


**МИНИСТЕРСТВО ОБРАЗОВАНИЯ
РЕСПУБЛИКИ БЕЛАРУСЬ**

**Белорусский национальный
технический университет**

Кафедра «Электроснабжение»

ПРОГРАММИРОВАНИЕ НА ЯЗЫКЕ VBA

**Лабораторный практикум
по дисциплине «Информатика»**

**Минск
БНТУ
2014**

МИНИСТЕРСТВО ОБРАЗОВАНИЯ РЕСПУБЛИКИ БЕЛАРУСЬ
Белорусский национальный технический университет

Кафедра «Электроснабжение»

ПРОГРАММИРОВАНИЕ НА ЯЗЫКЕ VBA

Лабораторный практикум
по дисциплине «Информатика»
для студентов специальности 1-43 01 03
«Электроснабжение (по отраслям)»

Минск
БНТУ
2014

УДК 681.3.07
ББК 32.973.26-018.2.75
П78

Составитель
А.В. Горностай

Рецензенты:
В.В. Бахтизин, А.В. Манюкевич

Программирование на языке VBA : лабораторный практикум по
П78 дисциплине «Информатика» для студентов специальности 1-43 01 03
«Электроснабжение (по отраслям)» / сост. А.В. Горностай. – Минск :
БНТУ, 2014. – 67 с.
ISBN 978-985-550-411-6.

Лабораторный практикум предназначен для студентов 1 курса, начинающих изучать программирование на объектно-ориентированном языке Visual Basic for Application (VBA) практически с нуля. В каждой лабораторной работе студенту предлагается выполнить несколько заданий по определенной теме, пользуясь инструкциями в тексте задания и методическими материалами по теме работы, а также дается задание для дополнительной самостоятельной работы.

ISBN 978-985-550-411-6

© Белорусский национальный
технический университет, 2014

Введение

Visual Basic for Applications (VBA) – разновидность объектно-ориентированного языка программирования Visual Basic, встраиваемая практически во все офисные и многие другие приложения. Для использования его возможностей нужно из основного приложения, в котором он встроен, войти в редактор VBA. В приложениях MS Office 2010 (Word, Excel, Access, Power Point др.) это делается нажатием комбинации клавиш <Alt+F11> или выбором команды *Visual Basic* на ленте вкладки *Разработчик*. В обоих случаях открывается главное окно редактора VBA, в котором и производятся все действия по созданию кода программ и графических объектов приложения VBA.

Для Excel 2010 код программы можно вводить в нескольких местах - на листах VBA в папке *Microsoft Excel Objects*, в модулях в папке *Modules* и в разделах окна кода, связанных с графическим объектом *UserForm*. Для быстрого запуска программы на VBA используется функциональная клавиша <F5>, а для пошаговой проверки программы – клавиша <F8>.

Основная цель лабораторного практикума – научить начинающего пользователя приемам офисного программирования для создания приложений по обработке табличных данных на VBA с одновременным изучением основных синтаксических конструкций и объектов языка, свойств и методов объектов Excel.

В каждой лабораторной работе студенту предлагается выполнить несколько заданий, пользуясь инструкциями и методическими материалами по теме работы, а также задание для самостоятельной работы.

По выполненной лабораторной работе требуется подготовить отчет, который должен содержать:

1. Наименование и цель работы.
2. Отрабатываемые задания и краткое описание хода их выполнения.
3. Пометки наиболее трудных вопросов для дополнительной проработки.
4. Выводы по работе.

Лабораторная работа № 1

Работа с макросами в офисных приложениях

Цель работы: изучить порядок создания, редактирования и выполнения макросов в офисных приложениях.

Задание 1 Работа с макросами в редакторе VBA

1. Создайте новую книгу Excel и сохраните ее с именем *macros.xlsm*.

2. Войдите в редактор VBA, нажав комбинацию клавиш <Alt+F11>.

1. Дважды щелкните левой кнопкой мыши по объекту *Lucm1* в окне *Project Explorer* и выберите команду *Procedure* в меню *Insert*.

2. В открытом диалоговом окне *Add Procedure* присвойте создаваемому макросу имя *Macros1*, остальные поля окна оставьте без изменений.

3. Закройте окно *Add Procedure* нажатием кнопки *OK*. В окне кода появятся две строки кода на языке VBA - строка заголовка *Public Sub Macros1()* и строка завершения *End Sub*. Это стандартная заготовка для ввода кода макроса с именем *Macros1* в папку *Microsoft Excel Objects*.

4. Между строками заголовка и завершения макроса введите следующий код тела макроса:

```
Dim a As Integer, b As Integer, s As Integer
```

```
a=4
```

```
b= 3
```

```
s=a + b
```

```
MsgBox("Сумма a +b равна " & s)
```

5. Установите курсор в любое место кода макроса и нажмите клавишу <F5>. Макрос выполнится и в стандартном окне на *Lucm1* вы увидите результат.

6. Вернитесь в окно кода и запустите макрос, когда курсор не будет находиться внутри кода макроса. Откроется диалоговое окно *Macros*, из которого также можно выполнить записанный макрос.

7. Вставьте стандартный модуль, выбрав команду *Module* в меню *Insert*. В открытом окне кода впишите следующий код:


```
Public Sub Macros2()
```

```
Dim a As Integer, b As Integer, s As Integer
```

```
a = InputBox("Введите значение a")
b = InputBox("Введите значение b")
s = a + b
MsgBox ("Сумма a + b равна " & s)
End Sub
```

8. Протестируйте записанный макрос, запуская его на выполнение командой *Run Sub/UserForm* в меню *Run*.

9. Двойным щелчком по объекту *Эта книга* в окне *Project Explorer* откройте окно кода и вставьте в него код макроса из п. 7, заменив имя макроса на *Macros3*.

10. Протестируйте записанный макрос, запуская его на выполнение щелчком по кнопке  на панели инструментов *Standart* окна редактора VBA.

11. Проанализируйте использованные способы записи и запуска на выполнение макросов в редакторе VBA.

Задание 2 Работа с макрорекордером в Excel 2010

1. Выделите одну или несколько ячеек на *Лист1* окна Excel и включите режим записи макроса.

2. В открывшемся окне *Запись макроса* введите имя макроса *Format1* и назначьте его выполнение по нажатию клавиш <Ctrl+s>.

3. Установите для выделенных ячеек курсивный полужирный шрифт *Arial Narrow* 14-го размера и числовой формат с двумя десятичными цифрами, используя команды вкладки *Главная*.

4. Остановите запись макроса и назначьте его выполнение кнопке на панели быстрого доступа.

5. Протестируйте записанный макрос, выделяя любые ячейки на активном листе книги Excel и запуская его кнопкой с панели быстрого доступа.

6. Запишите макрос с именем *Format2*, возвращающий ячейкам первоначальные параметры форматирования и назначьте его выполнение кнопке на *Лист1* в окне Excel, используя команду *Вставить* на вкладке *Разработчик*.

7. Протестируйте поочередно макросы *Format1* и *Format2*.

8. Сохраните результаты работы и оформите отчет по лабораторной работе.

Задание для самостоятельной работы

Запишите макрос в приложении Word 2010, при выполнении которого применяется курсивный полужирный шрифт ***Times New Roman*** 14 размера к выделенным фрагментам текста активного документа. Назначьте его выполнение комбинации клавиш и кнопке на панели быстрого доступа.

Методические материалы

Макрос - это запрограммированная последовательность действий, записанная на языке программирования VBA. Макрос можно запускать сколько угодно раз, заставляя Excel выполнять последовательность любых нужных нам действий.

Для создания макроса в редакторе VBA необходимо сначала открыть специальное окно - *Microsoft Visual Basic for Applications* из окна офисного приложения, в котором мы хотим создавать макрос. Это окно называется редактор программ на VBA, или кратко - редактор VBA. Во всех офисных приложениях это можно сделать одинаково – нажать <Alt+F11>. Откроется главное окно редактора VBA, возможный вид которого показан на рис.1.1.

Макросы хранятся в программных модулях. В любой книге Excel можно создать любое количество программных модулей и разместить там макросы. Один модуль может содержать любое количество макросов. Выбор макроса в модуле для запуска на выполнение производится установкой курсора в любое место текста кода макроса. Доступ ко всем модулям осуществляется с помощью окна *Project Explorer* в левом верхнем углу окна редактора VBA (если его не видно, нажмите <Ctrl+R>).

Программные модули бывают нескольких типов для разных ситуаций:

- стандартные модули - используются в большинстве случаев, когда речь идет о макросах. Для создания такого модуля выберите в меню *Insert* команду *Module*. В появившееся окно кода нового пустого модуля можно вводить команды на VBA, набирая их с клавиатуры или копируя их из другого модуля;


Рис. 1.1 Вид окна редактора VBA в Excel 2010

- модуль *Эта книга* также виден в окне *Project Explorer*. В этот модуль обычно записываются макросы, которые выполняются при наступлении каких-либо событий в книге (открытие или сохранение книги, печать файла и т.п.);
- модуль листа - доступен через *Project Explorer* и через контекстное меню листа Excel (команда *Исходный текст*). Сюда записывают макросы, которые должны выполняться при наступлении определенных событий на листе.

Вид макроса с именем *Macros_1*, введенного в модуль листа *Лист1*, приведен на рис. 1.2.


Рис. 1.2 Пример кода макроса в модуле *Лист1*

Структура кода этого макроса следующая:

- любой макрос начинается с оператора *Sub*, за которым идет имя макроса и список аргументов в скобках. Если аргументов нет, то скобки надо оставить пустыми;
- любой макрос должен заканчиваться оператором *End Sub*;
- все, что находится между *Sub* и *End Sub* – это команды, которые будут выполняться при запуске макроса.

Такой способ создания макросов подходит для пользователей, имеющих опыт программирования на VBA. Для начинающих программистов существует другой способ создания макросов – использование макрорекордера.

Макрорекордер - это небольшая программа, встроенная в Excel, которая переводит любое действие пользователя на язык программирования VBA и записывает код в программный модуль.

Естественно, у такого способа есть свои плюсы и минусы:

- макрорекордер записывает только те действия, которые выполняются в пределах окна Excel;
- макрорекордер может записать только те действия, для которых есть команды меню или кнопки в Excel. Программист же может написать макрос, который делает то, что Excel никогда не сделает;
- допущенная во время записи макроса ошибка будет записана. Однако можно нажать на кнопку отмены последнего действия *Undo* - во время записи макроса макрорекордером она не просто возвращает в предыдущее состояние, но и стирает последнюю записанную команду на VBA.

Запуск макрорекордера в Excel 2010 осуществляется кнопкой *Запись макроса*, которую можно найти в нескольких местах:

- в левой части строки состояния книги Excel;
- на вкладке *Вид* при выборе команды *Макросы*;
- на специальной вкладке *Разработчик*, где собраны все инструменты для работы с макросами.

При нажатии на кнопку *Запись макроса* открывается диалоговое окно *Запись макроса*, показанное на рис. 1.3.


Рис. 1.3 Диалоговое окно *Запись макроса*


В поле *Имя макроса* необходимо ввести имя макроса, которое должно начинаться с буквы.

В поле *Сочетание клавиш* можно ввести букву для быстрого вызова макроса.

