

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

Access. Programowanie w VBA

Autor: Charles E. Brown

Tłumaczenie: Krzysztof Masłowski (wstęp, rozdz. 1 – 8),
Grzegorz Werner (rozdz. 9 – 21, dod. A)

ISBN: 83-7361-807-4

Tytuł oryginału: [Access VBA Programming](#)

Format: B5, stron: 408

Wykorzystaj całą moc Accessa

- Poznaj środowisko VBA
- Naucz się wykorzystywać możliwości Accessa w VBA
- Stwórz wydajne i szybkie aplikacje

MS Access jest jednym z najczęściej wykorzystywanych systemów zarządzania bazami danych. Jest łatwy w obsłudze, posiada spore możliwości i nie wymaga poznawania złożonych języków manipulacji danymi. Czasem jednak jego podstawowe możliwości nie wystarczają do realizacji niektórych zadań. W takich sytuacjach należy sięgnąć po VBA (Visual Basic for Applications), czyli narzędzie programistyczne pozwalające na tworzenie „aplikacji dla aplikacji” – programów integrujących się z Accessem i wykorzystujących jego funkcje, ale w sposób dokładnie taki, jaki jest potrzebny w określonym przypadku.

Książka „Access. Programowanie w VBA” opisuje zasady programowania w Accessie z wykorzystaniem VBA. Przedstawia zasady projektowania aplikacji i pracy ze środowiskiem programistycznym VBA, korzystania z elementów i funkcji Accessa oraz tworzenia formularzy i raportów. Znajdziesz w niej także bardziej zaawansowane techniki – tworzenie aplikacji klient-serwer, mechanizmy wymiany danych pomiędzy aplikacjami pakietu MS Office oraz łączenie Accessa z SQL Serverem.

- Projektowanie aplikacji
- Dostosowanie Accessa do własnych potrzeb
- Środowisko programistyczne VBA oraz język Visual Basic for Applications
- Tworzenie formularzy, raportów, menu i pasków narzędziowych
- Bezpieczeństwo baz danych
- Aplikacje WWW i zastosowanie języka XML
- Tworzenie aplikacji wielodostępnych

Jeśli nie wystarczają Ci standardowe możliwości Accessa, sięgnij po VBA – w ten sposób wykorzystasz prawdziwe bogactwo Accessa.

Spis treści

O Autorach	9
Wstęp	11
Część I Poznanie środowiska MS Accessa	15
Rozdział 1. Wstęp do VBA for Applications.....	17
Historia Microsoft Accessa	17
Tworzenie aplikacji w Accessie	19
Okno Baza danych	19
Makra	21
Moduły	22
Przyszłość Microsoft Accessa	23
Podsumowanie	24
Rozdział 2. Projektowanie aplikacji Accessa	25
Etapy procesu tworzenia aplikacji	26
Określanie i analizowanie wymagań	26
Analizowanie wymagań	27
Ocena i oszacowanie wymagań	28
Projektowanie i tworzenie programu	29
Model encja-relacja	30
Tłumaczenie modelu E-R na accessową bazę danych	31
Wdrażanie i testowanie	34
Przygotowanie dokumentacji	35
Utrzymanie systemu	36
Podsumowanie	37
Rozdział 3. Używanie Accessa bez VBA.....	39
Architektura systemu	40
Rozumienie aplikacji bazodanowej	41
Praca bez VBA	42
Relacje	43
Zdarzenia	45
Stwórz makro	46
Przekształcanie makr w kod VBA	49
Konwencje nazw	50
Szablony predefiniowane	50
Menadżer panelu przełączania	51
Podsumowanie	55

Rozdział 4. Przystosowywanie środowiska Accessa do własnych potrzeb	57
Interakcja z Accessem	57
Dostosowywanie paska poleceń	59
Tworzenie własnego paska narzędziowego	62
Dostosowywanie menu podręcznych	63
Tworzenie menu	64
Przypisywanie kodu do elementu dostosowanego menu	65
Podsumowanie	68
Część II Poznanie środowiska VBA.....	69
Rozdział 5. Wprowadzenie do środowiska programistycznego VBA	71
Wprowadzenie do VBA	71
Historia VBA	72
Model VBA	72
Moduły	73
Procedury	73
Koncepcja obiektów	74
Obiekty ADO	76
Obiekty VBA	77
Obiekty Accessa	77
Edytor VBA	78
Zaprzęgnięcie edytora VBA do pracy	80
Podsumowanie	84
Rozdział 6. Podstawy programowania w VBA.....	85
Podstawy programowania	85
Tworzenie modułów standardowych	86
Tworzenie procedur	88
Wejście i wyjście	94
Struktury sterujące	96
Struktury decyzyjne	96
Pętle	101
Tablice	106
Składniki tablicy	106
Czyszczenie tablic	111
IsArray	111
Podsumowanie	112
Rozdział 7. Zrozumienie działania edytora VBA.....	113
Otwieranie edytora VBA	113
Najważniejsze elementy i cechy systemu menu	115
Menu Edit	115
Menu View	115
Menu Tools	116
Menu podręczne (Shortcut)	116
Paski narzędziowe Debug, Edit i UserForm	117
Eksplorator projektu	118
Zarządzanie modułami	119
Wstawianie i kasowanie modułów	119
Importowanie i eksportowanie modułów	120
Okno Properties	121
Przeglądarka obiektów	121
Biblioteki	124
Referencje	125

Używanie opcji edytora VBA.....	125
Karta Editor.....	126
Karta Editor Format	129
Karty General i Docking	130
Sięganie po pomoc	131
Rozpoczynanie nowej procedury w VBA	133
Podsumowanie	134
Rozdział 8. Składniki języka VBA	135
Obiekty w VBA.....	135
Stałe wewnętrzne.....	136
Podstawowe programy VBA używające formularzy	137
Ustawianie ogniska	138
Znajdowanie rekordu	141
Obiekt Me	143
Sprawdzanie poprawności rekordu	144
Łączenie z Accessem.....	145
SQL (strukturalny język zapytań).....	146
SQL — podstawy.....	147
SQL i VBA.....	150
Prezentacja wyników.....	153
Podsumowanie	155
Rozdział 9. Procedury	157
Deklarowanie procedury	157
Funkcje.....	159
Parametry	160
Parametry opcjonalne.....	162
Parametry nazwane	163
Projekt i zasięg	164
Zmienne globalne i statyczne	165
Zmienne globalne.....	165
Zmienne statyczne.....	166
Zmiana struktury bazy danych za pomocą procedury.....	167
Konstruowanie tabeli	167
Podsumowanie	169
Rozdział 10. Usuwanie usterek z kodu VBA	171
Podstawowe informacje o obsłudze błędów	171
Błędy wykonania.....	172
Obiekt Err.....	176
Kolekcja Errors	177
Narzędzia do usuwania usterek z kodu.....	180
Okno Immediate i punkty wstrzymania.....	181
Asercje	183
Okno Locals	184
Okno Watch	185
Podsumowanie	186
Rozdział 11. Funkcje	187
Podprogramy i funkcje	187
Funkcje wbudowane.....	188
MsgBox	188
InputBox	192
Funkcje daty i czasu	193
Funkcje finansowe.....	195
Podsumowanie	197

Część III Interakcja z VBA	199
Rozdział 12. Formularze.....	201
Formularze i dane.....	201
Dynamiczne przypisywanie zestawów rekordów	205
Dołączanie i edytowanie danych	207
Sterowanie formantami na formularzach.....	208
Podsumowanie	214
Rozdział 13. Raporty	215
Anatomia raportu.....	215
Kreator raportów	218
Raporty specjalne	220
Wykresy	221
Etykiety adresowe	224
Wywoływanie raportu z kodu VBA	226
Tworzenie raportu metodą programową.....	226
Tworzenie pustego raportu.....	226
Dodawanie formantów do raportu.....	228
Podsumowanie	231
Rozdział 14. Menu i paski narzędzi	233
Paski poleceń.....	233
Tworzenie paska narzędzi	235
Menu	240
Podmenu.....	243
Podsumowanie	244
Rozdział 15. Modyfikowanie środowiska Accessa.....	245
Właściwości startowe	245
Modyfikowanie opcji	247
Karta Widok	249
Karta Ogólne	249
Karta Edytowanie/Znajdowanie	250
Karta Klawiatura	250
Karta Arkusz danych.....	251
Karta Formularze/Raporty.....	251
Karta Strony	252
Karta Zaawansowane	252
Karta Międzynarodowe	253
Karta Sprawdzanie błędów.....	253
Karta Pisownia.....	253
Karta Tabele/Kwerendy	254
Podsumowanie	255
Część IV Zaawansowane techniki programowania	257
Rozdział 16. Bezpieczeństwo bazy danych.....	259
Access i bezpieczeństwo	259
Interfejs użytkownika.....	259
Ustawianie hasła	260
Programowe tworzenie hasła.....	261
Ochrona kodu VBA.....	262
Kompilowanie kodu do pliku .mde	263
Zabezpieczenia na poziomie użytkownika	263
Modyfikowanie kont użytkowników metodą programową.....	266

