

Sissejuhatus VBAsse

Võrdse pindalaga ristkülik ja ring

Algandmed		Tulemused		Abiandmed	
a, cm	b, cm	d, cm	suhe	pind	ümber
6	3	4,79	1,20	18,00	18,00

Lahenda

$$S = a \cdot b$$

$$d = \sqrt{4S / \pi}$$

$$P = 2(a + b)$$

$$suhe = P / d \cdot \pi$$

VBA – *Visual Basic for Application*, mis on kavandatud dokumendipõhiste rakenduste loomiseks ja arendamiseks, on sarnane üldotstarbelisele programmeerimissüsteemile Visual Basic (VB). Antud materjalis vaadeldakse VBA kasutamist Exceli keskkonnas, arvestades, et lugeja oskab juba mingil määral programmeerida ja on tuttav Scratchiga. Eelteadmised Excelist ei ole vajalikud.

Sisu

Sissejuhatus VBAsse	5
Kiirtutvus VBAGA	6
Programmide ja protseduuride liigid ning struktuur.....	6
Protseduuride tüüpstruktuur	6
Näide: Tutvus.....	7
Variant 1. Ülesande püstitus ja kasutajaliides.....	7
Programm.....	8
Programmide sisestamine, redigeerimine ja käivitamine	9
VBA projekti struktuur.....	9
Redaktori kasutajaliides	10
Makrode käivitamine	11
Makro sidumine Form käsunupuga.....	11
Makro sidumine ActiveX käsunupuga	11
Nupu sidumine loodud makroga	11
Makro sidumine graafikaobjektiga.....	11
Lausete struktuur ja põhielemendid	12
Muutujate deklareerimine. Dim-lause	13
Andmete sisestamine ja väljastamine dialoogiboksidega.....	13
Omistamisest ja omistamislauselst	14
Valikud ja If-lause	15
Valik ühest	15
Üherealine If-lause	15
Mitmerealine If-lause	15
Üherealine If-lause	15
Mitmerealine If-lause	15
Valik kahest.....	15
Mitmene valik.....	16
Kasutajafunktsioonid.....	16
Objektid, omadused ja meetodid.....	16
Sub-tüüpi alamprotseduurid	17
Makro Tutvus. Variant 2 – tööleht	17
Kasutajaliides.....	17
Nimede määramisest lahtritele.....	18
Programm.....	19
Tutvus. Variant 3 – töölehefunktsioonid.....	20
Töölehefunktsioonide kasutamine tabelis	21
Makro kasutamine tabelis	22
Näide. Korrutamistabel. For-lause	22
Näide Pranglimine. Do Until-lause	24
Näide Jalka.....	25
Exceli objektide kasutamine VBAs.....	28
Rakenduse struktuur ja põhiobjektid	28
Tööleht – klass <i>Worksheet</i>	29
Graafilised kujundid – klass <i>Shape</i>	29
Viitamine objektidele	29
Shape-objekti põhiomadused	30
Shape-objekti põhimeetodid.....	30

Näiteid	31
Lahtred ja lahtriplokid – klass Range	32
Näide: Võrdse pindalaga riskülik ja ring	33
Variant 1 – kasutatakse ainult objektide omadusi	33
Variant 2 – muutujate kasutamine	34
Variant 3 – alamprotseduuride kasutamine	35
Sündmused ja sündmusprotseduurid.....	35
Töö tabelitega.....	37
Andmed ja avaldised VBAs	39
Andmete liigid ja tüübid	39
Andmete põhitüübid VBAs	40
Skalaarandmed	40
Konstandid.....	40
Muutujad	41
Andmete skoop ja väärtuste eluiga	43
Avaldised ja VBA sisefunktsioonid.....	44
Avaldiste struktuur ja liigid	44
Arvavaldised ja matemaatikafunktsioonid	45
Matemaatikafunktsioonid	46
Teisendusfunktsioonid.....	46
Stringavaldised ja funktsioonid	46
Stringifunktsioonid	47
Võrdlused ja loogikaavaldised	48
Ajaavaldised ja ajafunktsioonid	49
Mõned ajafunktsioonid.....	49
Omistamine ja omistamislause.....	50
Omistamise olemus ja omistamislause põhivariandid	50
Väärtuse omistamine lihtmuutujale ja objekti omadusele	50
Andmete lugemine töölehel ja kirjutamine töölehele.....	51
Dialogibokside kasutamine.....	52
Juhtimine	53
Valikud ja valikulaused	53
Lause struktuur ja täitmise põhimõtted.....	53
Kahendvalik.....	53
Valik ühest	53
Näited	54
Näide: Kolme arvu mediaan	54
Näide: Ruutvõrrand	55
Kordused.....	55
Do ... Loop-lause. Lõputu kordus	56
Näide: Foor 1	56
Do ... Loop-lause. Lõputu kordus katkestusega	56
Näide: Auto 1	57
Do ... Loop-lause. Eelkontrolliga ja järelkontrolliga kordused	57
For ... Next-lause. Juhtmuutujaga kordus.....	58
Näide: Auto ringliiklus	58
Näide: Naturaalarvude ruutude summa.....	59
Näide „Ühemuutuja funktsiooni väärtuste aritmeetiline keskmine“	59
Näide: Ühemuutuja funktsiooni maksimaalne väärtus	60
For Each-lause.....	60

