

13. Excel VBA vezérlési elemek, eseménykezelés

13.1 Excel VBA vezérlési elemek

Szerkezet	Leírásukat lásd az egyes pontokban
GoTo utasítás	ezt nem részletezzük
If-Then szerkezet	
Select Case	
For-Next Loop	
Do-While Loop	
Do-Until Loop	

If.. Then szerkezet:

- VBA legfontosabb vezérlési szerkezete
- Akkor használjuk, ha egy vagy több utasítást feltételesen szeretnénk végrehajtani (feltételnek függően más-más utasítássorok végrehajtása)
- Opcionális Else ág (azaz nem kötelező hogy legyen Else ág, de ha van:) lehetővé teszi, hogy ha egy vagy több utasítás végrehajtását akkor ha feltétel nem teljesül.

Példa kód:

```
Sub Gomb1_Clicked()  
If hanyszor_kattintottal>20 Then  
 MsgBox „A gomb le lett tiltva”  
Else  
 MsgBox „A gombra még kattinthatsz!”  
End If  
End Sub
```

ElseIf használat: több ilyen ág lehet. Tulajdonképpen ElseIf nélkül is világ a világ, hiszen több If..Then szerkezettel elérhető az, ami ElseIf-kel. Ami nem mindegy, hogy melyik hány feltételt néz meg.

Ugyanaz a kód If..Then és If.. Then ElseIf .. el

A.

```

Sub GreetMe6()
Dim Msg As String
If Time < 0.5 Then
 Msg = "Morning"
End If
If Time >= 0.5 And Time < 0.75 Then
 Msg = "Afternoon"
End If
If Time >= 0.75 Then
 Msg = "Evening"
End If
MsgBox "Good " & Msg
End Sub

```

B.

```

Sub GreetMe6()
Dim Msg As String
If Time < 0.5 Then
 Msg = "Morning"
ElseIf Time >= 0.5 And Time < 0.75 Then
 Msg = "Afternoon"
Else Then
 Msg = "Evening"
End If
MsgBox "Good " & Msg
End Sub

```

A két kód ugyanazt csinálja. Mi tudjuk, hogy ez a 3 dolog amit vizsgálunk, sosem következhet be egyszerre. Tehát ha valamelyik bekövetkezik (pl. reggel van idő szerint), felesleges megnézni, hogy este van-e. Az A példa akármi van, mind a 3 feltételt végrehajtja, a B meg ha valahol igazat észlel (pl. második feltétel) akkor a harmadikat már nem fogja megnézni. Tehát mondhatni, a B kicsit hatékonyabb, mint az A.

Általános szerkezete az If.. Then nek VBA –ban tehát:

If feltétel Then

[ElseIf feltétel2 Then]

[ElseIf feltétel3 Then]

....

[ElseIf feltételN then]

[Else]

End If

A szerkezetben egy If.. Then nek mindig kell lenni, többi opcionális.

Select Case szerkezet

Ez felel meg nekünk pl. C-ben a
switch(kifejezés)

```
{  
  case eredmény1: ..  
  case eredmény2:..  
  ..  
  default:  
};  
nak.
```

Tehát ezt a szerkezetet akkor használjuk, ha valamely kifejezés eredménye szerint kell elágaztatni a programot. Tehát kényelmes jelölést biztosít, de If.. Then ElseIf szerkezetekkel is kivitelezhető ami a Select Case szerkezettel. VBA-ban még kényelmesebb, hogy nem csak a kifejezés eredménye szerint, hanem intervallumokba esése szerint is elágaztathajuk vele a programot és lehetnek logikai feltételek is az elágazás alapja.(pl. ha a 0 és 10 pont között van a doka összpontszá,a 1-es, 10 és 20 között 2-es., de ha 30 pontnál nagyobb 5-s, ha egyenlő 35 ponttal csillagos 5-s)

Általános szerkezet (szintaktika):

Select Case tesztkifejezés

Case kifejezés: utasítás

Case kifejezés: utasítás

...
Case kifejezés:utasítás
Case Else: utasítás
End Select

vagy ha nem kettőspontot akarunk használni:

```
Select Case teszt kifejezés
  Case kifejezés
 utasítás
  Case kifejezés
 utasítás
...
  Case kifejezés
 utasítás
  Case Else
 utasítás

End Select
```

A Case-k utáni kifejezést (ez a Select Case teszt kifejezés-re nem vonatkozik) 3 féleképpen lehet megfogalmazni:

Case Érték: ez esetben akkor fut le az ág, ha teszt kifejezés értéke megegyezik az Értékkel

Case intervallum kezdete To intervallum vége: ez az ág akkor fut le, ha a teszt kifejezés értéke a megadott intervallumba esik

Case Is összehasonlítóoperátor Érték: itt az Is a teszt kifejezés értékét jelölő kulcsszó. Ez nyilván akkor fut le, ha a feltétel amit megfogalmazunk itt igaz. Pl: teszt kifejezés 5-nél nagyobb megfogalmazása: Case Is > 5 ...