Выбором значения поля *Сохранить в* определяется, где будет сохранен макрос:

- *Эта книга* - макрос сохраняется в модуль текущей книги и будет выполняться, пока эта книга открыта в Excel;
- *Новая книга* – макрос сохраняется в шаблон, на основе которого создается любая новая пустая книга в Excel;
- *Личная книга макросов* – это специальная книга Excel с именем *Personal.xlsb*, которая используется как хранилище макросов. Все макросы из *Personal.xlsb* загружаются в память при старте Excel и могут быть запущены в любой момент и в любой книге.

В поле *Описание* желательно внести краткое описание макроса, чтобы в будущем легко было вспомнить его назначение.

После нажатия кнопки *ОК* начинается запись выполняемых действий пользователя. Во время записи макроса кнопка *Запись макроса*  изменяет свое назначение на *Остановить запись* , которую и необходимо нажать для остановки записи макроса.

Для просмотра и редактирования кода записанного макроса используется кнопка *Изменить* окна *Макрос*, показанная на рис. 1.4.


Рис. 1.4. Окно работы с макросами

Окно можно открыть нажатием кнопки *Макросы* на вкладках *Разработчик* или *Вид* или комбинацией клавиш <Alt+F8>.

Из окна *Макрос* можно выполнить и другие действия с записанными макросами, нажимая на требуемую кнопку (например, удалить ненужный макрос). При нажатии кнопки *Параметры* откроется диалоговое окно, в котором можно переопределить клавишу запуска на выполнение и отредактировать описание макроса.

Для запуска макроса непосредственно из окна приложения Excel нужно вставить кнопку с панели *Элементы управления формы* и настроить ее на запуск требуемого макроса.

Для настройки макроса кнопке на панели быстрого доступа в Excel 2010 нужно выполнить следующие операции:

- кликнуть мышкой на направленную вниз стрелку  на панели быстрого доступа, в открывшемся меню выбрать пункт *Другие команды*;
- в открывшемся окне *Параметры Excel* в списке *Выбрать команды из* выбрать *Макросы*;

- в поле, расположенном ниже, выбрать имя макроса и нажать кнопку *Добавить*. Имя выбранного макроса появится в списке на правом поле окна;
- в списке настройки этого поля выбрать имя макроса и нажать кнопку *Изменить*;
- в открывшемся окне выбрать понравившийся значок и нажать кнопку *ОК*. Выбранный значок появится на панели быстрого доступа;
- закрыть окно *Параметры Excel*.

Настроить макрос кнопке на панели быстрого доступа можно также из меню *Файл*, выбрав команду *Параметры*, и в открывшемся окне *Параметры Excel* выбрать команду *Строка быстрого доступа*.

Настройка макроса кнопке быстрого доступа в Word 2010 производится также, как и в Excel 2010.

Лабораторная работа № 2

Создание и выполнение программ в редакторе VBA

Цель работы: ознакомиться с назначением и интерфейсом окон редактора VBA. Изучить приемы записи, выполнения и отладки кода программы на VBA.

Задание 1 Работа с окнами редактора VBA

1. Создайте новую книгу в приложении Excel и сохраните ее с именем *Program_VBA.xlsm*.
2. Войдите в редактор VBA, научитесь управлять видимостью окон редактора с помощью команд меню *View*.
3. Прочитайте методические указания и ознакомьтесь с названиями и назначением всех окон редактора VBA.
4. Изучите информацию о главных окнах редактора по работе с VBA-программами - *Project Explorer* (проводник проектов), *Code* (окно программного кода), *UserForm* (окно формы), *Toolbox* (окно элементов управления), *Properties* (окно свойств).

Задание 2 Создание, выполнение и отладка программ на VBA

1. Щелкните правой кнопкой мыши по имени проекта *VBAProject (Книга1)*. Из открывшегося контекстного меню выберите команду *VBAProject Properties* и присвойте проекту новое имя *VBA_Prog*.
2. Вставьте новый модуль в проект *VBA_Prog*, выполнив команду *Module* в меню *Insert*.
3. Выполните команду *Procedure* в меню *Insert* и присвойте ей имя *Prog1* в открывшемся окне *Add Procedure*. Значения остальных полей окна оставьте без изменения.
4. В окне кода между строчками *Private Sub Prog1()* и *End Sub* введите следующий код:

```
Dim a As Integer, b As Integer, s As Integer
```

```
a = 5
```

```
b = 8
```

```
Cells(3,3)=a
```

```
Cells(3,4)=b
```

```
s= Cells(3,3)+ Cells(3,4)
```

```
Cells(3,5)=s
```

MsgBox ("Сумма значений ячеек C3 и C4 = " & Cells(3,5))

5. Запустите программу *Prog1* на выполнение (<F5>). Программа выполнится и в окне книги Excel вы увидите результат.

6. Вернитесь в окно редактора VBA и запустите программу на выполнение в режиме отладки, нажав клавишу <F8>. После каждого нажатия клавиши <F8> будут последовательно выполняться операторы кода программы.

7. Изучите способы запуска на выполнения и отладки программы VBA с использованием соответственно команд меню *Run* и *Debug*, кнопок панели инструментов *Standart*.

Задание 3 Использование диалогового окна InputBox

1. По аналогии с п. п. 3-4 задания 2 вставьте новую процедуру с именем *Prog2* и введите между строками *Private Sub Prog2()* и *End Sub* следующий код:

Dim a As Integer, b As Integer, s As Integer

a = InputBox("Введите значение a")

Range("D4") = InputBox("Введите значение b")

Range("C4") = a

s = Cells(4, 3) + Cells(4, 4)

Cells(4, 5) = s

MsgBox ("Значения a и b введены в ячейки C4 и D4")

MsgBox ("Сумма a + b введена в ячейку E4 и равна " & s)

2. Выполните действия по пунктам 5 - 6 задания 2 для созданной программы *Prog2*, оцените различия в функциональности программ *Prog1* и *Prog2*.

3. Обратите внимание на разные способы записи и чтения данных в ячейках листа Excel, реализованные на языке VBA (строки 3-6 кода программы п.1).

4. Сохраните результаты работы и оформите отчет по лабораторной работе.

Задание для самостоятельной работы

Реализуйте запуск на выполнение программы VBA по нажатию командной кнопки, вставляемой на рабочем листе Excel с использованием инструментов вкладки *Разработчик*.

Методические материалы

Во многих ситуациях макрорекордер может быть полезным, но в реальной работе только им обойтись невозможно. Полные возможности программирования в офисных приложениях раскрываются при использовании редактора VBA и при решении сложных задач без него не обойтись.

Вход в редактор VBA во всех приложениях MS Office выполняется одинаково:

- самый простой способ: на вкладке *Разработчик* нажать кнопку *Visual Basic*;
- самый быстрый способ: нажать <Alt>+<F11>;
- можно вызвать редактор при возникновении ошибки в макросе;
- можно открыть готовый макрос на редактирование в диалоговом окне *Макрос*.

В любом случае откроется окно редактора VBA, показанное на рис.1.1.

Всего в редакторе VBA 9 окон:

- *Project Explorer* - окно проводника проекта. По умолчанию оно открыто и находится в левой части окна редактора VBA. В нем можно просмотреть компоненты проекта и выполнить с ними множество операций;
- *UserForm* - окно формы. Появляется тогда, когда вы редактируете пользовательскую форму из окна дизайнера формы;
- *Toolbox* - панель инструментов управления. Из нее можно добавить требуемые элементы управления на форму или в документ. Появляется в окне дизайнера форм при создании новой формы;
- *Properties* - одно из самых важных окон. Через него можно просмотреть свойства выбранного элемента управления или компонента проекта и отредактировать их при необходимости;
- *Code* - окно программного кода. В этом окне выполняется основная работа по написанию программы на VBA. При открытии программного модуля открывается автоматически;
- *Object Browser* - обозреватель объектов. Необходим для получения информации о классах и объектах, доступных программе;

- *Watches* - окно контролируемых выражений. Используется во время отладки для отслеживания значений выбранных переменных программы и выражений;

- *Locals* - окно локальных переменных. Нужно для отслеживания во время отладки значений переменных текущей процедуры;

- *Immediate* - окно просмотра значений переменных с возможностью выполнения отдельных строк программного кода при отладке и немедленного вывода результата.

Найти любое окно, если его не видно на экране, можно очень просто: нужно выбрать его в меню *View*, и если оно было скрыто, оно появится на экране.

Окно *Project Explorer* (Проводник проектов) при первой активации редактора VBA обычно открыто. Если оно случайно было закрыто, то вызвать его можно:

- нажав на клавиши <Ctrl>+<R>;

- нажав на кнопку *Project Explorer* на панели инструментов *Standard*;

- воспользовавшись командой *Project Explorer* меню *View*.

В окне *Project Explorer* представлено дерево компонентов приложения VBA. Самый верхний уровень – это *Project*, которому соответствует документ Word, рабочая книга Excel, презентация PowerPoint и прочие файлы, с которыми работает данное приложение. Если редактор VBA открыт из Excel, то в *Project Explorer* будут открытые книги Excel и специальная скрытая книга *PERSONAL.XLSB*.

Каждый проект - это одновременно контейнер для хранения как самого документа, так и стандартных модулей, модулей классов и пользовательских форм. Добавить в проект каждый из этих компонентов можно при помощи меню *Insert* или через контекстное меню в *Project Explorer*.

Стандартный модуль - это просто блок с текстовым представлением команд VBA. В нем может быть только два раздела:

- раздел объявлений уровня модуля (объявление переменных и констант уровня модуля);

- раздел методов модуля (расположение процедур и функций).

В большинстве проектов VBA используется только один стандартный модуль, куда и записывается весь код программы. Созда-

вать новые стандартные модули есть смысл только из следующих соображений:

- для удобства экспорта и импорта (из контекстного меню в *Project Explorer*). Так можно очень удобно обмениваться блоками кода между приложениями VBA;
- для повышения производительности. При вызове любой процедуры модуля происходит компиляция всего модуля, поэтому иногда выгоднее разместить процедуры в разных модулях, чтобы компилировать только нужный в данный момент код;
- для улучшения читаемости кода. Если приложение выполняет разные группы задач, то код, относящийся к каждой группе, лучше поместить в свой модуль.

Пользовательские формы являются одновременно хранилищем элементов управления и программного кода, который относится к ним, самой форме и происходящими с ними событиями.

В окне *VBAProject Properties*, которое в контекстном меню *VBAProject*, можно:

- изменить имя проекта;
- ввести описание проекта, информацию о файле справки и параметры, которые будут использоваться компилятором;
- защитить проект паролем.

Если необходимо создать макрос вручную, а макросов в данном проекте еще нет, то нужно щелкнуть правой кнопкой мыши по имени проекта и в контекстном меню выполнить команду *Insert>Module*. В проекте будет создан новый модуль и сразу открыт в окне редактора кода.

Если макросы уже созданы в этом проекте (макрорекордером или вручную), то модуль будет уже создан. Его можно увидеть под контейнером *Modules*.

В окне *Code* (Редактор программного кода) выполняется основная часть работы по программированию, поэтому знать приемы работы с ним нужно очень хорошо. Открыть окно редактора кода можно разными способами:

- выбрать нужный элемент (в *Project Explorer*, в дизайнерах форм и т.п.) и в контекстном меню выбрать *View>Code*;
- нажать клавишу <F7>;
- выбрать команду *Code* из меню *View*;

- дважды щелкнуть по объекту модуля в *Project Explorer* (или выделить его и нажать на кнопку *Enter*).