Bezpieczeństwo i Access 2003.....	268
Jet Sandbox.....	269
Zabezpieczenia makr.....	269
Podsumowanie	273
Rozdział 17. Access i środowisko Microsoft Office	275
Współdzielone obiekty	275
Obiekt FileSearch.....	276
Obiekt CommandBar	277
Łączenie Accessa z innymi programami pakietu Microsoft Office	280
Łączenie się z Excelem	281
Łączenie się z Outlookiem	283
Łączenie się z Wordem	284
Podsumowanie	286
Rozdział 18. Access i sieć WWW.....	287
Mechanika sieci WWW.....	287
Strony dostępu do danych	288
Generowanie strony dostępu do danych.....	289
Zapisywanie strony DAP	293
Tworzenie strony dostępu do danych w widoku projektu	295
Strony dostępu do danych i VBA.....	297
XML (Extensible Markup Language)	298
Podsumowanie	301
Rozdział 19. Rozbudowa	303
Microsoft Access i SQL Server.....	304
Access Data Projects.....	304
Rozbudowa bazy danych Accessa.....	306
Praca z plikiem ADP	310
Procedury przechowywane	311
Widoki	311
Podsumowanie	313
Część V Tworzenie aplikacji.....	315
Rozdział 20. Aplikacje wielodostępne	317
Współdzielenie bazy danych	317
Obsługa współzawodnictwa i konfliktów.....	318
Ustawianie interwału odświeżania	319
Ustawianie interwału aktualizacji.....	319
Blokowanie rekordów w interfejsie Accessa.....	320
Ustawianie opcji sposobem programowym.....	322
Blokowanie rekordów w ADO.....	323
Zwiększanie wydajności aplikacji	324
Oddzielanie danych od innych obiektów Accessa.....	325
Centralizacja i decentralizacja.....	329
Kompilowanie kodu	329
Optymalizowanie kodu VBA	331
Podsumowanie	333
Rozdział 21. Nie tylko Microsoft Access	335
VBA i Microsoft Office.....	335
Visual Basic	340
VBScript.....	347
Platforma Microsoft .NET.....	349
Podsumowanie	350

Dodatki	351
Dodatek A Obiekt DoCmd	353
AddMenu	354
ApplyFilter	354
Beep	355
CancelEvent	356
Close.....	356
CopyDatabaseFile	358
CopyObject	358
DeleteObject.....	359
DoMenuItem	360
Echo	360
FindNext.....	361
FindRecord.....	362
GoToControl	364
GoToPage.....	364
GoToRecord.....	365
Hourglass.....	366
Maximize.....	366
Minimize	367
MoveSize.....	367
OpenDataAccessPage.....	368
OpenDiagram	369
OpenForm	369
OpenFunction.....	371
OpenModule.....	371
OpenQuery	372
OpenReport	373
OpenStoredProcedure.....	374
OpenTable.....	375
OpenView	376
OutputTo	377
PrintOut.....	379
Quit	380
Rename.....	380
RepaintObject.....	382
Requery	382
Restore	382
RunCommand	383
RunMacro.....	383
RunSQL	384
Save.....	385
SelectObject	386
SendObject	387
SetMenuItem.....	388
SetWarnings	389
ShowAllRecords.....	389
ShowToolBar.....	390
TransferDatabase.....	391
TransferSpreadsheet	391
TransferSQLDatabase	391
TransferText.....	391
Skorowidz.....	393

Rozdział 6.

Podstawy programowania w VBA

W rozdziale 5 poznałeś środowisko VBA, jego strukturę, koncepcję i edytor. Teraz zamierzamy przedstawić podstawy programowania oraz specyficzną składnię języka VBA. Wrócimy do koncepcji omówionych w rozdziale 5 i przyjrzymy się im dokładniej, zaczynając od przeglądu miejsc, gdzie kod jest przechowywany, oraz typów bloków, na jakie jest dzielony. Czyniąc to, szczegółowo zajmiemy się również problemem zmiennych. Trudno jest mówić o zmiennych, pomijając ich szczególny typ nazywany tablicą (*array*).

Zamierzamy także przyrzeć się kilku wbudowanym narzędziom VBA, znacznie ułatwiającym wykonywanie zadań. Zakończymy nasze rozważania, przyglądając się różnym typom struktur programistycznych i ich stosowaniu w środowisku VBA.

Podstawy programowania

Jak już powiedzieliśmy w rozdziale 5, kod VBA jest zapisywany i przechowywany w modułach. Zapewne pamiętasz, że istnieją dwa podstawowe typy modułów: powiązane z raportami i formularzami oraz ogólne, przechowujące procedury używane w całym projekcie.

Istnieje jeszcze jeden typ zwany *modułem klasy*, który zawiera kod powiązany z obiektem. O modułach będziemy jeszcze mówić w pozostałej części książki.

Zanim zaczniesz pisać kod VBA, musisz stworzyć moduł. Ponieważ moduły dla formularzy i raportów są tworzone wraz z formularzami i raportami, tutaj skupimy się na tworzeniu modułu standardowego.

Tworzenie modułów standardowych

Istnieje kilka różnych sposobów tworzenia modułów standardowych. Najłatwiej przejść do kategorii *Moduły* w oknie dialogowym *Baza danych*, jak to zostało pokazane na rysunku 6.1. Wystarczy wówczas jedynie kliknąć przycisk *Nowy*, aby zostać przeniesionym do edytora VBA, a w nim do wnętrza stworzonego modułu, co zostało pokazane na rysunku 6.2.

Rysunek 6.1.
Okno Baza danych
po wybraniu
kategorii Moduły

Rysunek 6.2. *Edytor VBA z otwartym modulem Module1*

VBA nada nowemu modułowi tymczasową nazwę `Module1`. Zapewne zachcesz użyć nazwy bardziej opisowej. Możesz ją nadać w oknie *Properties* edytora VBA lub bezpośrednio w oknie *Baza danych*.

Możesz zaznaczyć nazwę `Module1` w oknie *Properties* tak, jak to widać na rysunku 6.3, i wpisać inną nazwę, powiedzmy `mójPierwszyModuł`. Gdy dokonasz zmiany w oknie *Properties*, nazwa zostanie zmieniona również w oknie *Project* w edytorze VBA i w oknie *Baza danych* w Accessie (w kategorii *Moduły*).

Rysunek 6.3.
Property Name
(czyli *Właściwość*
Nazwa)

Dodatkowo powinieneś na pasku narzędziowym kliknąć przycisk *Save*. Zostaniesz poproszony o potwierdzenie nazwy:

O tym, że nazwa została zmieniona, możesz się teraz upewnić w oknie *Project* (rysunek 6.4) i w oknie *Baza danych* (rysunek 6.5).

Rysunek 6.4.
Okno Project
po zmianie
nazwy modułu

Nazwę modułu możesz również zmienić, klikając ją prawym przyciskiem myszy w oknie dialogowym *Baza danych* i wybierając z menu podręcznego polecenie *Zmień nazwę*.

Rysunek 6.5.
Okno Baza danych
po zmianie nazwy
modułu

Tworzenie procedur

Przypominam z rozdziału 5, że większość kodu VBA jest zapisywana w blokach zwanych procedurami. Dzielimy je na dwa rodzaje: procedury typu `Sub` (podprogramy) i procedury typu `Function` (funkcje). Podprogramy wykonują zadania, ale nie zwracają żadnej wartości, zaś funkcje zwracają wartości.

W większości przypadków na górze modułu będziesz widzieć dwie następujące linie:

```
Option Compare Database
Option Explicit
```

Są to tak zwane *deklaracje ogólne* modułu. Wszelki kod wpisany w tej sekcji będzie wpływał na wszystkie procedury w całym module.

Linia `Option Compare` umożliwia wybranie jednego z trzech sposobów sortowania łańcuchów znakowych wewnątrz kodu:

- ♦ `Option Compare Database` — powoduje sortowanie w takim samym porządku jak sortowanie rekordów bazy danych i jest opcją najczęściej stosowaną.
- ♦ `Option Compare Binary` — powoduje sortowanie oparte na binarnych wartościach znaków. Wielkie litery są wtedy ustawiane przed małymi.
- ♦ `Option Compare Twxt` — powoduje sortowanie rozpoznające wielkie i małe litery z uwzględnieniem języka lokalnego.

W tej książce będziemy stosowali domyślne ustawienie `Option Compare Database`.