A Case Else ág az a C-ben lévő switch szerkezetet nézve a default ágnak felel meg, tehát akkor fut le, ha az előtte felsorolt ágak egyike sem futott le. Ugyanis a VBA-ban a Select Case szerkezet úgy működik, hogy ha valamelyik Case ág teljesül, akkor végrehajta az ahhoz tartozó utasítást, majd kilép (tehát nincs szükség break;-re mint C-ben)

```

Sub jegySzovege()
pont=Cells(1,1).Value;
Select Case Jegy
Case 1 To 10: MsgBox „Ülj le egyes”
Case 11: MsgBox „Kettes”
Case 12 To 20: MsgBox „Hármas”
Case 21 To 25: MsgBox „Négyes”
Case Is >=25: MsgBox „Ötös”
Case Else: MsgBox „Negatív pontszám nincs!”
End Select
End Sub

```

Ha az adott ág végrehajtása csak egy értéktől függ, akkor Case érték érvényesül, ha intervallum, akkor Case intervallumeleje To intervallum Vége.
Ha feltétel mentén ágaztatunk el, akkor egy feltételt adhatunk meg, amelyben a vizsgált értékét (ami a Select Case után van a szerkezet kezdtén) az Is jelölés.

Ciklusok

VBA is többféle ciklustípussal áll rendelkezésünkre. Nézzük ezeket sorjába:

For Next Loop

Ez a ciklusok legegyszerűbb típusa a VBA-ban. A ciklus egy számláló változó segítségével van irányítva, elindul egy értéktől és megáll egy másik értéknél, amint elértük.

A For és a Next közötti utasítások fognak ismétlődni.

Példa: írjunk eljárást, ami összeadja 1-től 1000ig a számokat:

```

Sub AddNumbers()
Dim Total As Double
Dim Cnt As Integer
Total = 0
For Cnt = 1 To 1000
Total = Total + Cnt
Next Cnt
MsgBox Total
End Sub

```

Általános szerkezete:

```

For szamlalo_neve [ As adattípus ] = kezdőérték To végérték [Step lépésköz]
 utasítások
Next [ szamlalo_neve ]

```

A szerkezet világos. A szamlalo_neve annak a változónak a neve, amivel irányítjuk a ciklust. Ha esetleg option explicit módban lennénk, és a számlálóra csak a cikluson belül van szükség akkor ahelyett hogy cikluson kívül deklarálnánk, ciklus elején is megtehetjük (tehát az As rész akkor szükséges nekünk, ha még nem létezik a változónk korábbról és option explicit módban vagyunk). Meglehet adni, hogy hanyasával lépkedjünk, ha nem adjuk meg (mint a fenti példában), akkor 1-nek veszi a lépésközt.

Itt érdemes lehet megemlíteni az Exit For és Continue For utasításokat, amik rendre a break és continue kulcsszónak felelnek meg a C-ben.

Exit For: ez azonnal kilép a For ciklusból és a végrehajtás a Next utáni utasításon folytatódik.

Continue For: ez a végrehajtást a következő iterációra továbbítja.

Példa: keresés eljárás, ha megtaláltuk, lépünk ki a ciklusból (tegyük fel, hogy az A oszlop első 20 cellájából keresem az első 5nél nagyobb értéket) és legyünk option explicit módba, hogy az As-ra is legyen példánk:

```

For i As Integer = 1 To 20
If Cells(1,i).Value>5 Then
 MsgBox „Első 5-nél nagyobb érték” & i &”. cellában van”
 Exit For ’tovább ne keressük’
End If

```

Next i

Megjegyzés: a & operátor szöveg összefűzésére szolgál a VBA-ban itt azért használtuk, mert az i az alaptól nem szöveg, de két szöveg közé kellett beszúrni a kiírás szépsége miatt.

A ciklusok ágyazhatók egymásba is a megszokott módon.

