

Haladó MSExcel ismeretek

Visual Basic 1.

Áttekintés

- ▶ A Visual Basic-kel megoldható feladatok típusai
- ▶ Objektumok
- ▶ Változók
- ▶ Alprogramok
- ▶ Utasítások

A Visual Basic-kel megoldható feladatok típusai

- ▶ Gyakran ismétlődő feladatok automatizálása.
- ▶ Vezérlők funkcionalitásának kibővítése.
- ▶ Saját függvények készítése (az Excel beépített függvényeivel azonos alakban).
- ▶ Saját menü és eszközkészlet létrehozása.
- ▶ Adatkommunikáció kiépítése és kezelése az Excel és egyéb alkalmazások között (pl. MatLab).
- ▶ Fájlkezelés megvalósítása (pl. szöveges vagy bináris fájl adatnak beolvasása)

Objektumok

- ▶ Az objektum az objektumorientált programozás egyik alapeleme. Az objektumokat általában információt hordozó és azokkal műveleteket vagy számításokat elvégezni képes egységként fogjuk fel. Jellemzőit módosíthatjuk, utasításokat hajthatunk végre rajtuk/velük, vagy események bekövetkezésére reagálhatnak például állapotváltozással.
- ▶ Az Excelben szinte minden objektum: munkafüzet, munkalap, cellatartomány, cella, ábrák, táblázatok, stb.
- ▶ Az objektumok után . (pont) karaktert írva megjelenik a lehetséges utasítások listája. A Súgóban részletes információ is tartozik minden objektumhoz és utasításhoz.

Objektumok

Cells

- ▶ Cells objektum:
 - ▶ **Cells(sor, oszlop)**
 - ▶ Egyetlen cella kezelésére szolgál
 - ▶ Értékadás:
 - ▶ `Cells(1,1) = Cells(12, "B")`
 - ▶ `Cells(5, 3+k) = 25*valt`
 - ▶ Utasítás (pl. cella kiválasztása):
 - ▶ `Cells(3, "B").Select`

Objektumok

Range

- ▶ Egy, vagy több cellából álló tartomány kezelésére szolgál
- ▶ **Range(tartománymegadás)**
 - ▶ `Range("B1:E4")`
 - ▶ `Range(Cells(5,3), Cells(7,9))`
 - ▶ `Range("G7")`
- ▶ Értéket adhatunk a celláknak:
 - ▶ `Range("B1:D7"). Value = 111`
- ▶ Cellák tartalma törölhető :
 - ▶ `Range("B1:D7"). ClearContents`
- ▶ Különböző utasítások végezhetőek:
 - ▶ `Range("C2:D9").Select` kiválasztás
 - ▶ `Range("B2:F7").Formula = valt+4` képletmegadás
 - ▶ `Range("C4:G9").Clear` objektum törlése

Objektumok

ActiveCell

- ▶ Az aktuálisan kijelölt cellát, vagy cellatartományt jelenti; Range típusú objektum
- ▶ Értéket adhatunk neki:
 - ▶ `ActiveCell.Value = 111`
- ▶ Celláinak tartalma törölhető:
 - ▶ `ActiveCell.ClearContents`
- ▶ Különböző utasítások végezhetőek rajta:
 - ▶ `ActiveCell.Formula = valt+6` képletmegadás
 - ▶ `ActiveCell.Clear` objektum törlése
 - ▶ `ActiveCell.Offset(-1, 2).Value = „teszt_szoveg”` relatív cellakijelölés

Objektumok

Változók

- ▶ Értékek tárolására szolgálnak
- ▶ **Dim változónév As típus**
 - ▶ A változó neve mindig tetszőleges, a típustáblázat a következő lapon megtekinthető.
- ▶ Értéket kaphatnak, értéket reprezentálnak:
 - ▶ `valt = 5`
 - ▶ `valt2 = valt`
- ▶ Létrehozott változó módosítása:
 - ▶ `Dim numbers = New Integer() {1, 2, 4, 8}`
 - ▶ `ReDim numbers(15) //` Tömb méretének módosítása; az értékeket is törli

Objektumok

Változók

Típus	Jelentés
Byte	0..255, egész
Integer	-2 147 483 648 .. 2 147 483 647, 4 bájt helyfoglalású egész
Long	8 bájt helyfoglalású egész
Single	normál valós
Double	duplapontos, tudományos feladatokhoz
Boolean	logikai típus
Date	dátum típus
String	szöveges típus
Variant	az értékül adott kifejezésnek megfelelő típus.