В верхней части окна редактора кода находятся два списка. Список слева – это список объектов. В нем можно выбрать объект, к которому будет относиться код. Если открыт программный код модуля, то здесь будет только пункт *General*. Если открыта форма - в этом списке кроме *General* можно выбрать саму форму или любой ее элемент управления и записать (просмотреть, изменить, удалить) для него код.

Список справа – это список процедур или событий. В нем есть раздел *Declarations* - объявления уровня всего модуля и список всех процедур (макросов) для стандартного модуля или событий, если создается или открыт код для формы. При выборе нужного события автоматически создаются строка заголовка и строка окончания процедуры для обработки этого события. Между этими строками и нужно вставить исполняемый при возникновении данного события код.

Лабораторная работа № 3 Проектирование форм в редакторе VBA

Цель работы: научиться работать с формами и элементами управления для создания графического интерфейса программ VBA, изучить основные свойства и методы формы и основных элементов управления, размещаемых на форме.

Задание 1 Проектирование форм в VBA-программах

1. Откройте приложение Excel и создайте новую книгу. Сохраните ее с именем *VBA_Form.xlsm*.
2. Войдите в редактор VBA. Вставьте новый модуль и, используя команду *UserForm* меню *Insert* (или контекстное меню модуля), вставьте в окно кода редактора новую форму. По умолчанию ей будет присвоено имя *UserForm1*. Рядом откроется окно элементов управления *ToolBox*.
3. Разместите на форме элементы управления *Label*, *TextBox* и *CommandButton* с панели *ToolBox*, как показано на рис. 3.1.
4. Используя окно *Properties*, отредактируйте свойства формы и элементов управления, как показано на рис. 3.2.


Рис. 3.1 Вид формы после вставки элементов управления


Рис. 3.2 Вид формы после редактирования

Задание 2 Программирование форм в VBA

1. Двойным щелчком по кнопке *ОК* на форме откройте окно кода и между строчками *Private Sub CommandButton1_Click()* и *End Sub* введите код обработчика события - нажатия пользователем кнопки *ОК* на форме при выполнении программы:

```
Dim a As Integer, b As Integer, s As Integer
```

```
a=Val(TextBox1)
```

```
b=Val(TextBox2)
```

```
s = a + b
```

```
TextBox3=Str(s)
```

2. По аналогии с п. 1 введите код обработчика события - одиночный клик мышкой по кнопке *Выход* при выполнении программы:

```
UserForm1.Hide
```

3. Запустите программу на выполнение (<F5>) из окна редактора кода или из окна дизайнера форм. В окне основного приложения (книга *VBA_Form*) откроется диалоговое окно формы.

4. Введите исходные данные в поля *TextBox1* и *TextBox2* и нажмите кнопку *ОК*. В поле *TextBox3* при отсутствии ошибок в программе появится результат суммирования введенных чисел.

5. Для завершения программы нажмите кнопку *Выход*.

6. Добавьте на форму третью кнопку с названием *Очистка*. Действуя по аналогии с п. 1, введите между строчками *Private Sub CommandButton3_Click()* и *End Sub* следующий код для очистки значений текстовых полей:

```
TextBox1=""
```

```
TextBox2=""
```

```
TextBox3=""
```

7. Протестируйте созданную VBA-программу и сравните ее с программой *Prog2* из предыдущей лабораторной работы, в которой использовались встроенные диалоговые окна *InputBox* и *MsgBox*.

8. Создайте папку на диске *D* с именем *Фамилия_Группа*, выберите команду *Export File* в меню *File* и сохраните форму с именем *Form1.frm* в эту папку. Вместе с формой будут сохранены процедуры для всех размещенных на ней объектов. В дальнейшем все результаты своей работы сохраняйте в свою личную папку.

9. Закройте книгу *VBA_Form.xlsm* с сохранением изменений.

10. Создайте новую книгу Excel и откройте окно редактора VBA.

11. Импортируйте сохраненную форму *Form1.frm* командой *File>Import File* и протестируйте ее.

12. Оформите отчет по лабораторной работе.

Задание для самостоятельной работы

Спроектируйте несколько вариантов оформления внешнего вида созданной формы, используя свойства формы и элементов управления *Label*, *TextBox*, *CommandButton*.

Методические материалы

Для создания графического интерфейса VBA-программ в виде пользовательских диалоговых окон используются формы (объект *UserForm*).

Как правило, форма запускается при открытии пользователем документа, в котором она встроена, или нажатием кнопки в окне этого документа. Пользователь выполняет на ней какие-то действия по вводу или выбору информации, а потом нажимает на кнопку на форме. Программа обрабатывает нажатие на кнопку (событие) с помощью специальной процедуры (обработчик события), записанной при проектировании формы.

Создать форму просто: для этого достаточно в редакторе VBA выполнить команду *Insert>User Form* или щелкнуть правой кнопкой мыши по проекту в окне *Project Explorer* и в контекстном меню выбрать *Insert>UserForm*. Откроются два новых окна: окно дизайнера форм, в котором будет представлено пустое поле формы, и окно *Toolbox* - панель с набором стандартных элементов управления. Возможный вариант окна дизайнера форм представлен на рис. 3.3.


Рис. 3.3 Окно дизайнера форм VBA в Excel

Если окно *Toolbox* по какой-либо причине скрыто, его можно открыть из меню *View*.

Если включен показ окна свойств *Properties* (он включается по клавише <F4>), то в этом окне будут представлены свойства формы. Переход на код для этой формы (по умолчанию открывается событие *Click*) - по клавише <F7>, возврат обратно в окно дизайнера форм - по <Shift>+<F7>.

Некоторые важные свойства объекта *UserForm*:

- свойство *Name* - определяет имя формы, которое используется в программном коде для этой формы;
- свойство *Caption* - определяет заголовок формы;
- свойство *Enabled* - используется для временного отключения формы, если установить *False*;
- свойство *ShowModal* - по умолчанию установлено *True*. Пользователь не может перейти к другим формам или вернуться в документ, пока не закроет эту форму.

Некоторые важные методы объекта *UserForm*:

- *Show* - если форма уже была загружена в память, она просто станет видимой, если еще нет - то будет автоматически загружена;
- *Hide* - форма будет убрана с экрана, но останется в памяти.

Важнейшая концепция языка VBA - события. *Событие* - это что-то, что происходит с программой и может быть ей распознано. Например, к событиям относятся щелчки мышью, нажатия на клавиши, открытие и закрытие форм, перемещение формы по экрану и т.п. Язык VBA построен таким образом, чтобы создавать на нем программы, управляемые событиями.

Самые важные события объекта *UserForm*:

- *Initialize* - происходит при подготовке формы к открытию (появлению перед пользователем);
- *Click* (выбирается по умолчанию) - реакция на одиночный щелчок мыши;
- *Error* - это реакция на возникновение ошибки в форме, используется как возможность предоставить пользователю исправить сделанную им ошибку;
- *Terminate* - событие используется при нормальном завершении работы формы и выгрузке ее из памяти.

Поскольку форма - это во многом просто контейнер для хранения других элементов управления, главное ее событие - *Initialize*. Все остальные события обычно используются не для формы, а для расположенных на ней элементов управления.

Элементы управления - это специализированные объекты, которые можно размещать на формах VBA и непосредственно в документах, используемые для организации взаимодействия с пользователем. В VBA можно использовать как стандартные элементы управления (*CommandButton*, *CheckBox*, *OptionButton* и др.), так и нестандартные - любые другие, которые есть на компьютере (например, *Calendar*). Элементы управления реагируют на события, которые генерирует пользователь (нажатие на кнопку, ввод значения, перемещение ползунка и др.).

Добавление элементов управления на форму производится в диалоговом окне форм при помощи *Toolbox*. Для этого необходимо выбрать элемент управления в *Toolbox* и перетащить его на форму.

Чаще всего элемент управления *Label* (Надпись) используется как строка состояния с объяснением того, что сейчас произошло или что должен сделать пользователь.

Самое важное свойство элемента *Label* - это *Caption*. В его поле набирается текст, который будет выводиться на форме. Большая часть остальных свойств относится к форматированию этого текста или настройке внешнего вида этого элемента на форме.

Элемент управления *TextBox* (Текстовое поле) - один из самых часто используемых элементов управления. Текстовое поле используется:

- для приема каких-либо текстовых данных, вводимых пользователем;
- для вывода пользователю текстовых данных с возможностью их редактирования или только копирования и печати.

Некоторые важные свойства *TextBox*:

- *Value* или *Text* - то текстовое значение, которое содержится в этом поле. Используется для занесения исходного значения и для приема значения, введенного пользователем, в строковую переменную;
- *AutoSize* - возможность для текстового поля автоматически менять свой размер, чтобы вместить весь текст;
- *Enabled* - установка в *False* блокирует возможность редактирования текста в поле пользователем;
- *Locked* - поле будет выглядеть как обычно, пользователь сможет выделять и копировать данные из него, но не изменять их;
- *MultiLine* - определяет, можно ли использовать в текстовом поле несколько строк;
- *PasswordChar* - позволяет указать, за каким символом будут "прятаться" вводимые пользователем значения. Используется при вводе пароля;
- *ScrollBars* - определяет, будут ли показаны горизонтальная и вертикальная полосы прокрутки (в любом сочетании).

Главное событие для *TextBox* - это *Change* (то есть изменение содержания поля). Обычно на это событие привязывается проверка вводимых пользователем значений или синхронизация введенного значения с другими элементами управления.

Элемент управления *ComboBox* (Поле со списком) обычно используется в двух ситуациях:

- когда пользователю необходимо выбрать одно или несколько значений из списка размером от 4-х до нескольких десятков позиций;
- когда список позиций для выбора необходимо формировать динамически на основании данных из источника (базы данных, листа Excel).

Для заполнения списка позициями используется специальный метод *AddItem*. Обычно он помещается в обработчик события *Initialize* для формы. Применение его может выглядеть так:

```
Private Sub UserForm_Initialize()  
 ComboBox1.AddItem "Минск"  
 ComboBox1.AddItem "Могилев"  
 ComboBox1.AddItem "Витебск"  
 ComboBox1.AddItem "Гродно"  
End Sub
```

Самым важным свойством *ComboBox* является *Value* (или *Text*) - позволяет программным способом установить выбранное значение в списке или вернуть выбранное или введенное пользователем значение.

Главное событие для *ComboBox* - *Change*. Обычно в обработчике этого события проверяются введенные пользователем значения, затем эти значения переносятся в текстовое поле.

Элемент управления *ListBox* (Список) очень похож на *ComboBox*, но применяется гораздо реже по двум причинам:

- в нем нельзя открыть список значений по ниспадающей кнопке, все значения видны сразу в поле и поэтому большое количество позиций в нем уместить трудно;
- пользователь не может вводить свои значения – можно только выбирать из готового списка.

Основные свойства, методы и события у *ListBox* - те же, что и у *ComboBox*. Главное отличие - то, что имеется свойство *MultiSelect*, которое позволяет пользователю выбирать несколько значений. По умолчанию это свойство отключено.

Основные свойства элемента управления *CheckBox* (Флажок):

- *Caption* - надпись справа от флажка, которая объясняет, что выбирается этим флажком;

- *TriState* - если в *False* (по умолчанию), то флажок может принимать только два состояния: установлен или нет. Если для *TriState* установить значение *True*, то появляется третье значение: *Null*;

- *Value* - само состояние флажка. Может принимать значения *True* (установлен), *False* (снят) и *Null* (нейтральный), когда свойство *TriState* установлено в *True*.