Do-While Loop

Előtesztelési ciklus, addig hajtja végre a ciklusmagban lévő utasításokat, amíg a feltétel igaz.

Szerkezet:

Do While feltétel

utasítások

Loop

(ha nem írunk a feltételhez semmit, akkor a Visual Basic False-ként kezeli)

Példa:

Keresse meg az első nemüres cellát az oszlopban (pl. A oszlopban)

```
Do While Cells(1,i)<>Empty
```

```
 i=i+1
```

```
Loop
```

Az utasításoknál itt Exit Do és Continue Do is előfordulhat jelentésük megegyezik az Exit Loop és Continue Loop jelentésekkel.

Do-Until Loop

ez is előtesztelési ciklus, viszont ez addig hajtja végre a ciklusmagban lévő utasításokat, amíg a feltétel igaz nem válik (tehát mondhatnánk, amíg a feltétel hamis)

Szerkezet:

Do Until feltétel

utasítások

Loop

Előző példa Do Until-al.:

```
Do Until Cells(1,i)=Empty  
  i=i+1  
Loop
```

Exit Do és Continue Do érvényes itt is.

Hátultesztelős ciklusok:

```
Do  
  utasítások  
Loop While feltétel
```

```
Do  
  utasítások  
Loop Until feltétel
```

Minden érvényes rájuk ami az előltesztelős megfelelőikre, kivéve hogy ezek a ciklusmagot egyszer legalább minden esetben végrehajták, míg előltesztelős megfelelőik nem.

For Each ciklus

Ez egy objektum gyűjteményt jár be objektumonként.

Példa:

```
For Each WkSht In ActiveWorkbook.Worksheets  
  If WorksheetFunction.CountA(WkSht.Cells) = 0 Then  
 WkSht.Delete  
  End If  
Next WkSht
```

Ez mindegyik olyan munkafüzetet, ami üres törli.

Szerkezet:


```
For Each elem [As elemtípus] in gyűjtemény (pl. tömb)
 utasítások
Next [elem]
```

példa (egy egészekből álló tömböt bejár)

```
Dim numbers() As Integer = {1, 4, 7}
```

```
For Each number As Integer In numbers
 MsgBox number
Next
```

Ez három üzenetablakot jelenítene meg: először 1-el, majd 4-el, végül 7 lenne a felirat benne.

Ebbe is van Exit For és Continue For lehetőség.

13.2 Eseménykezelés

A VBA-ban sok módja van, hogy egy VBA sub eljárást (procedure-t, amit Sub és End Sub segítségével definiálunk) lefutassunk. Egyik útja, hogy egyszerűen meghívjuk. Van azonban másik mód is: automatikusan fusson le. Pontosabban a következőre gondolunk: lehet olyan makró-t írni, ami valamely esemény hatására (pl. munkafüzetet megnyitjuk, bezárjuk stb..) hajtódjon végre.

De mit értünk esemény alatt? Az esemény valami, ami megtörténhet Excel-ben. Például: egy Workbook-ot megnyitunk/bezárunk, egy munkafüzetet aktiválunk/deaktiválunk. Adatot beütünk egy cellába vagy módosítjuk egy cella tartalmát, munkafüzetet elmentjük. Egy objektumra kattintunk (pl. gombra), bizonyos billentyűkombinációkat leütünk, bizonyos nap van, hiba történik stb..., ezek mind-mind események és még lehetne sorolni.

Legtöbbször ezekhez az eseményekhez nem igazán kell nyúlni. De előfordul, hogy olyan dolgokat kell leprogramoznunk, amik ezeknek az eseményeknek a bekövetkezésével kapcsolatos: „ha az ügyfél bezárja a munkafüzetet, egy fájlba írjuk ki mennyi ideig volt megnyitva, hogy tudjuk hogy mennyit dolgozzon” stb..

Az eseményeket csoportosíthatjuk, hogy pl. az Excel mely tárolási formájához kapcsolódik. Pl. ilyen szempontból kapcsolódhat munkafüzet (Workbook) vagy munkafüzet (Worksheet).

Nézzünk meg, mindkét kategóriából párat.