Linia `Option Explicit` jest, moim zdaniem, bardzo ważna. Wkrótce przekonasz się, że może ochronić Cię przed wieloma błędami kodowania, zmuszając do jawnego deklarowania zmiennych przed użyciem.

Jeżeli ta opcja nie pojawia się automatycznie wraz z tworzeniem modułu, wymuś to, wydając polecenie *Tools/Options* i na karcie *Editor* zaznaczając opcję *Require Variable Declaration*, tak jak na rysunku 6.6.

Rysunek 6.6.
*Opcja Require
Variable Declaration*

O procedurze myśl jak o miniprogramie mającym wykonać jedno wybrane zadanie. Na przykład zadaniem procedury może być dodanie do siebie dwóch liczb. Zawsze, gdy zechcesz dodać te dwie liczby, będziesz mógł wywołać tę procedurę. Nie mając procedury, za każdym razem, gdy należałoby wykonać to samo zadanie, musiałbyś pisać kod, w którym powtarzałyby się ten sam ciąg poleceń.

Wewnątrz procedury deklarujesz zmienne, używasz pętli i poleceń If, a nawet wywołujesz inne procedury. Omówimy po kolei te wszystkie przypadki.

Na początku deklarujesz procedurę w sposób pokazany poniżej. Oczywiście, jej nazwę wybierasz wedle własnej woli.

```
Sub addNumbers()  
End Sub
```

Zauważ, że edytor VBA nakreśli poziomą linię oddzielającą nową procedurę od deklaracji ogólnych. Pomaga to wyróżniać i oddzielać procedury i nie ma żadnego wpływu na ich działanie.

Jest ważne, abyś deklarując procedurę, zaczynał od słowa *Sub* i kończył deklarację nawiasami. Podkreślam, że to ważne, bo uważam, iż od początku należy stosować właściwą składnię. Jeżeli pominiemy nawiasy, edytor VBA wstawi je za Ciebie, gdy tylko naciśniesz *Enter*.

Zwykle w nawiasach umieszcza się wszelkie argumenty, jakich oczekuje procedura, ale nawet gdy nie ma żadnych argumentów, puste nawiasy muszą pozostać.

Zaraz po naciśnięciu klawisza *Enter* edytor VBA doda, zamykającą procedurę, linię *End Sub*. Cały napisany przez Ciebie kod musisz umieścić między wyrażeniem otwierającym i zamykającym.

Na kolejnych kartach książki będę robił uwagi o tym, jakie zwyczaje i praktyki programistyczne uważam za dobre. Choć nie są one bezwzględnie obowiązujące, są akceptowane przez wielu programistów i stały się standardami przemysłowymi.

Zgodnie z pierwszym zwyczajem, nazwa nadawana procedurze musi opisywać jej działanie, np. `addNumbers` (dodaj liczby). Każdy programista od razu rozpoznaje, do czego ta procedura służy. Dodatkowo, choć VBA nie rozróżnia liter wielkich i małych, czasami musi współdziałać z programami, które to robią. Ogólna konwencja nazw, wspomniana w rozdziale 4, nakazuje rozpoczynanie nazwy od małej litery, wyróżnianie wielkimi literami początków wyrazów w zbitkach słownych, niestosowanie spacji i zaczynanie nazw raczej od liter niż cyfr. Rozpoczynanie nazw od liter, a nie od cyfr to w wielu językach, również w VBA, więcej niż zwyczaj — to obowiązująca zasada, narzucona przez reguły języka VBA.

Drugi zwyczaj to zalecenie wcinania kodu procedury. Dzięki temu łatwo odszukać, gdzie się procedura rozpoczyna, a gdzie kończy. Aby zrobić wcięcie, zwykle trzykrotnie naciskam klawisz spacji lub używam klawisza `Tab`. Edytor VBA zapamięta wcięcie i automatycznie będzie je stosował do następnych linii.

Trzecim zwyczajem jest staranne komentowanie kodu. Możesz to z łatwością robić, wpisując pojedynczy apostrof na początku linii. Dzięki temu VBA zignoruje tę linię, traktując ją jako komentarz.

Poniższy przykład pokazuje wcięcie i komentarz:

```
Sub addNumbers()  
 'Deklaracja zmiennych  
End Sub
```

Zauważ kolor, jakiego VBA używa do wyróżnienia komentarza. Rozumienie znaczenia kolorów używanych przez edytor VBA podczas kodowania pomoże Ci śledzić, co się z kodem dzieje. Na przykład wyświetlenie tekstu na czerwono oznacza błąd składni.

Co oznaczają poszczególne kolory, możesz zobaczyć, wydając polecenie *Tools/Options*. Po otwarciu okna dialogowego *Options* karta *Editor Format* pokaże znaczenie poszczególnych kolorów, a ponadto pozwoli na dokonanie zmian schematu.

Deklarowanie zmiennych

Dwoma zasadniczymi składnikami procedur są zmienne i metody. Mówiąc po prostu, *zmienna* to „kawałek” informacji przechowywanej gdzieś w pamięci komputera. Może to być liczba, litera lub całe zdanie. Określenie miejsca przechowywanej informacji jest możliwe dzięki nadanej nazwie. Powiedzmy, że w kodzie mamy taką linię:

```
number = 23
```

Od tego momentu, jeżeli kod gdziekolwiek odwoła się do nazwy `number`, w to miejsce zostanie wstawiona liczba 23. Oczywiście, później możesz zmiennej o nazwie `number` nadać inną wartość.

Aby zmienna działała prawidłowo, powinieneś zadeklarować, jakiego typu informację ma przechowywać (w miarę uczenia się przyczyny tego staną się dla Ciebie oczywiste). W tabeli 6.1 zostały podane typy zmiennych i ich zastosowanie.

Tabela 6.1. Typy zmiennych

Typ zmiennej	Opis
Boolean	Zmienna Boolean zwraca wartości True lub False (Prawda lub Fałsz). Można je również wyrazić liczbowo: 0 = False, -1 = True.
Byte	To jeden z najrzadziej używanych typów zmiennych. Może przechowywać tylko pojedynczą wartość od 0 do 255.
Currency	Robi to, co opisuje nazwa (waluta). Przechowuje wartości walutowe z czterema miejscami po przecinku, od -922 337 203 685 477,5808 do 922 337 203 685 477,5807.
Date	Przechowuje daty i czas. Ciekawe, że dopuszczalne lata to od 100 do 9999.
Double	To jeden z dwóch typów zmiennych zmiennoprzecinkowych. Drugi to Single. Zmienne Double służą do przechowywania bardzo długich liczb w zakresie od $-1.79769313486231 * 10^{308}$ do $-4.94065645841247 * 10^{-324}$ dla wartości ujemnych i od $4.94065645841247 * 10^{-324}$ do $1.79769313486232 * 10^{308}$ dla wartości dodatnich.
Integer	To jeden z dwóch typów zmiennych całkowitych. Drugi to Long. Zmienne Integer przechowują liczby z zakresu od -32 768 do 32 767.
Long	Long to drugi to zmiennych całkowitych. Pierwszy to Integer. Zmienne Long przechowują liczby z zakresu od -2 147 483 648 do 2 147 483 657.
Object	Służy do przechowywania obiektów, które mają być później użyte.
Single	To drugi typ liczb zmiennoprzecinkowych. Pierwszym był Double.
String	To najczęściej używany typ zmiennych. Zmienna typu String może przechowywać do 2 miliardów znaków.

Do deklarowania zmiennych służy słowo kluczowe Dim. Na przykład:

```
Dim number As Integer
```

Ta deklaracja oznacza, że zmienna o nazwie number będzie przechowywała wyłącznie dane typu Integer. Zauważ, że jeszcze nie nadaliśmy zmiennej żadnej wartości (i edytor by nam na to nie pozwolił). Jedynie zadeklarowaliśmy nazwę i typ zmiennej. Gdzieś w dalszej części kodu umieścimy linię w rodzaju:

```
number = 32
```


Pamiętaj, że VBA nie odróżnia liter wielkich i małych. Nazwy zmiennej number, Number i numBer będą rozpoznawane jako ta sama nazwa.

Nadając zmiennej wartość, musisz zdawać sobie sprawę z wielu rzeczy. Po pierwsze, wartość nadawana zmiennej typu String musi być wzięta w cudzysłów¹. Prawidłowe przypisanie wartości zmiennej typu String może wyglądać następująco:

```
Dim lastName As String
lastName = "Kowalski"
```

¹ Nie stosujemy cudzysłówów drukarskich — *przyj. tłum.*

Ponadto musisz pamiętać, że wartość nadawana zmiennej typu Date musi być ujęta w znaki #. Prawidłowe przypisanie wartości zmiennej typu Date może wyglądać następująco²:

```
Dim thisDate As Date
thisDate = #10/08/03#
```

W rozdziale 5 omówiliśmy konwencję nazw połączonych z obiektami bazy danych. Te same zasady odnoszą się do zmiennych. Pamiętaj, że nie są to zasady obowiązujące, lecz tylko konwencje przyjęte przez większość programistów. Przedrostki nazw są podane w tabeli 6.2.