Главное событие *CheckBox* - *Change*.

Элемент управления *ToggleButton* (Выключатель) выглядит как кнопка, которая при нажатии становится включенной, а при повторном нажатии отключается. У нее могут быть те же два (или три, в соответствии со свойством *TriState*) состояния, что и у *CheckBox*. Свойства и методы - те же самые. Единственное отличие - в восприятии их пользователем. Обычно *ToggleButton* воспринимается пользователем как переход в какой-то режим или начало выполнения продолжительного действия.

Если *CheckBox* предназначен для выбора не взаимоисключающих вариантов, то *OptionButton* (Переключатель) как раз нужен для выбора варианта в ситуации или/или.

Главных свойств у этого элемента управления два:

- *Caption* - надпись для переключателя;
- *Value* - установлен флажок или нет (только два состояния *True* или *False*).

Frame (Рамка) - это просто рамка, которая выделяет прямоугольную область на форме и позволяет сгруппировать элементы управления. Помещенные внутрь рамки переключатели считаются взаимоисключающими. При желании рамку можно сделать невидимой, установив для свойства *BorderStyle* значение 1 и убрав значение свойства *Caption*.

Элемент управления *CommandButton* (Кнопка) — самый распространенный элемент управления в формах. В большинстве форм обязательно будет по крайней мере две кнопки: *Cancel* (Отмена) и *OK*. По нажатию кнопки *Cancel* форма должна закрыться, по нажатию кнопки *OK* должно выполниться то действие, ради чего создавалась эта форма.

Главное событие для кнопки - это *Click*. Как правило, к этому событию и привязывается тот программный код (обработчик), ради которого создавалась кнопка.

Самые важные свойства кнопки:

- *Cancel* - если для него установить значение *True*, то это значит, что кнопка будет нажиматься при нажатии на клавишу <Esc>;
- *Caption* - надпись, которая будет на кнопке;
- *Default* - такая кнопка будет считаться нажатой, если пользователь нажал на клавишу <Enter>, а курсор находился в другом месте формы (но не на другой кнопке). Обычно такие кнопки являются главными, по которым выполняется действие, ради которого создавалась форма;
- *Picture* - если просто надпись вас не устраивает, можно назначить кнопке рисунок.

ScrollBar (Полоса прокрутки) чаще всего встречается в текстовых полях, когда введенный текст полностью на экране не умещается.

Главное событие для этого элемента управления - *Change*.

Главные свойства выглядят так:

- *Max* и *Min* - максимальное и минимальное значения, которые можно задать при помощи этого элемента управления;
- *LargeChange* и *SmallChange* – определяют, какими шагами будет двигаться ползунок при перемещении его пользователем (путем щелчка на полосе ниже ползунка или при нажатии на кнопку направления соответственно);
- *Orientation* - определяет расположение ползунка: вертикальное или горизонтальное;
- *Value* - главное свойство этого элемента управления. Определяет положение ползунка и то значение, которое будет возвращать этот элемент управления программе.

Элемент управления *SpinButton* (Счетчик) - это та же полоса прокрутки, лишённая самой полосы и ползунка. Все свойства, которые есть у *SpinButton*, совпадают со свойствами *ScrollBar*.

Image (Рисунок) позволяет отобразить на форме рисунок в одном из распространенных форматов, который будет реагировать на щелчок мышью или просто использоваться для украшения формы.

Главное событие элемента *Image* - событие *Click*.

Главные свойства *Image*:

- *Picture* - позволяет выбрать само изображение для формы;
- *PictureAlignment* - позволяет выбрать местонахождение изображения в отведенной ему области. По умолчанию - по центру;

- *PictureTiling* – определяет, размножить ли маленький рисунок, чтобы он покрыл все отведенную ему область.

Стандартные элементы управления изначально помещены в *ToolBox* и доступны для размещения в формах. Для размещения дополнительных элементов управления на форме нужно сначала вставить их в окно *ToolBox*. Для этого надо щелкнуть правой кнопкой мыши по пустому пространству в *ToolBox* и выбрать пункт *Additional Controls*.

Один из часто используемых дополнительных элементов управления, который есть практически на всех компьютерах – это *Calendar* (Календарь). Вид размещенного на форме элемента *Calendar* показан на рис. 3.4. При помощи этого элемента управления пользователю очень удобно выбирать нужную дату.

Главное свойство элемента *Calendar* - *Value*, то есть та дата, которая выбрана пользователем. Остальные свойства предназначены для оформления внешнего вида.


Рис. 3.4 Вид элемент управления *Calendar* на форме

Лабораторная работа № 4 Отладка программ в редакторе VBA

Цель работы: изучить работу с окнами *Immediate* и *Locals* при отладке программ в редакторе VBA.

Задание 1 Работа с окном *Immediate*

1. Создайте в Excel новую рабочую книгу и сохраните ее с именем *Debug1.xlsm*.

2. Войдите в редактор VBA, вставьте в окно редактора новую форму (команда *Insert>UserForm*), разместите на форме элементы управления *Label*, *TextBox* и *CommandButton*. Оформите внешний вид формы, как показано на рис. 4.1.


Рис. 4.1 Внешний вид формы *Системы счисления*

3. В окне *Properties* в поле *Name* для элементов *TextBox* и *CommandButton* введите имя в соответствии с таблицей 4.1.

4. Двойным щелчком по кнопке *OK* откройте окно кода и введите между строчками *Private Sub cmd_Ok_Click()* и *End Sub* следующий код:

```
Dim num_P, num_Q, num_10, num_S  
num_P = Val(txt_P)  
num_Q = Val(txt_Q)  
For i = 1 To Len(txt_A)
```

```

num_10 = num_10 + Val(Mid(txt_A, i, 1)) * num_P ^ (Len(txt_A) - i)
' Debug.Print ("num_10=" & num_10)
Next i
txt_B = ""
While num_10 <> 0
num_S = num_10 Mod num_Q
' Debug.Print ("num_S" & num_S)
txt_B = Mid(Str(num_S), 2, 1) + txt_B
' Debug.Print ("txt_B=" & txt_B)
num_10 = num_10 \ num_Q
Wend

```

Таблица 4.1 Имена элементов на форме *Системы счисления*

<i>Элемент</i>	<i>Наименование</i>	<i>Имя</i>
Форма	Системы счисления	UserForm1
Текстовое поле	Из системы P	txt_P
Текстовое поле	Число для перевода	txt_A
Текстовое поле	В систему Q	txt_Q
Текстовое поле	Результат	txt_B
Кнопка	ОК	cmd_OK
Кнопка	Очистка	cmd_Clear
Кнопка	Exit	cmd_Exitr

5. Двойным щелчком по кнопке *Exit* откройте окно кода и введите между строчками *Private Sub cmd_Exit_Click()* и *End Sub* следующий код:

```
UserForm1.Hide
```

6. Двойным щелчком по кнопке *Очистка* откройте окно кода и введите между строчками *Private Sub cmd_Clear_Click()* и *End Sub* следующий код:

```

txt_A = ""
txt_B = ""
txt_P = ""
txt_Q = ""

```

7. Запустите программу на выполнение, введите исходные данные в первые три текстовых поля и нажмите *ОК*. При отсутствии ошибок в программе в текстовом поле *Результат* будет выведен результат перевода введенного числа в системе с основанием *P* в систему с основанием *Q*.

8. Удалите символ комментария в строках процедуры *cmd_Ok_Click*, содержащих оператор *Debug.Print* для его исполнения в ходе выполнения программы. Этот оператор будет выводить текущие значения переменных *num_10*, *num_S* и текстового поля *txt_B* в окно *Immediate*.

9. Откройте окно *Immediate* (<Ctrl+G>) и проанализируйте значения, которые контролируемые величины принимали в ходе выполнения программы.

10. Оставьте окно *Immediate* видимым на экране и запустите программу командой *Step Into* в меню *Debbug*.

11. Введите исходные данные в текстовые поля формы и последовательным нажатием клавиши <F8> выполните программу в пошаговом режиме, наблюдая в окне *Immediate* за изменением значений выводимых оператором *Debug.Print* величин.

Задание 2 *Работа с окном Locals*

1. Откройте окно *Locals* командой *Locals Window* в меню *View*.

2. Запустите программу в пошаговом режиме и проследите значения переменных *num_P*, *num_Q*, *num_10*, *num_S* на каждом шаге выполнения программы в окне *Locals*. Вид окна *Locals* на первом шаге выполнения цикла *For i = 1 ...Next I* показан рис. 4.2.

3. Просмотрите и попробуйте изменить в окне *Locals* свойства кнопок и текстовых полей, открыв контейнер специального объекта *ME* и контейнер соответствующего элемента управления. Вид окна *Locals* при открытых свойствах формы и кнопки *cmd_Clear* показан на рис. 4.3.

4. Сохраните книгу *Debug1.xlsm* и подготовьте отчет по лабораторной работе.

Задание для самостоятельной работы

Изучить приемы использования окна контролируемых выражений *Watches* при отладке программ в окне редактора VBA.


Рис. 4.2 Вид окна *Locals* на одном из шагов отладки программы


Рис. 4.3 Вид окна *Locals* при открытых свойствах формы и кнопки *cmd_Clear*

Методические материалы

Опыт показывает, что при написании программного кода могут быть допущены ошибки. Задача программиста - найти эти ошибки и устранить их до передачи программы конечному пользователю.

Все ошибки можно разделить на три большие группы - *синтаксические*, *логические* и *ошибки времени выполнения*.

Один из самых важных приемов в ходе отладки программы - переход в режим остановки выполнения программы, чтобы просмотреть значения переменных и вмешаться в ход выполнения программы вручную.

В режим паузы программу можно перевести:

- сразу запустить программу в режиме пошагового выполнения (меню *Debug>Step Into* или клавиша <F8>). В этом случае программа будет переходить в режим паузы после выполнения каждого оператора;

- установить в программе точку останова (*breakpoint*). Это можно сделать установкой указателя в нужной строке кода и выбором в меню *Debug* команды *Toggle Breakpoint* (<F9>). Второй вариант - просто щелкнуть мышкой по рамке слева от строки. Снятие точки останова - сделать все то же самое еще раз;

- еще одна возможность приостановить выполнение программы - воспользоваться контролируемым выражением в окне *Watches*.

В любом случае выполнение будет приостановлено в выбранном месте программы и следующий оператор, который должен быть выполнен, будет выделен желтым цветом.

В режим паузы можно:

- продолжить выполнение программы в пошаговом режиме - команда *Debug->Step Into* (<F8>);

- если в строке программы происходит вызов какой-то процедуры, которая уже отлажена, можно без остановок перейти к следующему оператору - *Debug>Step Over* (<Shift>+<F8>);

- довести выполнение начатой процедуры до конца - команда *Debug>Step Out* (<Ctrl>+<Shift>+<F8>);

- исполнить код не пошагово, а участками. Для этого надо щелкнуть правой кнопкой мыши по нужному участку кода и в контекстном меню выбрать *Run to Cursor* или воспользоваться той же командой в меню *Debug* (<Ctrl>+<F8>);

- "перепрыгнуть" через какой-то участок кода, вызывающий ошибку - команда *Debug>Set Next Statement* (<Ctrl>+<F9>), а затем перетащить желтую отметку по левой границе вниз или вверх;

- вернуться к месту остановки без долгих розысков - *Show Next Statement*;

- продолжить выполнение после остановки - <F5> или воспользоваться командой *Continue* (она появится вместо команды *Run*) в меню *Run*;

- прекратить выполнение программы командой *Reset* (<Alt>+<F4>).