Esemény	Mikor váltódik ki?
Workbook események	
Activate	Munkafüzet aktiválódik
Open	Munkafüzet megnyitódik
SheetActivate	Egy munkalap aktiválódik a munkalapon
NewSheet	Egy új munkalapot adunk a munkafüzethez
Worksheet események	
Activate	egy Worksheet aktiválódik
Change	egy cellán változtatást csinálunk a munkalapon (Worksheet-en
BeforeRightClick	egy cellára jobb egérgombra kattitunk

Természetesen ennél több esemény is van az egyes kategóriákhoz, de az Excelben meg lehet nézni bőven őket, a kidolgozás nem foglalkozik az összes felsorolásával.

Példa egy Sub procedura valamely eseményhez kötésére:

Legyen az a feladat, hogy valaki olyat szeretne, hogy ha beír egy számot egy cellába, akkor azt hogy hanyadikán írta be, jelenjen meg az alatta lévő cellába. Ilyenkor fogná a fejét az ember, hogy „hogyan figyeljek minden cellát, hiszen bármelyikbe írhat?” Ilyen szituációkba jönnek elő az események. Van az Excelben olyan esemény, hogy cellába íráskor kiváltódik, azaz van olyan dolog ami figyel minden cellát, nekünk azt kell csak tudni, hogy hogyan használhatnánk ki ezt a dolgot, azaz ezt az eseményt.

Első dolgunk, hogy megtudjuk melyik ez az esemény. Tegyük fel, hogy megtudtuk, hogy ennek az eseménynek a neve Change és Worksheet szintű esemény (azaz munkalapon váltódhat ki ilyen).

Ha ez megvan, akkor elkezdhetjük írni az eseménykezelőt (event handler). Az eseménykezelő olyan sub eljárás, ami egy esemény kiváltásakor lefut. Az előbbieken alapján nekünk olyan sub eljárást kell írni, ami a munkalapon lévő

cella módosításkor fut le. Ezt úgy tehetjük meg, hogy a makróban a procedurát a következő szerint nevezzük el.

Private Sub Eseményhez tartozó objektum_Esemény(paraméterek (ezek le vannak írva dokumentációba, melyik eseményhez milyen paramétereket kapunk))

End Sub

Az eseményhez tartozó objektum a mi esetünkben a Worksheet, hisz a cellák munkalapon vannak, és a fix táblázat is megerősíti ezt. Az Esemény azt most Change. Tegyük fel, megnéztük, hogy ennek az eseménynek a paramétere egy Range objektum a módosított cellákat tartalmazza (lehet pl. egyszerre többször töröltünk kijelöléssel, azért Range). Tehát az eseménykezelő sub-oknak lehetnek paramétere. Erre azért van szükség, mert oké, hogy van nekünk valami ami figyel, hogy egy cellát módosítunk-e, de jó lenne, ha megkapnánk melyik cellát (cellákat). Tehát az eseménykezelő kap bizonyos az esemény kiváltódásával kapcsolatos információkat paraméterként (lehet hogy nem mindegyik eseménykezelő kap)

Példa:

```
Private Sub Worksheet_Change(ByVal Target As Range)
If Target.Column = 1 Then
Target.Offset(0, 1) = Now
End If
End Sub
```

Ha ezt a VBA makrós ablakban a megfelelő Worksheethez tartozó részhez beírjuk, akkor ezután ha az első oszlopba írunk valamit (Target.Column=1) akkor a mellé lévő oszlopba beírja a dátumot.

Nem mindegy, hogy az eseménykezelőt hova írjuk! Ha rossz helyre írjuk, nem fog működni.

A munkalapokra vonatkozót abba a modulba kell írni, amelynek neve az adott munkalap.

pl:

Ha a Munka1 nevű munkafüzetbe szeretnénk a cellák módosításához eseménykezelőt írni, akkor ebbe a modulba kell. Így ha a Munka2 első oszlopába írunk számot nem fogja mellé rendelni a dátumot, mert csak a Munka1 lapra vonatkozik az esetünkben.

Példa Workbook (munkafüzet szint eseményre)

Ekkor a ThisWorkbook modulba írunk, tehát arra kattintanánk. Olyat akarunk, hogy ha megnyitja valaki a munkafüzetet (Tehát Fájl menü/Megnyitás és kiválassza..) akkor ha 6.a van ma, írjon ki figyelmeztetést Bálintnak, hogy már 2 hete megígérte, hogy megcsinálja a programot a munkafüzethez, szólítsa fel!