Tabela 6.2. Przedrostki zmiennych

Typ zmiennej	Przedrostek
Boolean	bln
Byte	byt
Currency	cur
Date	dat
Double	dbl
Integer	int
Long	lng
Object	obj
Single	sng
String	str

Dobrym pomysłem jest, aby przy nadawaniu nazw obiektom jakiegokolwiek typu stosować nazwy opisowe. W ten sposób kod staje się „samoopisującym”.

Oto przykład prawidłowego zadeklarowania zmiennej daty:

```
Dim datThisDate As Date
```

Wróćmy do procedury addNumbers, dodając deklaracje trzech zmiennych:

```
Sub addNumbers()
 'Deklaracja zmiennych
 Dim intNumber1 As Integer
 Dim intNumber2 As Integer
 Dim intSum As Integer
End Sub
```

Powinieneś już rozumieć znaczenie tych deklaracji. W zmiennych intNumber1 i intNumber2 zostaną zapamiętane dwie liczby. Po dodaniu ich suma zostanie zapamiętana w zmiennej intSum.

² Data podawana w stylu amerykańskim: miesiąc, dzień, rok — *przyp. tłum.*

Variant

Typ zmiennej, o jakim jeszcze nie mówiliśmy, to `Variant`. Zależnie od tego, z jakim programistą rozmawiasz, dowiesz się albo że jest to potężne narzędzie programistyczne, albo że to rozwiązanie dla niechlujnych programistów.

`Variant` pozwala VBA na samodzielne określanie, jaki typ danych jest zapamiętywany. Jest to domyślny typ zmiennych, używany, jeżeli w deklaracji zmiennej pominiiesz klauzulę `as typ_zmiennej`. Przedrostkiem oznaczającym ten typ zmiennej jest `var`.

Przykładowa deklaracja zmiennej typu `Variant` może mieć postać:

```
Dim varMyData
```

Ponieważ pominieliśmy parametr `as typ_zmiennej`, zostanie użyty domyślny typ `Variant`. Taki sam efekt dałoby użycie deklaracji:

```
Dim varMyData As Variant
```

Powiedzmy, że tej zmiennej przypiszesz wartość w następujący sposób:

```
varMyData = "To jest zmienna Variant"
```

VBA przekształci wówczas typ `varMyData` na `String`. Jeżeli potem dokonasz kolejnego przypisania wartości:

```
varMyData = 12
```

VBA zmieni typ `varMyData` na `Integer`.

Jak się przekonamy w trakcie dalszej nauki, czasem prowadzi to do sytuacji, gdy zmienna `Variant` staje się zmienną nieoczekiwanego typu lub, co gorsza, końcowym rezultatem jest błąd. Wielu programistów uważa, że użycie zbyt wielu zmiennych typu `Variant` powoduje zbędne zajmowanie pamięci i spowalnia działanie kodu. Zanim więc zdecydujesz się na używanie zmiennych `Variant`, rozważ dobrze wszystkie „za” i „przeciw”.

Najlepiej, abyś jako początkujący traktował zmienne `Variant` z wielką ostrożnością i stosował przede wszystkim jawne deklaracje typów podstawowych.

Constant

Wielokrotnie chcesz zadeklarować wartości, które nie będą się zmieniać. Używamy do tego typu `Constant`, deklarowanego za pomocą słowa kluczowego `Const`, zamiast `Dim`, stosowanego w normalnych deklaracjach.

Oto przykład:

```
Const conNumber1 As Integer = 12  
Const conDate As Date = #3/2/2004#
```

Zauważ użycie przedrostka `con` zamiast standardowego przedrostka typu. Pamiętaj także, że deklarując stałą, musisz przypisać jej wartość, gdyż jeżeli tego nie zrobisz, przy opuszczaniu linii zostanie zgłoszony błąd składni.

Wejście i wyjście

Zatem wiesz już, jak za pomocą zmiennych zachowywać dane. Ale w jaki sposób wprowadzić informację, jaka ma być zapamiętana przez zmienną? Albo jak odczytać informację zapamiętaną przez zmienną? Pod wieloma względami właśnie tego będziemy się uczyć w pozostałej części książki. Ale dla przetestowania naszego kodu zacznijmy od paru najprostszych technik.

Jednym z najprostszych sposobów pobrania informacji od użytkownika i podstawienia jej pod zmienną jest użycie wbudowanej funkcji `InputBox`. Spowoduje to wyświetlenie prostego okna dialogowego z wezwaniem.

Kod naszego prostego przykładu uzupełnij pokazanymi niżej liniami, napisanymi pismem pogrubionym:

```
Sub addNumbers()  
 'Deklaracja zmiennych  
 Dim intNumber1 As Integer  
 Dim intNumber2 As Integer  
 Dim intSum As Integer  
  
 'Użycie InputBox do wprowadzenia liczb  
 intNumber1 = InputBox("Wpisz pierwszą liczbę")  
 intNumber2 = InputBox("Wpisz drugą liczbę")  
End Sub
```

Zauważ, że dla jasności dodałem komentarz informujący, co robię.

Wyrażenie `intNumber1 = InputBox` jest nazywane *wyrażeniem przypisania*, gdyż przypisuje do zmiennej wartość podaną przez użytkownika. W tym przypadku zostały stworzone dwa przypisania — jedno dla `intNumber1`, a drugie dla `intNumber2`.

Możesz uruchomić kod, klikając przycisk *Run*:

Spowoduje to wyświetlenie pokazanego tu okna dialogowego do wprowadzenia pierwszej liczby (do wprowadzenia drugiej liczby zostanie wyświetlone oddzielne okno).

Jeżeli wykonałeś poprzednie kroki, kod powinien działać, zapamiętując w zmiennych podane liczby. Jednakże w żaden sposób nie informuje nas o tym. Są dwa sposoby stworzenia wyjścia. Pierwszy to dopisanie dwóch linii, napisanych poniżej pismem pogrubionym:

```

Sub addNumbers()
 'Deklaracja zmiennych
 Dim intNumber1 As Integer
 Dim intNumber2 As Integer
 Dim intSum As Integer

 'Użycie InputBox do wprowadzenia liczb
 intNumber1 = InputBox("Wpisz pierwszą liczbę")
 intNumber2 = InputBox("Wpisz drugą liczbę")

 'Dodanie obu liczb
 intSum = intNumber1 + intNumber2

 'Wyjście informacji
 Debug.Print "Podane liczby to " & intNumber1 & " i " & _
 intNumber2
End Sub

```

Jeżeli teraz uruchomisz kod, ponownie zostaną wyświetlone dwa okienka, te same co poprzednio, zaś komunikat wyjściowy pojawi się w oknie *Immediate* widocznym na dole okna edytora VBA.

To okno służy nam jako tymczasowe i przydatne jest w początkowej fazie testowania kodu.

Warto tu omówić kilka spraw. Po pierwsze linia:

```

Debug.Print "Podane liczby to " & intNumber1 & " i " & _
 intNumber2

```

jest przykładem *konkatenacji*, gdyż łączy w całość różne składniki. Tekst znakowy jest ujęty w cudzysłowy, zaś zmienne nie. Oba typy są oddzielone znakiem &.

Zauważ, że linia została podzielona spacją i znakiem podkreślenia. VBA wymaga tego, jeżeli jedno wyrażenie jest dzielone na wiele linii. W książce będziemy tak robili z powodu wymagań typograficznych. Jeżeli chcesz, możesz zapisywać wyrażenia kodu w jednej linii.

Innym sposobem formatowania wyjścia danych jest technika, z którą już się spotkaliśmy w rozdziale 4. Możesz użyć okna komunikatów, jeżeli poprzednią linię wyjścia zastąpisz następująco:

```

MsgBox "Podane liczby to " & intNumber1 & " i " & intNumber2

```

Spowoduje to wyświetlenie okna komunikatu:

A więc masz już swój pierwszy działający program napisany w VBA.

Struktury sterujące

Komputer działa sekwencyjnie. Wykonuje pierwsze polecenie i jeżeli nie ma żadnego błędu, przechodzi do następnego. Nazywamy to *strukturą sekwencyjną*. Ale co masz zrobić, jeżeli nie chcesz, aby kolejnym krokiem było wykonanie następnej linii kodu? W pewnych sytuacjach możesz zechcieć przekazać sterowanie programem do innego bloku linii kodu. Albo zechcesz, aby pewien blok linii kodu był powtarzany wielokrotnie, aż do wystąpienia określonej sytuacji (albo określoną liczbę razy).

