменять нельзя. Пользователь вводит свои операторы в точку вставки под служебными операторами.
В окне модуля отображаются операторы программы, которую пишет пользователь. Из окна модуля нужно скопировать в буфер отдельный оператор или группу операторов и вставить их в окно отладки. Нужно напечатать знак вопроса ? слева от тех операторов, результат выполнения которых должен появиться в окне отладки.

Например, мы можем напечатать в окне Immediate выражение:

? Range("A1").Value
После нажатия на клавишу <Enter> результат выполнения выражения, содержимое ячейки A1, будет напечатан в следующей строке окна отладки.

Через любое время можно вернуться окно Immediate, щелкнуть мышкой справа от любого оператора с вопросом (переставить точку вставки) и нажать клавишу <Enter>. В следующей строке будет напечатан новый результат выполнения выражения, а предыдущий результат сдвинется на строку вниз.

В нашем примере будет снова напечатано содержимое ячейки A1. Если оно успело измениться, то в первой строке под оператором будет напечатано новое значение, а во второй строке сохранится предыдущее значение. Так удобно отслеживать изменения, происходящие при выполнении написанной программы.
Настройка среды MsVB
Чтобы было удобнее работать в программе MsVB, желательно настроить некоторые ее параметры. Выполните команду меню Tools(Options (Сервис(Параметры). Появится диалоговое окно с четырьмя вкладками: Editor (Редактор), Editor Format (Формат редактора), General (Общие) и Docking (Присоединение). Рассмотрим наиболее важные параметры этих вкладок.
Вкладка Editor
Auto Syntax Check (Автоматическая проверка синтаксиса). При включенной опции появляется диалоговое окно, когда MsVB обнаруживает синтаксическую ошибку в операторе VBA. Если снять этот флажок, то не нужно будет тратить время на диалоговые окна, а ошибочный оператор будет отмечен только цветом. Начинающим пользователям рекомендуем устанавливать этот флажок и привыкать читать сообщения об ошибках, пополняя свой запас английских терминов.

Require Variable Declaration (Обязательное декларирование переменных). При включенной опции в начало каждого нового модуля вставляется оператор Option Explicit. Тогда в модуле нужно будет явно задавать тип каждой используемой переменной, иначе выдается сообщение об ошибке:

[image: image28.png]Microsoft Visual Basic

i Compileerror:

Variable not defined

ok | Crpaska

«Ошибка компиляции: Переменная не определена», то есть, не задан тип переменной. В тексте программы переменная выделена серым фоном.

Требование задавать тип каждой используемой переменной – это хороший стиль программирования, предохраняющий от ошибок. Представьте, что в одном операторе Вы используете переменную c (латинская буква), а в другом операторе Вы обозначили эту переменную русской буквой с . VBA проверит, какой буквой задана эта переменная в операторе Dim, и отметит как ошибку другое написание.

Кроме того, задание типа каждой используемой переменной уменьшает объем оперативной памяти и повышает скорость работы программы (это сказывается при больших объемах вычислений).

Auto List Members – Автоматический список членов (класса). При установке флажка отображает список элементов указанного объекта (класса). Это очень удобная опция. Если в операторе написать объект, который является объектом (классом) VBA, например, Range("A1"), и поставить точку (указатель, разделитель иерархии объектов), то рядом с точкой появится алфавитный список свойств и методов объекта (класса) Range. Можно прокрутить этот список и сделать двойной щелчок мышкой на нужном элементе. Он будет вставлен после точки в строку оператора. Еще удобнее ввести после точки первую букву нужного элемента. Список элементов будет автоматически прокручен до этой буквы. Если элемент еще не показался, нужно ввести вторую букву и так далее.

Auto Quick Info – Отображать краткие сведения. При установке опции VBA будет отображать информацию об аргументах функций, свойств и методов, названия которых вводятся в операторе VBA, подсказка в желтой строчке ниже оператора. Это очень удобное напоминание о параметрах процедуры или функции. Кроме того, если подсказка не отображается, вероятно, имя программы написано не правильно.

Auto Data Tips – Отображать значение переменной. При установке опции в случае ошибки во время исполнения программы VBA отображает в окне модуля значение переменной, над которой находится указатель мыши. Рекомендуем включить эту опцию.

Auto Indent – Автоматический отступ. При установке опции VBA располагает каждую следующую строку программы с тем же отступом, как у предыдущей строки. Здесь же задается число пропускаемых позиций при нажатии клавиши <Tab>. Рекомендуем включить эту опцию.