Näide: Lahtriploki elementide summa	60
Näide: Maksimaalne element piirkonnas või massiivis.....	61
Näide: Väärtuse asukoha otsimine vektoris.....	61
Näide: Graafikaobjektide asukoha muutmine	62
Massiivid.....	63
Massiivide olemus ja põhiomadused	63
Massiivide deklareerimine	63
Viitamine massiivi elementidele ja massiividele.....	64
Näide: Operatsioonid vektoritega	65
Näide: Maatriksi ridade aritmeetiline keskmine	67
Massiivide kasutamine parameetrite ja argumentidena	67
Massiivide lugemine töölehel ja kirjutamine töölehele.....	69
Lugemine töölehel	69
Kirjutamine töölehele.....	69

Sissejuhatus VBAsse

Rakenduste arendussüsteem **VBA** – *Visual Basic for Applications*, põhineb üldotstarbelisel programmeerimissüsteemil Visual Basic (**VB**), mis leiab laialdast kasutamist eriti rakendustarkvara ja veebirakenduste loomisel. Kasutusulatuselt on ta umbes viiendal–kuuendal kohal. Temast eespool on vaid Java ja C-pere keeled (C, C++, C#), mis on eeskätt süsteemprogrammeerimise keeled. Enam-vähem samas ulatuses on PHP ja Pythoni kasutamine. Basicu variante ja dialekte on üsna palju. Neist nn tööstusliku tarkvara loomiseks leiab aga kasutamist peamiselt Visual Basic ja selle alusel loodud VBA.

VBA esindab **dokumendipõhiste rakenduste** loomise ja arendamise vahendit. Kui pidada silmas programmeerimiskeelt, siis on see VB-s ja VBA-s praktiliselt sama. Kõik põhilased, andmete käsitus, andmete liigid ja tüübid on mõlemas süsteemis ühesugused. Erinevus seisneb peamiselt selles, et VBA on mõeldud kasutamiseks koos mõne rakendustarkvaraga ning selle abil loodud rakendused saavad töötada ainult vastava programmi keskkonnas. Visual Basicu näol on aga tegemist üldotstarbelise programmeerimissüsteemiga ning selle abil luuakse autonoomseid rakendusi. Samal ajal saab VB-d kasutada ka dokumendipõhiste rakenduste loomisel.

VBA peamised rakendusvaldkonnad on üldotstarbelised rakendusprogrammid: tabeli- ja tekstitöötluste programmid, esitlus- ja graafikasüsteemid, andmebaasirakendused. VBA leiab laialdast kasutust eeskätt Microsofti toodetes – Excel, Word, PowerPoint, Access, Visio, Project. VBA on kasutusel ka sellistes süsteemides nagu Corel Office, Corel Draw, AutoCAD, Imagineer jm. VBAga lähedased arendusvahendid on ka süsteemides OpenOffice ja IBM SmartSuite ja paljudes teistes.

Siin vaadeldakse VBA kasutamist MS Exceli keskkonnas. Tahaks rõhutada, et eesmärgiks ei ole Exceli programmeerimine, vaid Scratchis omandatud programmeerimise oskuste ja teadmiste süvendamine ja laiendamine tekstipõhiste, objektorienteeritud programmeerimist toetavate vahendite abil. VBA ja Excel pakuvad selleks suurepäraseid võimalusi. Olgu märgitud, et VBA võeti esmakordselt kasutusele just Excelis (1995).

Võrreldes enamike teiste programmeerimiskeeltega on VBA (võiks öelda Visual Basicul) oluliselt lihtsam struktuur ja süntaks ning samal ajal on siin rikkalik valik objektorienteeritud vahendeid töötamiseks graafikaobjektide, tabelite ja massiividega. VBA lausete ja Scratchi käsuplokkide vahel on suur sarnasus, eriti protsesside juhtimise ja graafikaandmete kasutamise osas. Lihtsuses saab Visual Basicuga võistelda ehk ainult Python. Kuid Pythonis on mõnevõrra keerulisem ja töömahukam kasutajaliideste loomine, eriti kui kasutatakse tabeleid, massiive ja graafikaobjekte.