Tudjuk, hogy az Open esemény ami nekünk kell (mert ez vonatkozik a munkafüzet megnyitásához). Leleltük, hogy neki nincsen paramétere (vagy jobb felső sarokba a legördülő listából kiválasztottuk és beszúrta nekünk a procedúra vázát). A váza így néz ki:

```
Privat Sub Workbook_Open()
```

'amit az esemény kiváltódásakor szeretnénk csinálni, azon felül hogy megnyílik a munkafüzet

End Sub

Írjuk bele, mit szeretnénk ekkor csinálni.

```
Private Sub Workbook_Open()  
Dim Msg As String  
If Weekday(Now) = 6 Then  
Msg = „Bálint, ma 6.a péntek van, már két hete megígérted hogy beleírod a  
makrót!!!!”  
MsgBox Msg  
End If  
End Sub
```

Természetesen léteznek még más események is meg nem csak objektumhoz kötődnek, de erről nem volt szó órákon.

14.Excel VBA változók kezelése, tömb kezelése, fájlok, Form-ok kezelése, VBA saját osztályok írása

Excel VBA változók és kezelésük

VBA egyik legfőbb területe az adatok kezelése.

A változó elnevezett memóriaterület. Fontos hogy a változók neve beszédes legyen (változók elnevezésében nagyon rugalmasak ált. a programozási nyelvek), változónak értéket az egyenlőség jel operátor segítségével adhatunk.

VBA-nak változó nevekre a következő kikötései vannak:

- tartalmazhatnak betűt, számokat és néhány elválasztó karaktert is (pl. _), de egy fontos kikötés, hogy az első karakternek betűnek kell lenni.
- VBA nem tesz különbséget nagy és kisbetűk között.
- változó nevében szóköz és matematikai operátor nem lehetséges.
- az alábbi karakterek egyike sem szerepelhet változó nevében: #, \$, %, &, !
- nem lehet több a változó nevének a hossza 255 karakternél (bár nincs ember aki ilyen hosszú nevet akarna)
- változó neve nem lehet foglalt szó (pl. Sub, Dim, With, End, Next, and For)

- Érdekesség, de az Excel objektum modelljében szereplő elnevezéseket nyugodt szívvel használhatnánk változónévnek, habár elég zavaró szokás lenne.

Pl.: Dim Range As Double

VBA változók adattípusai:

Amik lehetnek:

Alapjáraton a VBA levezeti nekünk a típust (tehát az adatok részleteinek kezelését leveszi a vállunkról).

Nem követeli meg, hogy egy változót, amit használni szeretnénk, deklaráljunk (első) használat előtt

Ha nem deklarálunk adattípust a változóra, a VBA az alapméretezett adattípust fogja használni (ez a Variant adattípus). A Variant „típusú” változóknak mindig az lesz a tényleges típusa, amilyen értéket adunk neki (tehát kvázi változtatja a típusát az élettartama alatt a változó). Ha a változóba egy string érték van és tegyük fel ez egy szám (pl. „104”) akkor ezzel lehet mind numerikus, mind string műveleteket végezni. A szükséges konverziókat (pl. „143” + 2) a VBA kezeli. Ez kényelmes meg jó, de sebesség és memória szempontjából nem, ezért ha ezek a szempontok is fontosak például, a VBA biztosít nekünk egy lehetőséget, mégpedig az option explicit használatát. Az Option Explicit használata megkövetelteti, hogy minden használni kívánt változót használat előtt deklaráljunk. Így ez jó mindenféle szempontból, a makró gyorsabban fog futni, és a memóriahasználat sem lesz pazarló (például egy Variant nem is tudja mennyi helyet foglaljon magának, hisz ez mindig az értéktől függ)

Az Option Explicit-et minden olyan modulban fel kell tüntetni, ahol szeretnénk, hogy változókat használat előtt deklarálni kelljen.

Hogyan kell változót deklarálni?

Többféle kulcsszó áll ehhez rendelkezésre, a kulcsszavak meghatározzák az adott változó hatáskörét. Ezek a kulcsszavak: Dim, Public, Static, Private
Változó hatásköre eldönti melyik modulokban és sub vagy function-ben lehet a változót használni.