В окне *Immediate* (вызов из меню *View* или <Ctrl>+<G>) можно просматривать или изменять значения переменных и свойств объектов.

Вывод в окно *Immediate* значений переменной *a* можно произвести, вписав в код программы строку *Debug.Print a*.

Изменение значений переменных и свойств в окне *Immediate* производится точно так же, как в коде программы. В окне *Immediate* можно также вызывать процедуры и функции программы или методы объектов - точно так же, как в коде программы.

Чтобы не печатать в окне *Immediate* выражения и имена переменных, которые уже есть в коде, можно воспользоваться перетаскиванием участков кода в окно *Immediate* из окна редактора кода с нажатой клавишей <Ctrl> для копирования.

Окно *Watches* (Контролируемые выражения) предназначено для контроля за отдельными выражениями и значениями переменных.

Чтобы добавить контролируемое выражение в окно *Watches*, нужно щелкнуть по нему правой кнопкой мыши и выбрать из контекстного меню команду *Add Watch*.

Для редактирования контролируемого выражения в окне *Watches* используется команда *Edit Watch*, для удаления - *Delete Watch*, для добавления нового - *Add Watch*.

Вид окна *Watches* с введенными двумя контролируемыми выражениями приведен на рис. 4.4.


Рис. 4.4 Вид окна *Watches* с добавленными контролируемыми выражениями

Лабораторная работа № 5

Работа с управляющими конструкциями в VBA

Цель работы: научиться использовать в программах VBA управляющие конструкции для программирования разветвлений и повторяющихся вычислений.

Задание 1 Использование оператора If... Then... Else

1. Откройте приложение Excel и создайте новую книгу. Сохраните ее с именем *If_For.xlsm*.

2. Войдите в редактор VBA и вставьте новую форму.

3. Разместите на форме элементы управления *Label*, *TextBox* и *CommandButton* с окна *ToolBox* и отредактируйте их свойства, как показано на рис. 5.1.

4. Введите имена формы и элементов управления *TextBox* и *CommandButton* в соответствии с таблицей 5.1.

5. Двойным щелчком на кнопке *Выполнить* откройте окно кода и введите следующий код:

```
Private Sub cmd_OK1_Click()  
Dim a As Single, b As Single, c As Single, res As Single  
a = Val(txt_a)  
b = Val(txt_b)  
c = Val(txt_c)  
If a > b And b > c Then  
MsgBox ("Введены значения a > b и b > c")  
res = a + b + c  
txt_Res = Str(Res)  
ElseIf (a < b Or b < c) Then  
MsgBox ("Введены a < b и b < c")  
res = a + b - c  
txt_Res = Str(res)  
Else  
MsgBox "Условия не выполнены"  
res = 0  
txt_Res = Str(res)  
End If  
End Sub
```


Рис. 5.1 Вид формы в режиме конструктора

Таблица 5.1 Имена элементов на форме *Операторы ветвления*

<i>Элемент</i>	<i>Наименование</i>	<i>Имя</i>
Форма	Операторы ветвления	frm_If
Текстовое поле	Введите a	txt_a
Текстовое поле	Введите b	txt_b
Текстовое поле	Введите c	txt_c
Текстовое поле	Результат	txt_Res
Кнопка	ОК	cmd_OK1
Кнопка	Очистить	cmd_Clear1
Кнопка	Выход	cmd_Exit1

6. По аналогии с п. 5 для кнопки *Очистить* введите следующий код для очистки текстовых полей формы:

```
Private Sub cmd_Clear1_Click()
 txt_a="" : txt_b="" : txt_c="" : txt_Res=""
End Sub
```

7. Аналогично для кнопки *Выход* введите код:

```
Private Sub cmd_Clear1_Click()
 frm_If.Hide
End Sub
```

8. Протестируйте разработанную программу, выполняя ее при разных вариантах исходных данных.

9. Запустите программу в режиме отладки и используя окно *Locals*, просмотрите текущие значения переменных *a*, *b*, *c* и *res* и последовательность выполнения операторов в программе в зависимости от значений исходных данных.

10. Сохраните разработанную форму.

Задание2 *Использование OptionButton*

1. Вставьте в проект новую форму и оформите ее, как показано на рис. 5.2. Имена элементов управления *TextBox* и *CommandButton* введите по аналогии с заданием 1, имена *OptionButton* оставьте по умолчанию.


Рис. 5.2 Вид формы в режиме конструктора

2. Для кнопки *Выполнить* введите следующий код:
`Private Sub cmd_OK1_Click()
Dim a As Single, b As Single, c As Single, res As Single
a = Val(txt_a): b = Val(txt_b): c = Val(txt_c)
If OptionButton1 = True Then
MsgBox ("Операция a+b+c")`

```

res = a + b + c
txt_res = Str(res)
ElseIf OptionButton2 = True Then
MsgBox ("Операция a-b-c")
res = a - b - c
txt_res = Str(res)
ElseIf OptionButton3 = True Then
MsgBox " Операция a*b*c"
res = a * b * c
txt_res = Str(res)
Else
MsgBox ("Операция не выбрана")
End If
Sub End

```

3. Введите код отклика на нажатие кнопок *Очистить* и *Выход* по аналогии с п. п 6 - 7 задания 1.

4. Протестируйте созданную программу и сохраните разработанную форму с именем *Form_OB.frm*.

Задание 3 Использование операторов цикла *For...Next*

1. В книге *If_For.xlsm* вставьте новый модуль и создайте в нем процедуру с именем *For_max* и опцией *Private*.

2. Вставьте между строками заголовка и окончания процедуры *For_max* следующий код:

```

Dim i As Integer
Dim n As Integer
Dim x As Single, max As Single
max = 0
n = InputBox ("Введите количество чисел")
For i = 1 To n
x = InputBox ("Введите" & Str(i) & "-е число")
If x > max Or i = 1 Then max = x
Next i
MsgBox "max = " & Str(max)

```

3. Протестируйте процедуру *For_max*. Обратите внимание на конструкцию *For...Next*.

4. Вставьте по аналогии с п. 1 новую процедуру с именем *For_min*. Скопируйте в нее код предыдущей процедуры и измените

его так, чтобы определялось минимальное число из введенных чисел.

5. Разработайте форму для выбора одной из двух процедур *For_max* или *For_min* с использованием элементов *OptionButton*.

6. Протестируйте и сохраните созданную форму с именем *max_min.frm*.

Задание 4 Работа с конструкциями While...Loop, Until...Loop

1. Вставьте новую форму и оформите ее, показано на рис. 5.3.


Рис. 5.3 Вид формы в режиме конструктора

2. Имена элементам *TextBox*, *ListBox* и *CommandButton* присвойте в соответствии с таблицей 5.2.

3. В разделе объявлений модуля объявите динамический массив и переменную для хранения его размерности при переопределении:

Option Base 1

Dim Massiv() As Single, Size As Integer

Таблица 5.2 Имена элементов на форме *Обработка массивов*

<i>Элемент</i>	<i>Наименование</i>	<i>Имя</i>
Форма	Обработка массивов	frm_mas
Текстовое поле	Размерность массива	txt_razm
Текстовое поле	Максимальный элемент	txt_max
Кнопка	Ввод массива	cmd_Vvod
Кнопка	Поиск max	cmd_max
Кнопка	Выход	cmd_Exit1
Список	Массив	lst_Massiv

4. Для кнопки *Ввод массива* введите следующий код:

```
Private Sub cmd_Vvod_Click()
Dim i As Integer
Size = Val(txt_razm.Text)
ReDim Massiv(Size)
i = 1
Do While i <= Size
 Massiv(i) = Val(InputBox("Массив(" + Str(i) + ")=", "Ввод
массива"))
 lst_Massiv.AddItem "A(" + Str(i) + ")=" + Str(Massiv(i))
 i = i + 1
Loop
End Sub
```

5. Для кнопки *Поиск max* введите следующий код обработчика:

```
Private Sub cmd_max_Click()
Dim i As Integer
max = Massiv(1)
i = 1
Do Until i > Size
 If Massiv(i) > max Then max = Massiv(i)
 i = i + 1
Loop
txt_max.Text = Str(max)
End Sub
```


6. Для кнопки *Выход* введите код для закрытия формы:

```
Private Sub cmd_Exit_Click()  
frm_mas.Hide  
End Sub
```

7. Протестируйте программу. Обратите внимание на конструкции *While...Loop*, *Until...Loop*, опцию *Option Base 1*, на способ заполнения позиций элемента *ListBox*.

8. Добавьте на форму кнопку *Очистить* для очистки текстовых полей формы. Напишите и введите для нее код. Протестируйте работу кнопки *Очистить*.

9. Сохраните форму *frm_mas* и закройте книгу Excel с сохранением изменений. Оформите отчет по лабораторной работе.

Задание для самостоятельной работы

Разработайте проект, включающий форму и необходимые программы для поиска максимального и минимального элемента в двумерном динамическом массиве.

Методические материалы

Операторы ветвления - одни из самых важных и часто используемых конструкций в языках программирования. Общий принцип их работы прост: проверяется соответствие каким-то условиям (истинность или ложность выражений) и в зависимости от этого выполнение программы направляется по одной или другой ветви.

Оператор *If...Then... Else* применяется:

- когда нужно проверить на соответствие одному условию и в случае соответствия сделать какое-то действие;

```
If nTemperature < 10 Then  
MsgBox "Одеть куртку"  
End If
```

- когда нужно сделать то же, что и в предыдущем примере, а в случае несоответствия выполнить другое действие;

```
If nTemperature < 10 Then  
MsgBox "Одеть куртку"  
Else  
MsgBox "Одеть ветровку"  
End If
```

- когда нужно проверить на соответствие нескольким условиям;

```
If (nTemperature < 10) And (bRain = True) Then
  MsgBox "Одеть куртку и взять зонтик"
End If
```

- в случае, если первая проверка вернула *False*, нужно проверить на соответствие еще нескольким условиям (в этом случае удобно использовать *ElseIf*);

```
If (bGoInCar = True) Then
  MsgBox "Одеться для машины"
ElseIf nTemperature < 10 Then
  MsgBox "Одеть куртку"
Else
  MsgBox "Можно идти в рубашке"
End If
```

Оператор *Select Case* идеально подходит для проверки одного и того же значения, которое нужно много раз сравнить с разными выражениями;

```
Select Case sDayOfWeek
  Case "Понедельник"
 MsgBox "Салат из шпината"
  Case "Вторник"
 MsgBox "Салат из морской капусты"
  Case Else
 MsgBox "На этот день у нас ничего не предусмотрено"
End Select
```

Операторы цикла в VBA используются в ситуациях, когда нужно выполнить какое-либо действие несколько раз. Если известно, сколько раз нужно выполнить действие, используется конструкция *For...Next*:

```
For iCounter = 1 to 10
  MsgBox "Счетчик: " & iCounter
Next
```

Чтобы указать, насколько должно прирастать значение счетчика, используется ключевое слово *Step*:

```
For iCounter = 1 to 10 Step 2
  MsgBox "Счетчик: " & iCounter
Next
```

Можно и уменьшать исходное значение счетчика:

```
For iCounter = 10 to 1 Step -2  
MsgBox "Счетчик: " & iCounter  
Next
```

Для безусловного выхода из конструкции *For...Next* используется команда *Exit For*.

```
VStop = InputBox ("Введите значение останова")  
VInput = CInt(VStop)  
For iCounter = 1 to 10  
MsgBox "Счетчик: " & iCounter  
If iCounter = VInput Then Exit For  
Next
```

Очень часто в VBA требуется сделать какое-нибудь действие со всеми элементами коллекции или массива - перебрать все открытые документы, все листы Excel, все ячейки в определенном диапазоне и т.п. Для того, чтобы пройти циклом по всем элементам коллекции, используется команда *For Each ... Next*:

```
For Each oWbk in Workbooks  
MsgBox oWbk.Name  
Next
```

При использовании этого приема можно очень просто найти и получить ссылку на нужный нам объект:

```
For Each oWbk in Workbooks  
If oWbk.Name = "Сводка.xls" Then  
Set oMyWorkBook = oWbk  
Exit For  
End If  
Next
```

Когда число повторений зависит от какого-либо условия, используются конструкции *Do While...Loop* и *Do Until...Loop*.