Drag-and-Drop Text Editing – Редактирование текста перетаскиванием и бросанием. При установке опции можно мышью перетаскивать выделенный фрагмент текста как в Word. Рекомендуем включить эту опцию.

Default to Full Module View – По умолчанию использовать полный режим просмотра модуля. При установке опции все процедуры и функции помещаются в одно окно модуля. Для коротких текстов это удобно.
Procedure Separator – Разделитель процедур. При установке опции в конце каждой процедуры или функции отображается разделитель – горизонтальная линия.

Вкладка Editor Format
Code Colors – Цвета кода. В этом окне можно выбрать для разных фрагментов программного кода цвет текста, фона и индикатора. Пока сохраните установку Auto (По умолчанию). Когда научитесь различать фрагменты кода, можете поэкспериментировать с цветами, но раскрашенные не стандартно тексты будут непривычны для постороннего взгляда.

Font задает тип шрифта программного кода. Используйте моно-ширинный шрифт, у которого все символы имеют одинаковую ширину, например, Consolas. Тогда текст программы читается лучше.

Size задает размер шрифта.

Margin Indicator Bar. Эта опция отображает вертикальную полосу вдоль левой границы окна кода, на которой высвечиваются всевозможные индикаторы.

Вкладка General
На этой вкладке желательно сохранить установки по умолчанию. Опишем некоторые опции, которые понятны до изучения VBA.

Раздел Form Grid Settings задает параметры сетки для настройки пользовательской формы.

Show Grid включает отображение сетки на пользовательской форме.

Grid Units: Points – размер ячейки сетки задается в точках. Width: ширина. Height: высота.

Раздел Error Trapping (Захват ошибки) определяет, что происходит при возникновении ошибки. Должна быть включена радиокнопка Break on Unhanded Errors (Остановка при возникновении неисправимых ошибок).

Вкладка Docking
Включение флажков прикрепляет дополнительные окна программы MsVB к границам основного окна. Для прикрепления окна захватите его за заголовок нажатой левой кнопкой мыши и перетащите на новое место. Отпустите кнопку мыши, окно прилипнет к ближайшей границе основного окна. Из-за программных «глюков» Вам может понадобиться несколько попыток, пока окно прилипнет.

13. Приложение 2
Переменные
Любая программа (макрос, процедура, функция) создает и использует переменные. Большинство ошибок в программе – неправильная работа с переменными. Приведем основные правила работы с переменными и укажем распространенные причины ошибок.

Переменная – это именованная область памяти, предназначенная для хранения данных. Таким образом, для доступа к содержимому памяти достаточно знать имя переменной. Тип данных задает определенный формат или размер содержимого переменной.

В VBA существуют общие правила для написания имен: переменных, функций, процедур и так далее.

· Имя должно начинаться с буквы и может содержать до 254 символов: буквы, цифры и знаки препинания.

· В имени нельзя использовать специальные символы: #, $, %, &, !, /, \
· В имени нельзя использовать пробелы и точки, вместо них принято ставить знак подчеркивания _.

· VBA не различает регистры. Но в сложном имени принято каждое слово начинать с большой буквы: UserName.
Явное объявление переменной

Оператор явного объявления переменной может находиться в любом месте программы до первого использования переменной. Синтаксис:

Dim
<имя переменной>
As
<тип переменной>

В отличие от других языков программирования, в VBA нельзя объявить тип данных одновременно для группы переменных, разделив переменные запятыми. Например, следующий оператор является корректным, однако он не объявляет все переменные как Integer.

Dim i, j, k As Integer

Здесь только k объявляется как Integer, другие же переменные получают тип Variant (изменяющийся), то есть типы переменных i, j будут зависеть от использования переменных, и могут меняться в разных операторах. Часто это приводит к ошибкам в программе на этапе исполнения, которые очень трудно искать.

Если для программы установлено требование явного описания типов всех переменных (оператор Option Explicit в начале модуля), то при использовании переменной j типа Variant в другой программе, где она в списке аргументов описана другим типом, например, j As Integer, на этапе компиляции возникает ошибка:
[image: image29.png]Microsoft Visual Basic

A, Compile error:

ByRef argument type mismatch

oK Cnpaska

То есть обнаружено смешение (mismatch), несоответствие типов для аргумента, переданного в программу по ссылке (ByRef), то есть по адресу переменной в оперативной памяти. Нажатие клавиши <OK> открывает тот модуль и то место в программе, где темным фоном выделена конфликтная переменная. Заголовок программы будет выделен желтым фоном.