Hatáskör	Hogy kell ilyen hatáskört elérni?
csak eljárás szintű (azaz Sub és Function-ben)	Dim vagy Static utasítással kell az adott eljárásban deklarálni a változót. A Static annyival speciálisabb, mint a Dim, hogy ha lefutattjuk a procedúrát, nem veszik el az értéke, hanem ha még egyszer futtatjuk, akkor az értéke

	azzal indul, ami az előző lefutás végén az értéke volt (hasznos, ha megszeretnénk számolni, egy eljárást hányszor hívtunk pl. meg)
csak modulszintű	Dim vagy Private utasítással kell a modulban az első Sub vagy Function előtt deklarálni a változót, és akkor az adott modulban az összes eljárásban és függvényben használható
minden procedúra minden modulban	Public utasítással kell deklarálni egy modulban az első procedúra vagy függvény előtt a modulban (és akkor minden más modulban lévő eljárásban is használható, nem csak az adott modulban)

Értékadás: objektum típusúnak a Set utasítás is kell értékadáskor, nem objektum típusúnak (érték típusúnak) elég az értékadó operátor. Erre példa az objektumok részben.

Tömbök kezelése

Tömb: olyan adatszerkezet, amely azonos típusú elemeket tartalmaz és az elemektől a tömb nevével és egy index-el érhetjük el, ami az elemnek a tömbben való elhelyezkedése.

Az indexelő operátor sima (nem szögletes) zárójel.

Tömb deklarációja:

A tömböt mindig deklarálni kell, még akkor is, ha nincs Option Explicit!

Deklarációja ugyanazokkal a kulcsszavakkal történhet, mint a változóké, de itt meg kell adni a tömb méretét is.

A következőképpen lehet ezt: az első indexet és az utolsó indexet kell megadni (magyarán az elemszámot indexhatárokkal adjuk meg).

Például egy 100 elemű egészekből álló tömb:

Dim tomb (1 To 100) As Integer

Lehet olyat is, hogy csak a felső indexhatárt adjuk meg

Dim tomb (100) As Integer

Ilyenkor az alsó indexhatárt 0-nak veszi (azaz a legutóbbi így egy 101 elemű tömböt csinálna, ahol az első elemnek 0, a 101. elemnek 100 lenne az indexe)

Ez ugyanaz lenne tehát:

```
Dim tomb (0 To 100) As Integer
```

Ha kiadunk egy ilyet, hogy Option Base 1, akkor az alsó indexhatár megadása nélkül nem 0-t fogja a legalsónak venni, hanem az 1-et..

Többdimenziós tömbök:

VBA-ban is lehetőség van többdimenziós tömbök készítésére. Elég sok dimenziót megenged, akár 60-at is, bár annyira nincs nagyon szükség.

Példa: 81 egészt tartalmazó két dimenziós tömb:

```
Dim ketd (1 To 9, 1 To 9) As Integer
```

Egy elem eléréséhez így nyilván két index kell.

$\text{ketd}(3,4) = 6;$

Dinamikus tömb:

a dinamikus tömbnek kezdetben nem ismerjük a méretét. Deklarálni üres zárójellel kell:

```
Dim dinTomb () As Integer
```

Ekkor egy üres tömböt kapunk. Mielőtt ezt használni tudnánk, ReDim segítségével meg kell mondanunk, mennyi eleme legyen a tömbnek.

```
ReDim dinTomb (1 To ElemSzam)
```

Nyilván, a zárójelben megint az indexhatárok szereplnek (ha 1 a legalsó index, akkor a legfelső a tömb mérete) A tömb mérete gyakran csak futásidőben derül

ki, így elég hasznos ez a féle tömbtípus, mikor előre nem tudjuk, hány elemet kell tárolni.

A ReDim használatakor azonban, ha egy tömbre például másodszorra is kiadjuk ezt az utasítást, akkor a régi elemek elvesznek. Tehát ha van 10 elemünk, majd átméretezzük 12 eleműre, az ember azt gondolná, az első 10 megmarad, de nincs így. Ahhoz hogy átméretezéskor a változást nem érintő indexek alatt (ha növeljük a tömb méretét, az egész index ilyen, ha csökkentjük, akkor meg a kezdeti indextől az új méretig lévő elemek ilyenek) lévő értékek megmaradjanak változás után, a Preserve kulcsszót/utasítást használjuk a ReDim-mel együtt

ReDim Preserve MyTomb (1 To UjMeret)

Tehát ha a tömb mérete 12 de én módosítom 14-re és ReDim Preserve-el teszem ezt, akkor az első 12 elem értéke nem veszik el. Ha 12 volt a mérete, de aztán 7-re módosítom és ReDim Preserve-el teszem, akkor az első 7 megmarad.

Tömbökön műveletet általában úgy végzünk, hogy a tömb minden elemén. A tömb minden elemén vagy több elemén ciklusal szokás bejárni és kezelni.