Objektumok

Tömbök

- ▶ Többdimenziós tárolók, vektorok, mátrixok
- ▶ Az értékek azonos típusúak
- ▶ **Dim tömbnév(maxindex1, .. , maxindexN) As típus**
- ▶ A kezdőindex a 0!
- ▶ Példa:
 - ▶ Dim Hat_elemu(5) As Integer
 - ▶ Dim saleVol(1 To 4, 1 To 6) As Integer
 - ▶ Dim Het_ember(6) As String
 - ▶ Dim numbers = New Integer() {1, 2, 4, 8}
 - ▶ Dim matrix = New Integer(3, 2) {{1, 2, 3}, {2, 3, 4}, {3, 4, 5}, {4, 5, 6}}

Alprogramok

Eljárás

- ▶ Egy adott feladat kivitelezésére szolgáló, névvel, opcionális paraméterekkel rendelkező alprogram (szubrutin).
- ▶ Létrehozhatók manuálisan makrórögzítés üzemmódban, vagy megírhatók a Visual Basic szerkesztőfelületen is.
- ▶ Meghívásuk (futtatásuk) általában vezérlőkkel történik, de történhet gyorsbillentyűvel (ha korábban rendeltünk hozzá) vagy a makrópanelen az **indítás** gombra kattintva is.

Alprogramok

Függvény

- ▶ Egy adott típusú érték előállítására szolgáló, névvel, opcionális paraméterekkel rendelkező alprogram.
- ▶ Az Excelben elérhető több, mint 300 beépített függvényen túl saját függvényeket is készíthetünk.
- ▶ Saját függvény definiálása:

```
Function fgvnév( paraméterek ) As típus
 Programtörzs: utasítások
End Function
```

- ▶ Példa:

```
Function Terfogat( a As Double, b As Double, c As Double) As Double
 Terfogat = a*b*c
End Function
```

- ▶ A saját függvény meghívása megegyezik az Excel belső függvényeinek alkalmazásával, pl.:
Dim T As Double
T = Terfogat(6.28, 4.234, 12.2)

Utasítások

FOR

- ▶ Ha előre ismert az ismétlések száma.
- ▶ Szerkezete:

```
For kezdőérték To végérték Step lépésnagyság  
 Ciklusmag  
Next ciklusváltozó
```

- ▶ A Step elmaradhat, ha a lépésköz 1, továbbá lehet negatív is.
- ▶ Példa:

```
Sub ForCiklus()  
 Dim szum, i As Integer  
 szum = 0  
 For i = 1 To 100  
 szum = szum + i  
 Next i  
End Sub
```

Utasítások

DO WHILE

- ▶ Ha előre nem ismert az ismétlések száma
- ▶ Szerkezete:

```
Do While feltétel  
 ciklusmag  
Loop
```

- ▶ Példa:

```
Sub DoWhileCiklus()  
 Dim szum, cella As Integer  
 szum = 0  
 cella = Cells( 1, 1)  
 Do While cella > 0  
 szum = szum + cella  
 cella = cella - 1  
 Loop  
End Sub
```

Utasítások

DO LOOP

- ▶ Ha előre nem ismert az ismétlések száma, de legalább egy.

- ▶ Szerkezete:

```
Do
 ciklusmag
Loop While feltétel
```

- ▶ Példa:

```
Sub DoLoopWhileCiklus()
 Dim szum, cella As Integer
 szum = 0
 cella = Cells( 1, 1 )
 Do
 szum = szum + cella
 cella = cella - 1
 Loop While cella > 0
End Sub
```

Utasítások

IF

- ▶ Ha a feltétel teljesül, az utasítások végrehajtódnak, egyébként nem.

- ▶ Szerkezete:

```
If feltétel  
 utasítások  
End If
```

- ▶ Példa:

```
Sub If_elagazas()  
 Dim cella As Integer  
 cella = Cells( 1, 1)  
 If cella Mod 2 = 1  
 Cells( 1, 1) = 2 * cella  
 End If  
End Sub
```


Utasítások

IF ELSE

- ▶ Ha a feltétel teljesül, az If utáni utasítások végrehajtódnak, egyébként az Else utáni utasítások hajtódnak végre
- ▶ Szerkezete:

```
If feltétel  
 utasítások  
Else  
 utasítások  
End If
```

- ▶ Példa:

```
Sub If_Else_elagazas()  
 Dim cella As Integer  
 cella = Cells( 1, 1)  
 If cella Mod 2 = 1 Then  
 Cells( 1, 1) = 2 * cella  
 Else  
 Cells( 1, 1) = cella \ 2  
 End If  
End Sub
```