Mechanizmy służące realizacji tych zadań nazywamy *strukturami sterującymi*. Struktury te dzielimy na dwie bardzo szerokie kategorie: struktury decyzyjne i struktury powtarzające. Jak się zaraz przekonasz, struktury decyzyjne pozwalają programowi na podejmowanie decyzji. Najpopularniejszą z nich jest struktura `If...Then`. Ale VBA ma ich więcej: `If...Then...Else`, `ElseIf`, `Select Case` i `IIf`.

Struktury powtarzające powodują wielokrotne wykonanie bloku linii — albo określoną liczbę razy, albo do zaistnienia sytuacji, która spowoduje przerwanie pętli.

W VBA mamy dwie główne struktury powtarzające: `For...Next` i `Do...Loop`. W ramach tych dwóch struktur zasadniczych istnieje wiele wariacji.

Struktury decyzyjne

Rozważmy pseudokod dla porannych czynności. Dla określenia działania w pewnym momencie możesz napisać:

```
If(jeżeli) pada deszcz  
Then(to) wezmę parasol  
Else(a w przeciwnym wypadku) po prostu pójdę do samochodu
```

Wyrazy pogrubione to słowa kluczowe konieczne do podjęcia decyzji.

Rozpoczynamy strukturę decyzyjną od porównania dwóch wartości. Czy A jest równe B? Czy A jest większe od B? Czy B jest prawdziwe? Są to tak zwane *wyrażenia warunkowe*. Symbole używane w tych wyrażeniach są podane w tabeli poniżej.

=	jest równe
<>	jest różne
>	jest większe od
<	jest mniejsze od
>=	jest większe lub równe
<=	jest mniejsze lub równe

Zobaczmy, jak prosta struktura decyzyjna działa w procedurze:

```
Sub ifTest()  
 Dim intNum As Integer  
 Dim strMessage As String
```

```
intNum = 12

If intNum > 10 Then
 strMessage = "Liczba jest równa " & intNum
End If

Debug.Print strMessage

End Sub
```

W tym kodzie należy zauważyć kilka rzeczy. Linia zawierająca wyrażenie warunkowe rozpoczyna się od `If` i kończy na `Then`. Ponadto, tak jak wszystkie struktury w VBA, również struktura warunkowa `If` musi się kończyć instrukcją `End`. W tym przypadku jest to `End If`.

Jeżeli uruchomisz tę przykładową procedurę, w oknie *Immediate* zobaczysz wynik pokazany na rysunku poniżej:

Rozważmy kilka problemów. Kod działa dobrze, ale co by się stało, gdyby liczba nie była większa od 10? A co ważniejsze, skoro wartość zmiennej jest sztywno ustalona, będzie ona *zawsze* większa od 10. Przyjrzyjmy się temu bliżej.

Za pomocą polecenia `Else` możesz wewnątrz struktury `If` umieścić ścieżkę alternatywną. Zmodyfikujmy nieco nasz kod:

```
Sub ifTest()
 Dim intNum As Integer
 Dim strMessage As String

 intNum = 9

 If intNum > 10 Then
 strMessage = "Liczba jest większa od 10"
 Else
 strMessage = "Liczba jest mniejsza lub równa 10"
 End If

 Debug.Print strMessage

End Sub
```

Zauważ, że teraz nadaliśmy zmiennej `intNum` nową wartość oraz dodaliśmy instrukcję `Else`. Ponieważ instrukcja `Else` jest częścią instrukcji `If`, nie potrzeba dodatkowej instrukcji `End`.

Ponieważ wartość `intNum` jest mniejsza od 10, po uruchomieniu procedury zostanie włączona instrukcja `Else`, dając wynik pokazany na rysunku na następnej stronie.

Oczywiście, tak jak poprzednio możesz użyć funkcji wbudowanych `InputBox` i `MsgBox` do wprowadzania liczby i wyświetlania wyjściowego komunikatu.

AND, OR, NOT

W niektórych przypadkach zechcesz sprawdzić spełnienie warunków złożonych. Czy `intNum < 1 OR intNum >= 10`? Słowa kluczowe `AND`, `OR` i `NOT` są nazywane *operatorami logicznymi* i służą do sprawdzania warunków złożonych.

W przypadku operatora logicznego `AND` oba wyrażenia logiczne muszą być prawdziwe, aby warunek `If` był spełniony.

Poniżej została podana tabela wszystkich możliwych wyników logicznych dla operatora `AND`.

Pierwszy argument logiczny	Drugi argument logiczny	Wynik
True	True	True
True	False	False
False	True	False
False	False	False

Jeżeli zostanie użyty operator `OR`, tylko jeden argument logiczny musi być prawdziwy, aby warunek `If` został spełniony. Następną tabelą podaje wszystkie możliwe wyniki logiczne dla operatora `OR`.

Pierwszy argument logiczny	Drugi argument logiczny	Wynik
True	True	True
True	False	True
False	True	True
False	False	False

Ostatni operator logiczny `NOT` zwraca — zgodnie z oczekiwaniami — wartość przeciwną. Jeżeli wyrażenie warunkowe (A NIE jest równe B) jest prawdziwe, to jego zaprzeczenie `NOT (A NIE jest równe B)` jest fałszywe i odwrotnie — jeżeli A jest równe B, wyrażenie jest fałszywe, a wynik ostateczny prawdziwy. Nie przejmuj się, jeżeli potrzebujesz nieco czasu, aby sobie to wszystko wyobrazić.

Będziemy nadal zajmować się tą samą co poprzednio procedurą `ifTest` i użyjemy jej do wyjaśnienia wielokrotnego użycia instrukcji `If/Else`. Chcemy również ograniczyć wprowadzanie przez użytkownika liczb do zakresu od 1 do 15.

Zmień swój kod, aby wyglądał tak jak pokazany poniżej.

```
Option Compare Database
Option Explicit
Private intNum As Integer
-----

Sub ifTest()
 Dim strMessage As String

 intNum = InputBox("Wpisz liczbę od 1 do 15", _
 "Testowanie struktury If")

 If intNum >= 1 And intNum <= 15 Then
 ifTest2
 Else
 MsgBox "Liczba musi być z przedziału od 1 do 15"
 End If

End Sub
-----
Sub ifTest2()
 If intNum > 10 Then
 MsgBox intNum & " jest liczbą większą od 10"
 Else
 MsgBox intNum & " jest liczbą mniejszą lub równą 10"
 End If
End Sub
```

Zauważ, że musiałeś przeddefiniować `intNum` na zmienną globalną. Jeszcze o tym nie mówiliśmy, ale przypomnij sobie z początku tej części, że wszystko, co jest umieszczone w części deklaracji globalnych, obowiązuje dla całego modułu.

Procedura `ifTest` sprawdza, czy wartość `intNum` zawiera się w zakresie od 1 do 15. Jeżeli tak, wywołuje procedurę `ifTest2` zawierającą kod, którego używaliśmy poprzednio, a jeżeli nie — wyświetla komunikat dla użytkownika. Jeżeli jedna procedura uruchamia inną, nazywamy to *wywołaniem procedury*.

Spróbuj uruchomić ten kod wielokrotnie. Jeżeli wprowadzisz liczbę z przedziału od 1 do 15, otrzymasz komunikat, że jest ona większa albo mniejsza lub równa 10. Jeżeli wprowadzona liczba będzie spoza przedziału od 1 do 15, zostanie wyświetlony komunikat pokazany poniżej.

Struktura ElseIf

Za pomocą `ElseIf` możesz połączyć kilka struktur `If`. Na przykład:

```
Sub ifTest()
 Dim intNum As Integer
 intNum = 12
```

```

If intNum = 1 Then
 Debug.Print "To jest najmniejsza liczba"
ElseIf intNum = 15 Then
 Debug.Print "To jest największa liczba"
Else
 Debug.Print "Ta liczba jest większa od 1 i mniejsza od 15"
End If
End Sub

```

Możesz używać tylu poleceń ElseIf, ilu potrzebujesz do sprawdzenia potrzebnej liczby warunków.

Struktura Select Case

Jeżeli będziesz musiał wielokrotnie stosować ElseIf, powinieneś zastanowić się nad użyciem struktury Select Case. Dzięki temu kod stanie się czytelniejszy. Użycie ElseIf z poprzedniego przykładu można w następujący sposób zastąpić kodem korzystającym z Select Case:

```

Sub ifTest()
 Dim intNum As Integer
 intNum = 2
 Select Case intNum
 Case 1
 Debug.Print "To jest najmniejsza liczba"
 Case 15
 Debug.Print "To jest największa liczba"
 Case Else
 Debug.Print "Ta liczba jest większa od 1 i mniejsza od 15"
 End Select
End Sub

```

Oczywiście, możesz dodać więcej przypadków, zależnie od potrzeby. VBA będzie badać wszystkie przypadki, aż znajdzie ten, który odpowiada wartości intNum i wykona zapisane w nim instrukcje. Jeżeli żaden przypadek nie będzie odpowiadał wartości intNum, wykonane zostaną instrukcje domyślnego przypadku Case Else. Użycie Case Else jest opcjonalne, ale bardzo zalecane, aby struktura zawsze obejmowała wszystkie możliwe przypadki.