Dim Tomb (1 To 100) As Integer

For i=1 To 100

 Tomb(i)=i*2

Next i

Excel függvények

Excelben megismert függvény értékadása cellának (mintha a felületre íránk be):

Range("A13").Formula = "=SUM(A1:A12)"

Alapvetően a függvények VBA-ban három forrásból származhatnak:

- VBA által szolgáltatott beépített függvények
- Excel által szolgáltatott munkafüzet függvények (Worksheet function). Ezek azok, amiket már érettségi példák megoldásasa során használtunk
- Egyedi függvények, amiket mi vagy valaki más írt VBA-ba

VBA beépített függvények használata

Híváskor, ha a függvény nem igényel paramétert, akkor VBA függvényeknél nem szükséges üres zárójel.

Fontosabb függvények táblázatba foglalva:

Date		
DateAdd		
DateDiff		
DatePart		
DateValue		
Day		
Format		
InStr		
IsArray		
IsDate		
IsEmpty		
Len		
Split		
LCase		

Excel munkafüzet függvényeinek használata:

VBA nagyon sok beépített függvényt tartalmaz, de előfordulhat, hogy nem találunk bennük olyat, ami a feladatunkhoz megfelelő lenne. Az Excel munkafüzet függvényei is használhatók VBA-ból (azok amiknek nincs VBA megfelelője).

Használatuk módja:

WorksheetFunction objektumon keresztül használhatjuk őket, ez az objektum az Application objektum alá tartozik.

```
Total = Application.WorksheetFunction.Sum(Range("A1:A12"))
```

Az Application vagy a WorksheetFunction elhagyható. (Utóbbi ha ottvan, jobban látszik akkor, hogy munkafüzet függvényről van szó)

```
Total = WorksheetFunction.Sum(Range("A1:A12"))
```

```
Total = Application.Sum(Range("A1:A12"))
```

Excel VBA fájlok kezelése

Open utasítás segítségével (is) történhet. Az Open utasítással megnyithatunk egy fájlt. Nézzük, hogy használhatjuk ezt az utasítást:

Open elérési_út **For** mód [**Access** hozzáférés] [**lock**] **As** [#]filesorszám
[**Len**=recordhossz]

elérési_út: ez kötelező paraméter, ez határozza meg a fájl nevét, amely magába foglalja a könyvtárat és a meghajtót. Ha az elérési útban megadott fájl nem létezik, Append, Binary, Output, vagy Random mód esetében ilyen nevű üres fájl fog létrejönni

mód: ez is kötelező paraméter. Lehetnek: Append, Binary, Output, Input vagy Random. Alapméretezett mód a Random.

hozzáférés: opcionális paraméter. azokat a műveleteket határozza meg, amelyek engedélyezettek egy megnyitott fájlban.

lock: opcionális paraméter, Olyan műveleteket határoz meg, mint például a megosztás, a zárolt olvasás, zárolt írás és zárolt írás-olvasás, amelyek egy megnyitott fájlra vonatkoznak.

filesorszám: kötelező. 1 és 511 közötti szám lehet (ami még nem foglalt).

FreeFile függvénnyel megszerezhető a következő szabad sorszám.

rekordhossz: véletlen hozzáférésű megnyitott fájlhoz opcionális paraméterű, a rekord hosszát fejezhetjük ki vele (azaz egy sor hosszát).

Fájlt bezárni a Close #fajlsorszam utasítással lehet bezárni.

Műveletek: az egyszerűség kedvéért csak azokat mutatjuk be, amik egy txt fájl esetén használhatók nekünk. Először

Eof(fajlazon): a fájlvég elérését jelző függvény. Itt az azonosító elé nem kell a #.

Olvasás .txt fájlból:

Egy sor beolvasása (ha a sor leírható egy változóval, akkor használjuk ezt)

Line Input [#]fajlazonosito, valtozo

A fajlazonosito azonosítóju fájlból beolvas egy sort a valtozo nevű változóba.

Input [#]fajlazonosito, valtozok felsorolasa (tehát akár egyszerre több sort is beolvashatunk vele, ha egy sor egy változóval írható le, akkor a következő változó a felsorolásban a következő sort írja le. Vagy egy összetettebb sor beolvasására is használhatjuk.)

Ez a megadott változóba fogja rendre a fájlból az adatokat beolvasni.