Для исправления ошибки нужно все переменные объявить как Integer, например, следующим оператором:
Dim i As Integer, j As Integer, k As Integer

После исправления ошибки нужно выполнить команду меню Run/Reset, желтый фон исчезнет, и можно будет снова запустить программу.
Типы переменных
VBA поддерживает различные типы переменных, к которым можно добавлять пользовательские типы, комбинации стандартных типов переменных. Приведем список основных типов переменных.
	Тип данных
	Длина в байтах, тип
	Диапазон значений

	Byte
	1
короткое целое
	от 0 до 255

	Boolean
	2
логическое
	True =1 или False =0

	Integer
	2
целое
	от -32768 до +32767

	Long
	4
длинное целое
	от –2147483648 до +2147483647

	Single
	4
число с плавающей точкой
	от –3,4×1038 до –1,4×10-45
от +1,4×10-45 до +3,4×1038
7-8 значащих цифр

	Double
	8
число с плавающей точкой двойной точности, в ячейках листа Excel
	от –1,8×10308 до –4,9×10-324
от +4,9×10-324 до +1,8×10308
15 значащих цифр

	Currency
	8
число с фиксированной точкой, денежная единица
	от –922’337’203’685’477,5808
до +922’337’203’685’477,5807

	Decimal
	14
десятичное число, только внутри переменной Variant
	28 цифр в числе, все до запятой или все после запятой

	Date
	8
Дата/Время
	1.01.100 – 31.12.9999

Dim dtVar As Date
DtVar=#1/21/04# ′станд. USA

	Object
	4 байта
	Любая ссылка на объект

	String (перем.длина)
	10 байт + длина строки
(1 байт на символ)
	От 0 до 2147483647 байт
Dim St As String
 St=”Привет!”

	String*длина (фикс.длина)
	длина строки
(1 байт на символ)
	Dim St As String*20
 St=”Привет!”

	Variant
	16
любой тип данных
	любое числ. значение в рамках диапазона типа Double

	Variant (символы)
	22 байта + длина строки
(1 байт на символ)
	любое числ. значение в рамках диапазона типа Double

	Usertype
	Пользовательский тип данных
	

Неявное объявление переменной

Переменная может быть объявлена неявно при первом появлении слева от оператора присваивания. Тогда ее тип определяется автоматически как Variant. Это опасное объявление. Variant может изменять свой тип в зависимости от содержимого. Например:

Dim V As Variant V=”25”
‘V содержит “25” (String)

V = V + 5
‘V содержит 30 (число)

V=V & ”штук”
‘V содержит “30 штук” (String)

Для определения типа данных используется функция VBA TypeName. Приведем пример процедуры, где все время меняется тип переменной, а мы отслеживаем эти изменения.

Sub VariantDemo

MyVar = “123”

MsgBox TypeName(MyVar)

MyVar = MyVar / 2

MsgBox TypeName(MyVar)

MyVar = “Ответ” ‘ MyVar

MsgBox TypeName(MyVar)

MsgBox MyVar
End Sub
Чтобы запретить неявное объявление переменных, следует выполнить команду меню Tools/Options... и на вкладке Editor установить опцию Require Variable Declaration. В результате в начало всех вновь создаваемых компонент (формы, модули, классы) автоматически вставляется строка Option Explicit. Но это не выполняется для созданных ранее компонент. Для решения этой проблемы необходимо вручную добавить строку Option Explicit в начало всех существующих форм, модулей или классов.

Лучше всего применять правило. Чтобы запретить неявное объявление переменных, текст программы VBA нужно начинать со строки:

Option Explicit
Объявление переменных предоставляет два основных преимущества:

1) программы работают быстрее и используют память более эффективно;

2) это позволяет избежать ошибок, связанных с неправильным введением имен переменных.

Устаревшие правила объявления переменных
Эти правила поддерживаются в VBA, но считаются устаревшими, и применять их не рекомендуется.

Наследие старых версий языка Basic – добавление в конце имени переменной специального символа объявления типа, например, Count%.

%
Integer
&
Long
!
Single
#
Double
@
CVurrency
$
String
Оператор DefType используется для явного объявления типа переменных, начинающихся с заданных букв. Например, DefLng I-N объявляет длинными целыми (4 байта) все переменные, начинающиеся с букв от I до N.