Конструкция *Do While* означает: выполнять какое-либо действие до тех пор, пока условие истинно:

```
Do While MyVar < 10  
MyVar = MyVar + 1 : MsgBox " MyVar = " & MyVar  
Loop
```

Второй вариант - *Do Until*: цикл будет выполняться до тех пор, пока условие ложно.

```
Do Until MyVar >= 10
```

```
MyVar = MyVar + 1
MsgBox "MyVar = " & MyVar
Loop
```

Можно переписать цикл так, чтобы условие проверялось после завершения цикла:

```
Do
MyVar = MyVar + 1
WScript.Echo "MyVar = " & MyVar
Loop While MyVar < 10
```

В этом случае цикл будет выполнен по крайней мере один раз.

Немедленный выход из цикла можно произвести по команде *Exit Do*.

Массивы используются для хранения в памяти множества значений. Объявление массива производится очень просто:

```
Dim MyArray (10) As Integer
```

Параметр 10 - это верхняя граница массива. Количество элементов, которое может хранить массив, от 0 до верхней границы включительно. Если требуется, чтобы нумерация элементов в массиве начиналась с 1, в разделе объявлений модуля используется команда *Option Base 1*

Массивы могут быть многомерными:

```
Dim MyArray (4, 9)
```

В каждой строке многомерного массива удобно хранить данные, относящиеся к одному объекту (например, имя сотрудника, уникальный номер, номер телефона). В VBA в одном массиве может быть до 60 измерений.

В динамических массивах размер можно изменять в ходе выполнения программы. Динамический массив объявляется следующим образом:

```
Dim MyArray () ' - объявляем массив без верхней границы
```

```
ReDim MyArray (4) ' - изменяем размер массива
```

Чтобы старые значения сохранить, используется ключевое слово *Preserve*:

```
ReDim Preserve MyArray (7)
```

Массивы можно создавать и заполнять одновременно при помощи встроенной функции *Array()*:

```
Dim MyArray
MyArray = Array(100, 200, 300, 400, 500)
```

Очистить массив можно командой *Erase*:

Erase MyArray

Массив фиксированной длины просто очищается, динамический массив разинициализируется - его придется инициализировать (определять размер) заново.

В динамических массивах часто неизвестно, сколько элементов находится в массиве. Для определения количества элементов используется функция *UBound()*.

При программировании в VBA вместо массивов в объектных моделях приложений Microsoft Office обычно используются коллекции. Коллекции - это специальные объекты, которые предназначены для хранения наборов одинаковых элементов. Например, в Word предусмотрена коллекция *Documents* для хранения элементов *Document* - то есть всех открытых документов, в Excel - коллекции *Workbooks* (открытые книги) и *Worksheets* (листы в книге) и т.п. Коллекции обычно удобнее, чем массивы: они изначально безразмерны и в них предусмотрен стандартный набор свойств и методов - метод *Add()* для добавления нового элемента, свойство *Count* для получения информации о количестве элементов, метод *Item()* для получения ссылки на нужный элемент.

Лабораторная работа № 6 Обработка табличных Excel данных в VBA

Цель работы: научиться обрабатывать табличные данные Excel в среде VBA.

Задание 1 Ввод данных в таблицу Excel

1. Откройте приложение Excel и создайте новую книгу. Сохраните ее с именем *VBA_Excel.xlsm*.

2. Откройте окно редактора VBA и вставьте новую форму для оформления шапки таблицы. Расположите на ней элементы управления и оформите их внешний вид, как показано на рис. 6.1.

3. Введите имя формы и имена командных кнопок в соответствии с таблицей 6.1.


Рис. 6.1 Вид формы *Заголовок таблицы*

Таблица 6.1 Имена элементов на форме *Заголовок таблицы*

<i>Элемент</i>	<i>Наименование</i>	<i>Имя</i>
Форма	Заголовок таблицы	frm_Fut
Кнопка	Ввод	cmd_Vvod
Кнопка	Выход	cmd_Exit

4. В окне кода в разделе формы *frm_Fut* введите следующий код:

```
Private Sub cmd_Vvod_Click()  
'Формирование шапки таблицы на 1-м листе  
Sheets(1).Activate  
With Range("A1:H1")
```

```

 .HorizontalAlignment = xlCenter
 .VerticalAlignment = xlCenter
 .ReadingOrder = xlContext
 .MergeCells = True
 End With
 Cells(1, 1) = "Расчет стипендии студентам энергофака"
 Cells(2, 1) = "Группа"
 Cells(2, 2) = "Ф.И.О."
 Cells(2, 3) = "Экз.1"
 Cells(2, 4) = "Экз.2"
 Cells(2, 5) = "Экз.3"
 Cells(2, 6) = "Экз.4"
 Cells(2, 7) = "Экз.5"
 Cells(2, 8) = "Стипендия"
 With Range("A1:H1000")
 .HorizontalAlignment = xlCenter
 .VerticalAlignment = xlCenter
 .ReadingOrder = xlContext
 End With
 cmd_Vvod.Enabled = False
End Sub

```

```

Private Sub cmd_Exit_Click()
 frm_Fut.Hide
End Sub

```

5. Запустите на выполнение форму *frm_Fut* и просмотрите результат на *Лист1* книги Excel. Возможный вариант шапки таблицы показан на рис. 6.2. При необходимости вы можете внести изменения в заголовки столбцов таблицы или оформить ее на другом листе.

6. Обязательно сохраните форму *frm_Fut* в личную папку.

	A	B	C	D	E	F	G	H
1	Расчет стипендии студентам энергофака							
2	Группа	Ф.И.О.	Экз.1	Экз.2	Экз.3	Экз.4	Экз.5	Стипендия

Рис. 6.2 Вид шапки таблицы

7. Вставьте новую форму для ввода данных. Расположите на ней элементы управления и оформите их внешний вид, как показано на рис. 6.2.


Рис. 6.2 Вид формы *Ввод данных* в режиме конструктора

8. Введите имя формы и имена элементов управления в соответствии с таблицей 6.2.

9. В окне редактора кода в разделе формы *frm_Vvod* введите следующий код:

```
Dim i As Double
Private Sub cmd_Vvod_Click()
Cells(i, 1) = txt_Ind.Text
Cells(i, 2) = txt_FIO.Text
Cells(i, 3) = CInt(txt_M1.Text)
Cells(i, 4) = CInt(txt_M2.Text)
Cells(i, 5) = CInt(txt_M3.Text)
Cells(i, 6) = CInt(txt_M4.Text)
Cells(i, 7) = CInt(txt_M5.Text)
txt_N.Enabled = True
txt_N.Text = CStr(i)
txt_N.Enabled = False
i = i + 1
```


```

End Sub
Private Sub cmd_Clear_Click()
txt_Ind.Text = " ": txt_FIO.Text = " ": txt_M1.Text = " "
txt_M2.Text = " ": txt_M3.Text = " ": txt_M4.Text = " "
txt_M5.Text = " "
End Sub
Private Sub cmd_Exit_Click()
frm_Vvod.Hide
End Sub
Private Sub UserForm_Initialize()
i = 1
Do While Cells(i, 1) > " "
i = i + 1
Loop
txt_N.Enabled = True
txt_N.Text = CStr(i - 1)
txt_N.Enabled = False
End Sub

```

Таблица 6.2 Имена элементов на форме *Ввод данных*

<i>Элемент</i>	<i>Наименование</i>	<i>Имя</i>
Форма	Ввод данных	Frm_Vvod
Текстовое поле	Группа	txt_Ind
Текстовое поле	Количество запи-	txt_N
Текстовое поле	Фамилия студента	txt_FIO
Текстовое поле	Экз.1	txt_M1
Текстовое поле	Экз.2	txt_M2
Текстовое поле	Экз.3	txt_M3
Текстовое поле	Экз.4	txt_M4
Текстовое поле	Экз.5	txt_M5
Кнопка	Ввод	cmd_Vvod
Кнопка	Очистить	cmd_Clear
Кнопка	Выход	cmd_Exit

10. Запустите *frm_Vvod* и заполните данными не менее 10 строк таблицы *Расчет стипендии*.

11. Сохраните форму *frm_Vvod*.

Задание 2 Организация вычислений в таблице

1. Вставьте новую форму для расчета стипендии. Расположите на ней элементы управления и оформите их внешний вид, как показано на рис. 6.3


Рис. 6.3 Вид формы *Расчет стипендии*

2. Введите имя формы и имена командных кнопок в соответствии с таблицей 6.3.

Таблица 6.3 Имена элементов на форме *Расчет стипендии*

Элемент	Наименование	Имя
Форма	Заголовок таблицы	<i>frm_Ras</i>
Текстовое поле	Введите размер базовой стипендии	<i>txt_St</i>
Кнопка	Расчет	<i>cmd_Ras</i>
Кнопка	Выход	<i>cmd_Exit</i>

3. В окне кода в разделе формы *frm_Ras* введите следующий код:

```
Dim Sb As Double
Dim Stip As Double
Private Sub cmd_Exit_Click()
frm_Ras.Hide
End Sub
Private Sub cmd_Ras_Click()
St = CSng(txt_St)
```

```

i = 3
Do While Sheets(1).Cells(i, 2) > " "
k0 = 0: k1 = 0: k3 = 0: k4 = 0: k5 = 0: k6 = 0: k7 = 0
k8 = 0: k9 = 0: k10 = 0: k2 = 0
For j = 1 To 5
If Cells(i, j + 2) = 0 Then k0 = k0 + 1
If Cells(i, j + 2) = 1 Then k1 = k1 + 1
If Cells(i, j + 2) = 2 Then k2 = k2 + 1
If Cells(i, j + 2) = 3 Then k3 = k3 + 1
If Cells(i, j + 2) = 4 Then k4 = k4 + 1
If Cells(i, j + 2) = 5 Then k5 = k5 + 1
If Cells(i, j + 2) = 6 Then k6 = k6 + 1
If Cells(i, j + 2) = 7 Then k7 = k7 + 1
If Cells(i, j + 2) = 8 Then k8 = k8 + 1
If Cells(i, j + 2) = 9 Then k9 = k9 + 1
If Cells(i, j + 2) = 10 Then k10 = k10 + 1
Next j
Sb = (k1 * 1 + k2 * 2 + k3 * 3 + k4 * 4 + k5 * 5
+ k6 * 6 + k7 * 7 + k8 * 8 + k9 * 9 + k10 * 10) / 5
If (k0 + k1 + k2 + k3) > 0 Then
 Stip = 0
 Else
 If Sb >= 9 Then
 Stip = St * 1.6
 Else
 If (Sb >= 8 And Sb < 9) Then
 Stip = St * 1.4
 Else
 If (Sb >= 6 And Sb < 8) Then
 Stip = St * 1.2
 End If
 End If
 End If
End If
Cells(i, 8) = Stip
i = i + 1
Loop
End Sub

```

4. Запустите на выполнение форму *frm_Ras*. В результате на *Лист1* будет заполнен столбец *Стипендия* значениями вычисленной стипендии. Возможный вариант вида заполненной таблицы приведен на рис. 6.4.