Jeżeli te same instrukcje mają być wykonane dla wielu przypadków, możesz użyć następującej składni:

```
Case 1, 2, 3...
```

lub

```
Case 1 To 4
```

IIf

Przyjrzymy się jeszcze szybko strukturze IIf, której nazwa pochodzi od Immediate If³. IIf jest przydatne, gdy chcemy nadać ostateczną wartość zmiennej, gdyż jego składnia jest samo wystarczająca. Prawidłowa składnia wygląda tak:

³ Natychmiastowe (bezpośrednie) jeżeli — *przyp. tłum.*

```
IIf(warunek, wartość dla True, wartość dla False)
```

Kod roboczy może wyglądać mniej więcej tak:

```
strMessage = IIf(intNum > 10, "Liczba jest większa od 10", _  
"Liczba nie jest większa od 10")
```

Struktura `IIf` działa dość wolno i dlatego nie jest zbyt często używana w dużych programach.

Teraz zwróćmy uwagę na struktury sterujące drugiego rodzaju, czyli pętle.

Pętle

Pętli używamy, gdy pewien blok instrukcji kodu ma być wykonywany albo określoną liczbę razy, albo dopóty, dopóki coś się nie zdarzy. Jeżeli liczba wykonań pętli jest określona, pętla jest sterowana przez licznik. Mówimy wówczas o *powtarzaniu sterowanym licznikiem*. Drugim rodzajem są pętle wykonywane tak długo, jak długo warunek jest spełniony. Mówimy wówczas o *powtarzaniu sterowanym warunkiem*. Przyjrzymy się obu typom.

Pętla For...Next

`For...Next` jest przykładem pętli sterowanej licznikiem. Za pomocą rzeczywistych liczb lub zmiennych możesz sterować następującymi elementami pętli:

- ♦ **Counter** (licznik) to serce pętli. Śledzi liczbę powtórzeń wykonanych przez pętlę.
- ♦ **Start** to wartość początkowa licznika. Rzadko się zdarza ustawianie innej wartości startowej niż 1 (czasami robi się to w przypadku różnych obliczeń matematycznych).
- ♦ **End** (koniec) to liczba wyznaczająca koniec pętli. Gdy licznik przekroczy tę wartość, wykonywanie pętli kończy się.
- ♦ **Step** (krok) wyznacza, o ile wartość licznika zwiększa się przy każdym wykonaniu pętli. Użycie kroku jest opcjonalne.

Oto przykład składni pętli `For...Next`:

```
Dim intCounter As Integer  
For intCounter = 1 To 25  
 ...  
Next
```

Pamiętaj, że `Start` i `End` mogą być zmiennymi. Zauważ, że ostatnią linią pętli jest `Next`, a nie `End`, jak w strukturach, z jakimi dotychczas mieliśmy do czynienia. Jest to instrukcja zwiększenia wartości licznika o jeden krok.

Do zadeklarowania pętli możemy użyć również takiej składni:

```
For intCounter = 1 To 25 Step 5
```


Taka definicja powoduje zwiększenie licznika pętli, w tym przypadku `intCounter`, o pięć po każdym wykonaniu pętli. W rezultacie tego pętla ta wykona się pięć razy (`intCounter` będzie miał kolejne wartości 1, 6, 11, 16, 21).

Nie jest rzeczą niezwykłą użycie struktury `If ... Then` wewnątrz pętli, tak jak w poniższym przykładzie:

```
Sub forTest()  
 Dim intCounter As Integer  
  
 For intCounter = 1 To 10  
 If (intCounter Mod 2) = 0 Then  
 Debug.Print intCounter & " jest liczbą parzystą"  
 Else  
 Debug.Print intCounter & " jest liczbą nieparzystą"  
 End If  
 Next  
End Sub
```

Już słyszę mojego wydawcę pojękującego, że wprowadziłem tu kilka rzeczy dodatkowych. Zatem przyjrzyjmy się dokładniej użytemu kodowi.

Jest to pętla `For...Next` mająca wykonać 10 powtórzeń. Zadaniem instrukcji wewnątrz pętli jest sprawdzenie, czy jest to przebieg parzysty, czy nieparzysty. Do tego celu posłużyła mi struktura `If...Then...Else`. Mamy zatem strukturę `If...Then...Else` wewnątrz struktury `For...Next`. Jeżeli jedna struktura występuje wewnątrz innej, mówimy o *strukturach zagnieźdżonych*, które są w programowaniu powszechnie stosowane.

Użyte wyrażenie warunkowe wykonuje specyficzne dzielenie. Użyłem słowa kluczowego `Mod`, które jest skrótem od *modulus*. `A Mod B` zwraca resztę z dzielenia liczby `A` przez liczbę `B`. Jeżeli liczbę parzystą podzielimy przez 2, resztą z dzielenia będzie 0. Zatem jeżeli licznik zostanie podzielony przez 2 i resztą z dzielenia będzie 0, warunek `If` zostanie spełniony i kolejna instrukcja wykonana. Jeżeli reszta z dzielenia będzie różna od zera, zostanie wykonana instrukcja z części `Else`.

`Next` po prostu zwiększa wartość licznika.

Gdy uruchomisz tę procedurę, w oknie *Immediate* pojawią się następujące wyniki:


```
Immediate  
1 jest liczbą nieparzystą  
2 jest liczbą parzystą  
3 jest liczbą nieparzystą  
4 jest liczbą parzystą  
5 jest liczbą nieparzystą  
6 jest liczbą parzystą  
7 jest liczbą nieparzystą  
8 jest liczbą parzystą  
9 jest liczbą nieparzystą
```

Zajmijmy się teraz innym rodzajem pętli.

Pętla Do

Do jest pętlą z powtarzaniem sterowanym warunkiem. Innymi słowy — pętlą działającą dopóty, dopóki określony warunek jest spełniony (na przykład coś jest czemuś równe lub od czegoś większe).

Istnieją dwa rodzaje pętli Do — Do While i Do Until. Przyjrzyjmy się im.

Do While

Pętla Do While sprawdza, czy warunek jest spełniony. Jeżeli tak, instrukcje pętli są wykonywane. Dla przykładu przyjrzyjmy się poniższej procedurze.

```
Sub doTest()  
 Dim intCounter As Integer  
 Dim intTest As Integer  
  
 intTest = 1  
 intCounter = 1  
  
 Do While intTest = 1  
 Debug.Print "To jest pętla numer " & intCounter  
  
 If intCounter >= 5 Then  
 intTest = 0  
 End If  
  
 intCounter = intCounter + 1  
 Loop  
End Sub
```

Jak widzisz, inaczej niż omawiana wcześniej For...Next, pętla Do While nie jest samowystarczalna. W tym przypadku musiałeś nadać wartości dwóm zmiennym — jedna posłużyła jako licznik, zaś druga jako zmienna testowa. W tym przypadku chciałem, aby procedura zakończyła działanie po wykonaniu piątego powtórzenia pętli.

Przeciwnie niż w pętli For, tutaj przebieg nie jest sterowany licznikiem, a powtarzanie pętli trwa, dopóki wartość intTest jest równa 1. Wewnątrz pętli zagnieździłem strukturę If...Then, sprawdzającą wartość licznika. Po osiągnięciu przez nią wartości 5 struktura If spowodowała zmianę wartości intTest na 0, co zakończyło działanie pętli.

Ponieważ sprawdzany jest warunek, a nie liczba iteracji, w pętlach Do nie musisz używać licznika. W tym przypadku wprowadziłem go, dodając zmienną intCounter i podnosząc jej wartość w ostatniej linii. Można to zastąpić wieloma innymi rozwiązaniami.

Zauważ, że ta struktura kończy się słowem Loop. Pamiętaj, że stosowanie licznika nie jest tu wymagane.

Jeżeli uruchomisz pętlę Do While, wyniki otrzymane w oknie *Immediate* powinny wyglądać jak na rysunku na następnej stronie.