Используются следующие операторы (по типам переменных):

DefBool
DefByte
DefInt
DefLng
DefSng
DefDbl

DefDec
DefDate
DefCur
DefStr
DefObj
DefVar

Область действия переменных

Область действия характеризует доступность переменных, или область видимости переменных. В VBA используется три уровня видимости:

· Процедура (программа) – локальная переменная, только в текущем макросе, процедуре или функции;

· Модуль – контейнерная переменная, только в текущей форме, модуле или классе (модуль может содержать несколько процедур или функций);

· Проект или общий уровень – глобальная переменная.

Чтобы объявить локальную переменную, для одного макроса, процедуры или функции, надо вставить оператор Dim после оператора Sub или Function перед кодом программы.

Чтобы объявить контейнерную переменную, доступную во всех проолграммах модуля, надо ее объявить с ключевым словом Dim или Private перед первой программой в модуле.

Чтобы объявить глобальную переменную, доступную во всех модулях проекта, надо ее объявить с ключевым словом Public перед первой процедурой в модуле. Более того, этот оператор должен находиться в стандартном модуле VBA, а не в модуле листа или формы.

Время жизни переменных

Локальные переменные удаляются из памяти при выходе из программы, а при новом вызове программы инициализируются заново. Всем числовым переменным присваиваются 0, строковым присваиваются пустые строки и т.д.

Глобальные переменные сохраняются во время работы проекта (приложения на VBA). Но при этом они доступны всем программам, что не всегда желательно.

Статические переменные доступны только внутри программы (как локальные), но сохраняют свое значение между вызовами программ.

При описании статических переменных вместо Dim используется ключевое слово Static.

Чтобы объявить статическими все локальные переменные внутри макроса, процедуры или функции, следует записать ключевое слово Static в заголовке макроса, процедуры или функции:

Static Sub
<имя процедуры>(…)

<операторы>

End Sub
Константы

Значения констант нельзя изменять при работе программы. Они всегда сохраняют начальное значение. Область видимости констант определяется также как у переменных: локальная, контейнерная, глобальная.

При объявлении констант используется ключевое слово Const. Глобальная константа объявляется как Public. Глобальные константы можно объявлять только в модуле. Можно использовать полный или сокращенный оператор объявления константы. В сокращенном операторе не указан тип константы, по умолчанию всегда используется Variant.

[Public или Private] Const <имя константы> As <тип> = <значение>

[Public или Private] Const <имя константы> = <значение>

Одновременно с объявлением константе присваивается и значение. В качестве значения допускается использовать только постоянные значения и их комбинации, включая арифметические и/или логические операции, но не функции. Число Пи удобнее один раз задать по цифрам, а не функцией Excel. Не надо будет каждый раз тратить время на вызов функции и не надо думать, сколько точных знаков возвращает функция Excel.

Const Pi As Double = 3.1415926535897932

Const Pi2 As Double =Pi+Pi

Const Pi05 As Double =Pi*0.5

Public Const MAA=”Макаркин Алексей Александрович”

Литература

1. Буллен С., Боуви Р., Грин Д. Профессиональная разработка приложений Excel. Пер. с англ. – М: «Вильямс», 2007. – 736 с.: ил.

2. Гарнаев А.Ю. VBA. – СПб: БХВ-Петербург, 2005. – 848 с.: ил.

3. Додж М., Стинсон К. Эффективная работа: Microsoft Office Excel 2003. – СПб: «Питер», 2005. – 1088 с.: ил.

4. Книттель Б., Коварт Р. Использование Microsoft Windows XP Professional. Специальное издание.: Пер. с англ. – М: «Вильямс», 2004. – 752 с.: ил.

5. Кузьменко В.Г. Программирование на VBA 2003. – М: «Бином-Пресс», 2004. – 800 с.: ил.

6. Ульрих Л.А. Электронные таблицы MS Excel. Проблемы и решения
для версий Excel 97 и Excel 2000. – М.: ЭКОМ, 2002. – 399 с.: ил.

7. Уэльс Э., Харшбаргер С. Microsoft Excel 97. Библиотека разработчика. / Пер. с англ. – М.: Издательский отдел «Русская редакция» ТОО «Channel Trading Ltd», 1998. – 536 с.: ил.

8. Уокенбах Джон. Microsoft Excel 2003. Библия пользователя. Пер. с англ. М.: «Вильямс», 2005. – 768 с.: ил.

9. Уокенбах Джон. Профессиональное программирование на VBA в Excel 2003. / Пер. с англ. – М.: «Вильямс», 2005. – 800 с.: ил.