5. Проанализируйте результаты работы и коды разработанных программ. Установите для себя однозначное соответствие введенных данных в каждой ячейке таблицы на листе Excel и строк программного кода созданных форм.

6. Сохраните форму *frm_Ras*.

	A	B	C	D	E	F	G	H
1	Расчет стипендии студентам энергофака							
2	Группа	Ф.И.О.	Экз.1	Экз.2	Экз.3	Экз.4	Экз.5	Стипендия
3	106113	Егоров	5	6	7	8	7	686400
4	106313	Белый	10	8	8	8	9	800800
5	106113	Синявин	9	8	8	9	9	800800
6	106213	Горноста́й	9	8	10	9	9	915200
7								

Рис. 6.4 Вариант таблицы расчета стипендии

Задание 3 *Сортировка данных в таблице*

1. Вставьте новую форму для сортировки данных в таблице.

2. Выполните для нее действия, аналогичные п. п. 1, 2 предыдущего задания. Внешний вид новой формы показан на рис. 6.5, имена объектов на форме – в таблице 6.4.


Рис. 6.5 Внешний вид формы *Сортировка данных*

Таблица 6.4 Имена элементов на форме *Сортировка данных*

Элемент	Наименование	Имя
Форма	Сортировка данных	frm_Sort
Кнопка	Сортировать	cmd_Sort
Кнопка	Выход	cmd_Exit

3. В окне кода в разделе формы *frm_Sort* введите следующий код:

```
Private Sub UserForm_Activate()
' Заполнение списка ListBox1
ListBox1.AddItem "Группа"
ListBox1.AddItem "ФИО"
ListBox1.AddItem "Экз.1"
ListBox1.AddItem "Экз.2"
ListBox1.AddItem "Экз.3"
ListBox1.AddItem "Экз.4"
ListBox1.AddItem "Экз.5"
End Sub
Private Sub cmd_Sort_Click()
' Определение количества строк в таблице
n = 3
Do While Cells(n, 1) > " "
 n = n + 1
Loop
n = n - 1
' пример выбранного критерия
k = ListBox1.ListIndex + 1
' Сортировка
i = 3
Do While i <= n
 x = Cells(i, k)
 kx = i: i = i + 1
 Do While i <= n
 y = Cells(i, k)
 ky = i: i = i + 1
 If y < x Then
```

```

For j = 1 To 8
r = Cells(kx, j)
Cells(kx, j) = Cells(ky, j)
Cells(ky, j) = r
Next j
x = y
End If
Loop
i = kx + 1
Loop
MsgBox "Сортировка " & ListBox1.Text & " завершена!", vbCritical, _
"Сортировка"
End Sub
Private Sub cmd_Exit_Click()
frm_Sort.Hide
End Sub

```

4. Проверьте выполнение сортировки данных в таблице по выбранному критерию. Проанализируйте код каждой процедуры, будьте готовы пояснить назначение каждой строки кода программы.

5. Сохраните форму *frm_Sort*.

Задание 4 Формирование ведомости по данным таблицы

1. Вставьте новую форму для формирования ведомости выплаты стипендии. Внешний вид новой формы показан на рис. 6.6, имена объектов на форме – в таблице 6.5.


Рис. 6.6 Внешний вид формы *Ведомость*

Таблица 6.4 Имена элементов на форме *Ведомость*

<i>Элемент</i>	<i>Наименование</i>	<i>Имя</i>
Форма	Ведомость	frm_L2
Кнопка	Лист1	cmd_L1
Кнопка	Лист2	cmd_L2
Кнопка	Формировать	cmd_F
Кнопка	Очистить	cmd_Clear
Кнопка	Выход	cmd_Exit

2. В окне кода в разделе формы *frm_L2* введите следующий код:

```
Private Sub cmd_F_Click()
```

```
Sheets(1).Activate
```

```
' Формирование шапки таблицы на втором листе
```

```
With Sheets(2).Range("A1:E1")
```

```
.HorizontalAlignment = xlCenter
```

```
.VerticalAlignment = xlCenter
```

```
.ReadingOrder = xlContext
```

```
.MergeCells = True
```

```
End With
```

```
With Sheets(2).Range("A3:G100")
```

```
.HorizontalAlignment = xlCenter
```

```
.VerticalAlignment = xlCenter
```

```
.ReadingOrder = xlContext
```

```
End With
```

```
Sheets(2).Cells(1, 1) = "Ведомость выдачи стипендии"
```

```
Sheets(2).Cells(2, 2) = "ФИО"
```

```
Sheets(2).Cells(2, 3) = "Сумма"
```

```
'i- номер строки на 1-м листе; k – на 2-м листе
```

```
i = 3
```

```
k = 3
```

```
Do While Cells(i, 2) > ""
```

```
If Cells(i, 8) > 0 Then
```

```
Sheets(2).Cells(k, 2) = Sheets(1).Cells(i, 2)
```

```
Sheets(2).Cells(k, 3) = Sheets(1).Cells(i, 8)
```

```
k = k + 1
```

```
End If
```

```

i = i + 1
Loop
Sheets(2).Activate
Range("A20").Select
End Sub
Private Sub cmd_L1_Click()
Sheets(1).Activate
End Sub
Private Sub cmd_L2_Click()
Sheets(2).Activate
End Sub
Private Sub cmd_Clear_Click()
Sheets(2).Activate
Range("A1:Z100").Clear
Sheets(1).Activate
End Sub
Private Sub cmd_Exit_Click()
Sheets(1).Activate
frm_L2.Hide
End Sub

```

3. Протестируйте и сохраните форму *frm_L2*.

4. Подготовьте отчет по лабораторной работе и закройте книгу *VBA_Excel.xlsm* с сохранением изменений.

Задание для самостоятельной работы

1. Подробно разберите каждую процедуру и дополните код комментариями, поясняющими все операторы ветвления и цикла.

2. Опишите словесно алгоритм сортировки данных по выбранному столбцу. Поясните, как достигается при сортировке целостность данных в таблице.

Методические материалы

Наиболее часто используемый объект при работе с таблицами Excel - это объект *Range*. Этот объект может представлять одну ячейку, несколько ячеек (в том числе несмежные ячейки или набор несмежных ячеек) или целый лист.

Самый простой способ получить объект *Range* - воспользоваться свойством *Range*. Это свойство предусмотрено для объектов *Application*, *Worksheet* и самого объекта *Range* (если нужно создать новый диапазон на основе уже существующего).

Например, получить ссылку на объект *Range*, представляющий ячейку *A1*, можно так:

```
Dim oRange As Range
```

```
Set oRange = Worksheets("Лист1").Range("A1").
```

Код для получения ссылки на диапазон ячеек *A1 : D10* может быть таким:

```
Dim oRange As Range
```

```
Set oRange = Worksheets("Лист1").Range("A1:D10").
```

Второй способ - воспользоваться свойством *Cells*. Возможностей у этого свойства меньше - мы можем вернуть диапазон, состоящий только из одной ячейки. Зато мы можем использовать более удобный синтаксис для передачи переменных, перехода в любую сторону на любое количество ячеек и т.п. Например, для получения ссылки на ячейку *D1* можно использовать код вида:

```
Dim oRange As Range
```

```
Set oRange = Worksheets("Лист1").Cells(1, 4).
```

Чтобы получить диапазон, состоящий из нескольких ячеек, удобно применять свойства *Range* и *Cells* вместе:

```
Dim oRange
```

```
Set oRange = Range(Cells(1, 1), Cells(5, 3)).
```

Третий способ - воспользоваться многочисленными свойствами объекта *Range*, которые позволяют изменить текущий диапазон или создать на основе его новый.

Обычно после того, как нужная ячейка найдена, в нее нужно что-то записать. Для этой цели используется свойство *Value*, например:

```
oRange.Value = "Мое значение" .
```

Важные свойства объекта *Range*:

- *Address* - позволяет вернуть адрес текущего диапазона;
- *Cells* –позволяет сделать ссылку на отдельную ячейку диапазона;
- *Count* - возвращает количество ячеек в диапазоне;
- *Interior* - позволяет установить цвет ячейки диапазона;
- *Item* - позволяет получить еще один объект *Range*, который определяется путем смещения исходного диапазона;

- *Name* - возможность получить ссылку на специальный объект именованного диапазона *Name*;
- *Orientation* - позволяет ориентировать текст в ячейках. Указывается угол наклона в градусах;
- *Range* - позволяет создать новый диапазон на основе уже существующего;
- *Value* - позволяет получить или назначить значение (числовое, текстовое или какое-либо другое) ячейкам диапазона;

Наиболее важные методы объекта *Range*:

- *Activate()* - выделяет текущий диапазон и устанавливает курсор ввода на его первую ячейку;
- *AutoFill()* - возможность использовать автозаполнение для диапазона;
 - методы *Clear...* позволяют очистить содержимое диапазона - от значений, форматирования, комментариев ;
 - *Copy()* - возможность скопировать диапазон в другое место. Если место назначения не указано, он копируется в буфер обмена. Аналогично работает метод *Cut()*, при котором данные исходного диапазона вырезаются;
 - *Delete()* - удаляет данные текущего диапазона;
 - метод *Insert()* позволяет вставить ячейки в диапазон, сдвинув остальные с выбором направления - вправо или вниз;
 - метод *Justify()* позволяет равномерно распределить текст по диапазону. Если в данный диапазон он не помещается, он будет распространен на соседние ячейки (с перезаписью их значений);
 - метод *Merge()* позволяет объединить все ячейки диапазона в одну. Разбить обратно такую ячейку на несколько обычных можно при помощи метода *UnMerge()*;
 - *Select()* - возможность выделить указанный диапазон. Объекта *Selection* в Excel нет - вместо него есть возможность получить объект *Range*, представляющий выделенную область;
 - *Show()* - экран будет проскроллирован таким образом, чтобы показать указанный диапазон;
 - *Sort()* - возможность произвести сортировку ячеек в диапазоне.

Лабораторная работа № 7

Создание пользовательских приложений

Цель работы: научиться создавать пользовательские приложения для обработки данных в Excel в среде VBA.

Задание1 Разработать приложение в среде VBA для создания и обработки таблицы в Excel по результатам сдачи студентами экзаменационной сессии.