Példa: Legyen minta.txt egy szöveges fájl, melynek tartalma minden sorban egy szó. Másolja át a tartalmát az első oszlopba

Például : minta.txt

Balint

mar

akkor

ExcelVBAzott

mikor

jegyzet

elkeszult

Open "C:\Users\mrdebb94\Documents\Work\vbabe\minta.txt" For Input

As #3

i = 1

Do While Not EOF(3)

Line Input #3, vmi

Cells(i, 1) = vmi

i = i + 1

Loop

Close #3

Ne felejtsek el a fájlt bezárni! Hogy lássunk példát a másik beolvasó függvényre, legyen az, hogy van egy mintamas.txt fájl és most minden sorában egy szám és egy szó van szóközzel elválasztva. Másoljuk át a fájl a tartalmát az Excel első két oszlopába VBA segítségével!

Tehát a fájl tartalma

5 valami

6 valami

7 valami

Open "C:\Users\mrdebb94\Documents\Work\vbabe\mintamas.txt" For Input As #4

i = 1

Do While Not EOF(4)

Input #4, vmi, szam

Cells(i, 1) = vmi

Cells(i, 2) = szam

i = i + 1

Loop

Close #4

A szó szám felállást másképp kellene kezelni. Ez is egy összetett sor, mint a szám szó felállás, itt azonban picit másképp kell eljárni. Sajnos mikor string-et olvasunk be, és nem adunk meg karakterszámot (mivel a szavak mérete változó méretű lehet), a megoldás az, hogy soronként olvassuk be, és a sorokat az elválasztó karakter mentén szétbontjuk (splitteljük, itt most az elválasztó karakter szóköz, de lehetne tabulátor, pontos vessző, sima vessző, de van ahol kettőspontot is szokás használni). A szétbontáshoz van a VBA-nak beépített rutinja a Split, aminek váza:

Split(szöveg, elválasztó_karakter)

A szöveg helyére nyilván azt a változót adjuk meg, amely tartalmát fel szeretnénk az elválasztó_karakter mentén darabolni. Az elválasztó_karakter helyére pedig azt a karaktert kell megadni, ami mentén fel szeretnénk darabolni. Visszatérési értéke egy string típusú tömb, amely indexelése 0-tól kezdődik. A 0. elem az első elválasztó_karakter előfordulása előtti részt, az 1. elem a második elválasztó_karakter előfordulása előtti, de az első_elválasztó karakter utáni részt tartalmazza, így tovább..

```
Open "C:\Users\mrdebb94\Documents\Work\vbabe\mintamas1.txt" For Input  
As #4
```

```
i = 1
```

```
Do While Not EOF(4)
```

```
Line Input #4, vmi
```

```
sorelemei = Split(vmi, " ")
```

```
Cells(i, 1) = sorelemei(0)
```

```
Cells(i, 2) = sorelemei(1)
```

```
i = i + 1
```

```
Loop
```

```
Close #4
```

Így már ha a fájl tartalma a szó és szám van egy sorba, akkor is működik. Ez a megoldás akkor is működik egyébként, ha szám és szó van egy sorba, e sorrendben. Konklúzióként tehát:

Ha a fájl sorába valamely elválasztó karakter szerint vannak adatok elválasztva, olvassuk be egy sztringbe a sort Line Input segítségével és daraboljuk fel a Split segítségével.

Ha esetleg tudjuk hogy az összetettsége a sornak milyen akkor lehet próbálkozni az Input-tal, de az Input akkor lehet még hasznos esetleg, ha a fájl pár adatot tartalmaz és tudjuk mennyit.

Egyébként is fájlkezelésnél ez a szétszedem úgymond tokenek (pl. szóköz, vessző stb..) mentén a sorokat (tokenizációnak hívják, Split függvény ebben segít nekünk) általános érvényű módszer, C#-ban is pl. így járunk el.

Függvények/eljárások a VBA-ban

A kódjainkat a VBA szerkesztő modulban procedúraként fogalmazzuk meg.

Procedúrák két elterjedtebb fajtája: Sub és Function

Sub procedure: VBA utasításokat tartalmaz, amiket az Excelen végeznek műveleteket

Function: VBA utasításokat tartalmaz, amik valamiféle számolást végeznek és visszatérnek az eredménnyel

```
Sub ShowMessage()  
 MsgBox "Kiírok"  
End Sub
```

```
Function CubeRoot(number)  
 CubeRoot = number ^ (1/3)  
End Function
```

Érték szerint ByVal
Cím szerint: ByRef