Powstaje pytanie, co się stanie, jeżeli z jakiegoś powodu wartość zmiennej `intTest` nigdy nie będzie równa 1. Czy pętla `Do` w ogóle zostanie wykonana? Odpowiedź brzmi: nie. Nie zostanie wykonana. Co zatem począć, aby pętla została wykonana choć jeden raz?

```
Sub ifTest()
 Dim strMessage As String

 intNum = InputBox("Wpisz liczbę od 1 do 15", _
 "Testowanie struktury If")

 If intNum >= 1 And intNum <= 15 Then
 ifTest2
 Else
 MsgBox "Liczba musi być z przedziału od 1 do 15"
 End If

End Sub

-----
Sub ifTest2()
 If intNum > 10 Then
 MsgBox intNum & " jest liczbą większą od 10"
 Else
 MsgBox intNum & " jest liczbą mniejszą od 10"
 End If
End Sub
```

Zauważ, że procedura `ifTest` zawiera sprawdzenie, czy użytkownik wprowadził liczbę z przedziału od 1 do 15, a jeżeli wprowadzona liczba będzie spoza tego zakresu, program po prostu zostanie zakończony i będziesz musiał uruchomić go ponownie. Chcemy, aby prośba o wprowadzenie liczby była ponawiana do czasu, aż zostanie wpisana liczba spełniająca ustalone kryteria.

Zmień procedurę `ifTest` w następujący sposób:

```
Sub ifTest()
 Dim strMessage As String
 Dim intTest As Integer

 intTest = 1

 Do
 intNum = InputBox("Wpisz liczbę od 1 do 15", _
 "Testowanie struktury If")
```

```
If intNum >= 1 And intNum <= 15 Then
 intTest = 0
 ifTest2
Else
 MsgBox "Liczba musi być z przedziału od 1 do 15"
End If
Loop While intTest = 1

End Sub
```

Zauważ, że nie użyliśmy licznika w żadnej postaci. Zamiast tego jest sprawdzana wartość zmiennej `intTest`. Interesujące, *gdzie* to sprawdzanie się odbywa. Inaczej niż w poprzednim przykładzie, możemy sprawdzanie warunku umieścić na końcu pętli, a nie na początku. Dzięki temu pętla zawsze zostanie wykonana przynajmniej jeden raz, co okazuje się bardzo przydatne w sytuacjach podobnych do zilustrowanej.

Do Until

Jest to pętla nieznacznie różniącą się od poprzednio omówionej. W `Do While` pętla jest wykonywana, dopóki warunek jest spełniony, zaś pętla `Do Until` działa, dopóki warunek nie zostanie spełniony.

Podana poprzednio procedura, pokazująca działanie pętli `Do While`, po niewielkich zmianach może korzystać z pętli `Do Until`:

```
Sub doTest()
 Dim intCounter As Integer
 Dim intTest As Integer

 intTest = 1
 intCounter = 1

 Do Until intTest <> 1
 Debug.Print "To jest pętla numer " & intCounter

 If intCounter >= 5 Then
 intTest = 0
 End If

 intCounter = intCounter + 1
 Loop
End Sub
```

Zauważ, że teraz pętla będzie działać dopóty, dopóki wartość `intTest` będzie *różna* od 1. Poza tym wszystko w tym przykładzie jest takie samo jak w poprzednim. Wynik działania powinien być taki sam jak w przykładzie z pętlą `Do While`.

Podobnie jak w pętli `Do While` możesz sprawdzanie warunku umieścić na końcu, dzięki czemu pętla będzie zawsze wykonywana przynajmniej jeden raz.

W dalszej części książki będziemy często używać pętli. Tak jak zmienne są one integralną częścią większości programów.

Tablice

Na wiele sposobów dyskusja o tablicach ściśle dotyczy zmiennych. *Tablica* to zmienna zawierająca wiele wartości. Liczba wartości przechowywanych przez tablicę musi być z góry określona i zadeklarowana. Musisz się także nauczyć odwoływania do wartości wewnątrz tablicy.

Gdy to pisałem, wydawca spytał: „A co z tablicami dynamicznymi?” Jak się potem przekonasz, tablice dynamiczne są poniekąd oszustwem. Nadal musisz z góry zadeklarować liczbę wartości zapamiętywanych wewnątrz tablicy. Jedyną różnicą jest to, że deklarację robisz przed użyciem, podczas działania programu, a nie przy pisaniu kodu.

Dowiesz się także, jak właściwie rezerwować (alokować) pamięć tak, aby Twoje tablice nie zajmowały zbyt wiele pamięci.

Składniki tablicy

Każda wartości w tablicy jest jej *elementem*. Ponieważ zmienna tablicowa zawiera wiele elementów, musisz wiedzieć, jak poszczególne z nich wybierać i jak się do nich odwoływać. Możesz to robić za pomocą liczby zwanej *indeksem*. Najczęściej pierwszy element tablicy ma indeks równy 0.

Gdybyś mógł zajrzeć „za kulisy” tablicy `strName` zawierającej nazwiska, zobaczyłbyś mniej więcej taki obraz:

```
strName (0) "Jan Kowalski"  
 (1) "Jacek Dydzioł"  
 (2) "Rozalia Bielska"  
 (3) "Anita Leparska"  
 (4) "Bohdan Gawerski"
```

Zauważ, że tablica zawiera pięć elementów, choć największą wartością indeksu jest 4. Powtarzam, że zwykle indeks pierwszego elementu jest równy 0 (w dalszej części tego rozdziału poznasz kilka odstępstw od tej zasady).

Jeżeli chcesz pobrać z tablicy i wydrukować imię i nazwisko Anity Leparskiej, musisz użyć instrukcji

```
Print strName(3)
```

Anita jest na pozycji odpowiadającej indeksowi 3, co — aby nie było zbyt prosto — oznacza czwarty element tablicy. Jest to przyczyną wielu problemów programistycznych i nieco dalej poznamy sposób korygowania tej komplikacji.

W VBA mamy dwa typy tablic:

- ♦ **Tablice statyczne** — w których liczba elementów, zwana długością tablicy, jest z góry określona i pozostaje niezmienna.
- ♦ **Tablice dynamiczne** — których zmienna długość nie jest ustalana z góry.

Tablice statyczne deklaruje się podobnie jak zmienne — z jedną niewielką różnicą:

```
Dim intMyScores(10) As Integer
```

Widząc coś takiego, musisz być ostrożny. Zapewne myślisz, że w ten sposób deklarujesz 10-elementową tablicę. W rzeczywistości tak zadeklarowana tablica ma 11 elementów o indeksach od 0 do 10 (indeks o najmniejszej wartości nazywamy *dolną granicą*, a indeks o największej wartości *górną granicą*).

W przypadku naszej tablicy dolna granica, czyli najmniejszy indeks, wynosi 0.

Musisz o tym pamiętać, aby właściwie alokować pamięć potrzebną do przechowywania tablicy.

Jeżeli chcesz, możesz w procedurze zadeklarować wiele tablic:

```
Dim strName(6) As String, intMyScores(10) As Integer
```

Domyślnie najmniejszy indeks jest równy 0, łańcuchy znaków są inicjowane jako puste, a zmienne całkowite z wartością zero.

Zobaczmy przykład. W tej procedurze stworzysz dwie pętle `For...Next`. Pierwsza spowoduje wypełnienie tablicy, zaś druga wydrukowanie jej zawartości. Kod tej procedury jest następujący:

```
Sub arrayTest()  
 Dim i As Integer  
 Dim intMyScores(10) As Integer  
  
 For i = 0 To 10  
 intMyScores(i) = InputBox("Wpisz wartość elementu " & i, _  
 "Test tablicy statycznej")  
 Next  
  
 For i = 0 To 10  
 Debug.Print "Wartość elementu tablicy z indeksem " & i & " to liczba " & _  
 intMyScores(i)  
 Next  
End Sub
```

Programiści lubią używać małej litery `i` jako zmiennej reprezentującej indeks tablicy. To tylko przyjęta konwencja. Tutaj użyliśmy jej w podwójnej roli: licznika pętli `For...Next` oraz indeksu tablicy. Zauważ, że do elementu tablicy zawsze odwołujemy się przez jej nazwę z numerem elementu, czyli indeksem ujętym w nawiasy. W podanym przykładzie jako indeksu używamy licznika pętli `i`, co pozwala nam na wypełnienie tablicy.

Małym przyjemnym dodatkiem jest konkatencja tekstu objaśniającego `i` indeksu w komunikacie wzywającym do podania liczby, dzięki czemu wiadomo, który element tablicy wypełniamy.

Okno wprowadzania wartości powinno wyglądać mniej więcej tak:

Po wprowadzeniu elementów zostaje uruchomiona druga pętla For, wyświetlająca wartości w oknie *Immediate*.

Rozmiar tablicy statycznej jest deklarowany bezpośrednio w kodzie. Mówiąc inaczej, jest to robione *w czasie projektowania*.