Обеспечить возможность:

1. Ввода произвольного количества строк в таблицу, содержащих сведения об индексе группы, фамилии студента и оценках по каждому экзамену.
2. Вычисление стипендии студентам в зависимости от среднего балла за сессию по установленным нормативам и занесение данных расчета в созданную таблицу.
3. Сортировку данных в таблице по индексу группы, фамилии студента и размеру стипендии.
4. Формирование ведомости выдачи стипендии студентам на отдельном листе.

Рекомендуемая последовательность выполнения задания.

1. Создайте новую книгу Excel и сохраните ее с именем *VBA_Tabl.xlsm*.
2. Откройте редактор VBA и импортируйте сохраненные в личной папке формы *frm_Fut*, *frm_Vvod*, *frm_Ras*, *frm_Sort* и *frm_L2* из предыдущей лабораторной работы.
3. Протестируйте импортированные формы и при необходимости отредактируйте код отдельных процедур.
4. Запустите форму *frmFut* и оформите заголовок (шапку) главной таблицы.
5. Запустите форму *frmVvod* и введите не менее десяти строк данных о результатах сдачи зимней сессии студентами своего курса.
6. Рассчитайте стипендию каждому студенту в форме *frm_Ras*. Используйте действующие на момент расчета нормативы начисления стипендии в зависимости от среднего балла.

7. Проверьте работу формы *frm_Sort* по сортировке данных в таблице по заданным в задании критериям.

8. Создайте на *Лист2* ведомость выдачи стипендии студентам, используя форму *frm_L2*.

9. Вставьте новую форму в проект *VBA_Tabl1* и оформите ее внешний вид, как показано на рис. 7.1.

10. Задайте имена объектам на форме и самой форме в соответствии с таблицей 7.1.


Рис. 7.1 Внешний вид формы *Меню*

Таблица 7.1 Имена элементов на форме *Меню*

Элемент	Наименование	Имя
Форма	Меню	<i>frm_Menu</i>
Кнопка	Ввод	<i>cmd_Menu1</i>
Кнопка	Расчет	<i>cmd_Menu2</i>
Кнопка	Ведомость	<i>cmd_L2</i>
Кнопка	Сортировка	<i>cmd_Menu3</i>
Кнопка	Выход	<i>cmd_Exit</i>

11. В окне кода раздела формы *frm_Menu* введите код:

```
Private Sub cmd_Menu1_Click()
```

```
Load frm_Vvod
```

```
frm_Vvod.Show
```

```
End Sub
```

```
Private Sub cmd_Menu2_Click()
```

```
Load frm_Ras
```

```
frm_Ras.Show
```

```
End Sub
```

```

Private Sub cmd_Menu3_Click()
Load frm_L2
frm_L2.Show
End Sub
Private Sub cmd_Menu4_Click()
Load frm_Sort
frm_Sort.Show
End Sub
Private Sub cmd_Menu5_Click()
Unload Me
End
End Sub

```

12. Протестируйте работу разработанного приложения. Оцените удобства работы с таблицами с использованием главного меню приложения (форма *frm_Menu*) по сравнению с вызовом каждой формы вручную.

13. Создайте кнопку с названием *Главное меню* на *Лист1* книги *VBA_Tabl.xlsm* для вызова формы *frm_Menu* созданного приложения после открытия книги.

14. Самостоятельно добавьте в код программы приложения процедуру вызова главного меню приложения при открытии книги *VBA_Tabl.xlsm*.

15. Сохраните книгу *VBA_Tabl.xlsm* и форму *frm_Menu*. Оформите отчет по лабораторной работе.

Задание для самостоятельной работы

Вариант 1

1. Создать таблицу, которая содержит сведения о сотрудниках института.

Структура таблицы:

- фамилия;
- пол;
- название отдела;
- дата рождения;
- дата поступления на работу;
- должность;
- оклад.

2. Предусмотреть возможность добавления в таблицу произвольного количества строк.
3. Рассчитать:
 - стаж работы всех сотрудников;
 - средний стаж работы сотрудников заданного отдела;
 - количество сотрудников с окладом ниже заданного.
4. Создать на 2 листе книги таблицу, которая содержит список сотрудников пенсионного возраста (на сегодняшний день), указав стаж работы. Учесть разницу в пенсионном возрасте женщины и мужчины.
5. Сортировать данные в таблице по заданному столбцу.
6. Увеличить оклад на заданное число процентов лицам со стажем работы выше заданного.

Вариант 2

1. Создать таблицу, которая содержит сведения о заказе на ремонт оборудования.
Структура таблицы:
 - номер заказа;
 - дата оформления заказа;
 - фамилия заказчика;
 - наименование оборудования;
 - сложность ремонта (низкая, средняя, высокая);
 - стоимость;
 - дата окончания ремонта.
2. Предусмотреть возможность добавления в таблицу произвольного количества строк.
3. Определить:
 - суммарную стоимость всех заказов;
 - количество заказов на ремонт заданного вида сложности;
 - минимальную стоимость ремонта.
4. Создать на 2 листе книги таблицу, которая содержит сведения о продолжительности ремонта заказов, оформленных в течение заданного сезона (например, весной): номер заказа, фамилия заказчика, наименование оборудования, продолжительность заказа.
5. Сортировать данные в таблице по заданному столбцу.
6. Увеличить стоимость ремонта на X% (значение X задано) у оборудования с заданным наименованием.

Вариант 3

1. Создать таблицу, которая содержит сведения о междугородных разговорах.

Структура таблицы:

- фамилия абонента;
- номер телефона;
- дата разговора;
- код города;
- длительность разговора в минутах;
- стоимость 1 минуты.

2. Предусмотреть возможность добавления в таблицу произвольного количества строк.

3. Определить:

- максимальную стоимость разговора;
- суммарную стоимость всех разговоров;
- общее количество разговоров в город с заданным кодом.

4. Создать на 2 листе книги таблицу, которая содержит сведения о стоимости разговоров, которые состоялись в интервале между двумя заданными датами.

5. Сортировать данные в таблице по заданному столбцу.

6. Увеличить стоимость всех разговоров на X% (значение X задано).

7. Удалить сведения о разговорах абонента с заданной фамилией.

Методические материалы

Краткое описание встроенных функций VBA, которые могут быть полезными при разработке пользовательских приложений.

1. Функции преобразования типов данных:

- *Str()* - позволяет перевести числовое значение в строковое;
- *Val()* – возвращает из строковой переменной только числовое значение. При этом эта функция читает данные слева направо и останавливается на первом нечисловом значении (допускается единственное нечисловое значение – десятичная точка).

2. Строковые функции VBA:

- *ASC()* – возвращает числовой код для переданного символа.

- *Chr()* - возвращает символ по его числовому коду;
- *InStr()* и *InStrRev()* - позволяет обнаружить в строковой переменной последовательность символов и вернуть ее позицию. Если последовательность не обнаружена, то возвращается 0;
 - *Left()*, *Right()*, *Mid()* - возможность взять указанное количество символов из существующей строковой переменной слева, справа или из середины соответственно;
 - *Len()* - возможность получить число символов в строке;
 - *LCase()* и *UCase()* - перевести строку в нижний и верхний регистры соответственно;
 - *LSet()* и *RSet()* - возможность заполнить одну переменную символами другой без изменения ее длины (соответственно слева и справа). Лишние символы обрезаются, на место недостающих подставляются пробелы;
 - *Replace()* - возможность заменить в строке одну последовательность символов на другую.

3. Числовые функции VBA:

- *ABS()* - возвращает абсолютное значение числа;
- *Int()* – возвращает ближайшее меньшее целое число;
- *Fix()* - отбрасывает дробную часть числа;
- *Round()* – округляет до указанного количества знаков после запятой;
- *Rnd()* - используется для получения случайных значений чисел;
- *Sgn()* - возвращает информацию о знаке числа (1 – если число положительное, -1 – если число отрицательное, 0 – если число равно нулю).

4. Функции VBA для работы с датой/временем:

- *Date()* - возвращает текущую системную дату. Установить ее можно при помощи одноименного оператора:

Date = #5/12/2006#

- *Time()* - возвращает текущее системное время;
- *Now()* – возвращает дату и время вместе;
- *DateAdd()* - добавляет к дате указанное количество лет, кварталов, месяцев и так далее - вплоть до секунд;
- *DateDiff()* – позволяет получить возможность получить разницу между датами (от лет до секунд);

- *DatePart()* - возвращает указанную часть даты (например, только год, только месяц или только день недели);

- *MonthName()* - возвращает имя месяца словами по его номеру. Возвращаемое значение зависит от региональных настроек. Если они русские, то вернется русское название месяца.

5. Функции VBA для работы с массивами:

- *Array()* - позволяет автоматически создать массив нужного размера и типа и сразу загрузить в него переданные значения:

```
Dim myArray As Variant
```

```
myArray = Array(10,20,30)
```

- *Filter()* - позволяет на основе одного массива получить другой, отфильтровав в исходном массиве нужные нам элементы;

- *LBound()* - возвращает информацию о нижней границе массива (номере первого имеющегося значения);

- *UBound()* - возвращает информацию о верхней границе массива(номер последнего имеющегося значения).

Литература

1. Слепцова, Л.Д. Программирование на VBA. Самоучитель / Л.Д. Слепцова. – М. : Издательский дом «Вильямс», 2004. – 384 с. : ил.
2. Малышев, С.А. Самоучитель VBA. Как это делается в Word, Excel, Acces. – СПб. : Наука и Техника, 2001. – 496 с. : ил.
3. Манюкевич, А.В. Лабораторный практикум по курсу Информатика. Программирование на языке VBA для Excel / А.В. Манюкевич. – Минск : БНТУ, 2007. – 47 с.
4. Гарбер, Г.З. Основы программирования на Visual Basic в MS Office 2007 / Г.З. Гарбер. – М. : СОЛОН-ПРЕСС, 2008. – 192 с. : ил.
5. Сафронов, И.К. Visual Basic в задачах и примерах / И.К. Сафронов. – СПб. : БХВ-Петербург, 2006. – 400 с.

СОДЕРЖАНИЕ

Введение	3
Лабораторная работа № 1	
Работа с макросами в офисных приложениях	4
Лабораторная работа № 2	
Создание и выполнение программ в редакторе VBA	12
Лабораторная работа № 3	
Проектирование форм в редакторе VBA	18
Лабораторная работа № 4	
Отладка программ в редакторе VBA	28
Лабораторная работа № 5	
Работа с управляющими конструкциями в VBA	34
Лабораторная работа № 6	
Обработка табличных данных Excel в VBA	45
Лабораторная работа № 7	
Создание пользовательских приложений	58
Литература	65

Учебное издание

ПРОГРАММИРОВАНИЕ НА ЯЗЫКЕ VBА

Лабораторный практикум
по дисциплине «Информатика»
для студентов специальности 1-43 01 03
«Электроснабжение (по отраслям)»

С о с т а в и т е л ь
ГОРНОСТАЙ Александр Владимирович

Технический редактор *О.В. Песенько*

Подписано в печать 19.12.2014. Формат 60×84¹/₁₆. Бумага офсетная. Ризография.

Усл. печ. л. 3,89. Уч.-изд. л. 3,05. Тираж 100. Заказ 1214.

Издатель и полиграфическое исполнение: Белорусский национальный технический университет.

Свидетельство о государственной регистрации издателя, изготовителя, распространителя
печатных изданий № 1/173 от 12.02.2014. Пр. Независимости, 65. 220013, г. Минск.