W podanym przykładzie jest jeden problem. Jeżeli błędnie zadeklarujesz dolną lub górną granicę, może to doprowadzić do błędu wykonania. VBA częściowo pomaga Ci tego uniknąć za pomocą dwóch wbudowanych funkcji: `LBound(array name)` i `UBound(array name)`, które zwracają granice tablicy.

Składnię pętli z poprzedniego przykładu możesz zmienić następująco:

```
For i = LBound(intMyScores) To UBound(intMyScores)
 intMyScores(i) = InputBox("Wpisz wartość elementu " & i, _
 "Test tablicy statycznej")
Next
```

Tablice dynamiczne

Wielu programistów uważa tablice dynamiczne VBA poniekąd za fikcję. W zasadzie są to nadal tablice statyczne, ale ich rozmiary nie są deklarowane przed uruchomieniem programu. Tak więc jedyną różnicą jest to, kiedy rozmiary tablic są deklarowane.

Zaczynasz od zadeklarowanie pustej tablicy, na przykład:

```
Sub arrayTest()
 Dim i As Integer
 Dim intMyScores() As Integer
 Dim intArraySize As Integer

 intArraySize = InputBox("Ile wyników zamierzasz wpisać?", "Rozmiar tablicy")
```

```
ReDim intMyScores(intArraySize)

For i = 0 To intArraySize
 intMyScores(i) = InputBox("Wpisz wartość elementu " & i, _
 "Test tablicy statycznej")
Next

For i = 0 To intArraySize
 Debug.Print "Wartość elementu tablicy z indeksem " & i & " to liczba " & _
 intMyScores(i)
Next
End Sub
```

Zauważ, że najpierw zadeklarowaliśmy `intMyScores` jako pustą tablicę. Potem za pomocą słowa kluczowego `ReDim` zadeklarowaliśmy tablicę statyczną z górną granicą określoną przez zmienną `intArraySize`, której wartość została wprowadzona przez użytkownika.

Następnie zmienna `intArraySize` posłużyła do sterowania pętlą.

Śledząc ten przykład, dostrzeżesz sprzeczność. Jeżeli wpiszesz, że chcesz wprowadzić 5 wyników, skończy się na wprowadzeniu 6, gdyż wartość indeksu rozpoczyna się od 0. To częsty błąd początkujących programistów.

Poprawiając nieco kod, możesz pierwszemu elementowi tablicy przypisać indeks 1 zamiast 0. To ułatwi koordynację działań. Przyjrzyjmy się następującemu kodowi:

```
Sub arrayTest()
 Dim i As Integer
 Dim intMyScores() As Integer
 Dim intArraySize As Integer

 intArraySize = InputBox("Ile wyników zamierzasz wpisać?", "Rozmiar tablicy")

 ReDim intMyScores(1 To intArraySize)

 For i = 1 To intArraySize
 intMyScores(i) = InputBox("Wpisz wartość elementu " & i, _
 "Test tablicy statycznej")
 Next

 For i = 1 To intArraySize
 Debug.Print "Wartość elementu tablicy z indeksem " & i & " to liczba " & _
 intMyScores(i)
 Next
End Sub
```

Jeżeli uruchomisz ten kod, w oknie *Immediate* zobaczysz wyniki wyświetlone jak na pierwszym rysunku na następnej stronie.

`intArraySize` jest teraz górną granicą tablicy, zaś 1 — granicą dolną. Potem mamy dwie pętle `For...Next` startujące od 1 (pamiętaj, że teraz nie istnieje element 0).

Istnieje również inna technika pozwalająca na rozpoczęcie indeksowania od 1. W sekcji deklaracji ogólnej możesz napisać `Option Base 0` lub `Option Base 1`. W ten sposób ustalasz dolną granicę tablic w danym module. Masz do wyboru tylko dwie wartości: 0 i 1.

Poza granicami

Co się stanie, jeżeli programując, zrobisz błąd, w wyniku którego nastąpi próba uzyskania dostępu do większej liczby elementów tablicy, niż zostało zadeklarowane w instrukcji `Dim` lub `ReDim`?

VBA nie odkryje tego błędu, dopóki program nie zostanie uruchomiony. Tego rodzaju błąd jest nazywany *błędem wykonania* (*runtime error*). Jeżeli nastąpi, zostanie wyświetlony komunikat podobny do pokazanego poniżej:

Kliknięcie przycisku *Debug* spowoduje pokazanie linii kodu uznanej przez program za błędną.

Bądź jednak ostrożny! Wskazana linia jest tą, na której program się załamał, jednakże zablokowanie wykonania programu może być wynikiem błędu popełnionego o wiele wcześniej. Mogłeś zmiennej określającej wielkość nadać złą wartość lub pomylić się w deklaracji `Dim` lub `ReDim`. Znalezienie przyczyny błędu może wymagać nieco pracy detektywistycznej.

Zmniejszanie tablicy

Co się stanie, jeżeli zadeklarowałeś górną granicę tablicy równą 10, ale nadałeś wartość jedynie czterem elementom?

Pamiętaj, że 10 określa pozycję ostatniego elementu tablicy. Jednakże w przeciwieństwie do przekroczenia wielkości tablicy, nie ma żadnych zasad nakazujących wykorzystanie wszystkich jej elementów. Użycie jedynie czterech z nich nie spowoduje żadnych problemów. Ale „za kulisami” tkwi pewien problem.

Jako początkujący nie musisz się tym przejmować, ale ważnym zagadnieniem w programowaniu jest kontrola wykorzystania zasobów. Pojemność pamięci komputera jest skończona. Jeżeli deklarujesz, że Twoja tablica będzie miała 10 elementów, VBA rezerwuje pamięć odpowiedniej wielkości. Oznacza to, że część pamięci pozostanie niewykorzystana. Jest to straszne marnowanie zasobów.

Zapewne Twoim pierwszym odruchem będzie próba użycia `ReDim` do zmiany wielkości deklaracji, ale to spowoduje inny, raczej poważny problem. Gdy w poprzednim przykładzie użyliśmy deklaracji `ReDim`, tablica nadal nie miała żadnych elementów. Jeżeli użyjesz `ReDim` przy wypełnionej tablicy, zostanie ona wymazana i stworzona od nowa. Istnieje spore prawdopodobieństwo, że nie będziesz z tego zadowolony.

VBA pozwala nam na wyjście z kłopotu przez połączenie `ReDim` z innym słowem kluczowym, jak to zostało pokazane poniżej:

```
ReDim Preserve intMyScores(4)
```

Słowo kluczowe `Preserve` powoduje ponowną alokację pamięci, pozostawiając jej elementy nietknięte.

Czyszczenie tablic

Czasami będziesz chciał zachować deklarację tablicy, ale wyczyścić jej elementy. Możesz to zrobić z łatwością za pomocą słowa kluczowego `Erase`, tak jak to zostało pokazane poniżej:

```
Erase intMyScores
```

Powoduje to wyczyszczenie zawartości tablicy z zachowaniem jej deklaracji.

Różne rzeczy mogą się zdarzyć, zależnie od typu tablicy. Jeżeli jest to tablica numeryczna, jej elementom zostanie nadana wartość 0. Jeżeli jest to tablica tekstowa (łańcuchów znaków), jej elementom zostanie nadana wartość `""`. Jest to pusty łańcuch znaków. W przypadku tablicy typu `Boolean` jej elementy zostaną ustawione na `False`.

IsArray

Jak można sprawdzić, czy zmienna jest tablicą? VBA posiada małą wygodną funkcję do testowania zmiennych. Przyjrzyj się poniższemu kodowi.

```
Sub arrayTest()  
 Dim intScores1 As Integer  
 Dim intScores2(4) As Integer
```

```
Debug.Print "Czy intScores1 jest tablicą? " & IsArray(intScores1)  
Debug.Print "Czy intScores2 jest tablicą? " & IsArray(intScores2)
```

```
End Sub
```

Rezultat działania tego kodu będzie następujący:


```
Immediate  
Czy intScores1 jest tablicą? False  
Czy intScores2 jest tablicą? True
```

Jak widzisz, `IsArray` jest funkcją typu `Boolean`. Zwraca wartość `True` lub `False`. W pierwszym przypadku powyżej wynikiem jest `False`, gdyż pierwsza zmienna nie została zadeklarowana jako tablica. W drugim przypadku wynikiem jest `True`, gdyż druga zmienna jest tablicą.

Podsumowanie

Wiele się nauczyliśmy w tym rozdziale. Poznaliśmy zmienne oraz różne struktury VBA. Pomimo to nasza znajomość podstaw VBA jest wciąż dalece niepełna. Podczas dalszej lektury książki poznamy kolejne elementy.

W pozostałych rozdziałach tej części z jeszcze większą uwagą i bardziej szczegółowo przyjrzymy się edytorowi VBA i poznamy już struktury.