Exceli töölehed ja töövihikud pakuvad lihtsaid ja mugavaid vahendeid kasutajaliideste loomiseks ja andmete, sh graafikaobjektide, salvestamiseks ja säilitamiseks. Exceli töölehte võib teatud määral võrrelda Scratchi lavaga. Kuid võrreldes viimasega on töölehel praktiliselt piiramatud mõõtmed ning kindlad mõõtühikud, mis võimaldavad teha ka mõõtkavas joonistusi, kasutades ühikutena näiteks sentimeetreid. Töölehe lahtrid aga võimaldavad salvestada suuri andmehulki üksikväärtustena, tabelitena ja massiividena. Kusjuures kõik andmete paigutamisega ja vormindamisega seotud küsimused saab lihtsalt lahendada Exceli vahenditega, mis vähendab oluliselt vajadust tegeleda sellega loodavas programmis.

Töötamiseks VBAga Exceli keskkonnas siin pakutavas lähenemisviisis ei pea eriti palju tundma Excelit (kuigi halba see muidugi ei tee). Praktiliselt piisab oskustest määrata nimesid lahtritele ja lahtriplokkidele, lisada ja eemaldada töölehti ja lahtriplokke, salvestada ja avada töövihikuid. Veidi tuleb kokku puutuda ka joonestamisvahendite kasutamisega ja vormindamisega.

Eeldatakse, et lugeja juba omab baastadmisi programmeerimisest ning on töötanud Scratchiga. VBA ja programmeerimise üldisi mõisteid ja vahendeid püütakse selgitada ja kinnistada Scratchist omandatud teadmiste ja oskuste abil.

Kiirtutvus VBAGA

Programmide ja protseduuride liigid ning struktuur

VBA toega rakendus võimaldab hallata kasutajaliidest ning määrata operatsioone ja tegevusi andmete ja baasrakenduse (Excel, Word, AutoCAD jm) objektidega:

- **andmed** – arvud, tekstid, kuupäevad jms,
- **objektid** – Exceli töövihikud, töölehed, lahtrid, graafilised kujundid, Wordi dokumendid jms.

Excelis saab kasutada kahte liiki VBA programme:

- **makrod** – võimaldavad määratleda suvalisi tegevusi, käivitatakse näiteks käsunupuga,
- **töölehefunktsioonid** – võimaldavad leida ainult väärtusi, saab kasutada Exceli valemites.

Üldjuhul võib programm koosneda mitmest **protseduurist**. Protseduure on kahte liiki:

- **Sub** – protseduurid ehk alamprogrammid,
- **Function** – protseduurid ehk funktsioonid.

Mitmeprotseduurilises programmis on üks protseduur alati **peaprotseduur**, teised on **alamprotseduurid**.

Viimased võivad omakorda kasutada teisi alamprotseduure jne. Programmi täitmine algab peaprotseduurist sellekäivitamisel. Alamprotseduur hakkab tööle siis, kui selle poole pöördatakse peaprotseduuris või teises alamprotseduuris. Makro peaprotseduur on alati **Sub**-protseduur ja töölehefunktsioonil **Function**-protseduur. Alamprotseduurid võivad olla mõlemal suvalised. Lihtsamal juhul koosneb makro ühest **Sub**-protseduurist, töölehefunktsioon ühest **Function**-protseduurist.

NB! Töölehefunktsioone saab kasutada ainult Excelis.

Protseduur koosneb lausete (korralduste) jadast. Lausete abil määratakse vajalikud tegevused ja nende täitmise

järjekord, esitatakse programmi ja protseduuride struktuur, kirjeldatakse andmeid jm.

Laused koosnevad võtmesõnadest (kindla tähendusega ja kasutamiskohaga sõnad: **Sub, Dim, End, If** jms), nimedest, avaldistest jm.

Protseduuride tüüpstruktuur

Makro peaprotseduur

Sub-tüüpi alamprotseduur

Function-protseduur – suvaline

Parameetriteta Sub-protseduur

Võivad olla sisend- ja väljundparameetrid

Võivad olla ainult sisendparameetrid

```
Sub nimi ( )
 laused [ ja kommentaarid ]
End Sub
```

```
Sub nimi ([ parameetrid ])
 [laused ja kommentaarid]
End Sub
```

```
Function f_nimi ([parameetrid ])
 [ laused ja kommentaarid ]
 f_nimi = tagastatav väärtus
End Function
```

NB! Makro peaprotseduuril ei tohi olla parameetreid! Nime järel peavad olema tühjad sulud!

Pöördumine Call-lausega:

```
[Call] nimi ([ argumendid ])
```

Pöördumine **funktsiooniviidaga:**

```
f_nimi ([ argumendid ])
```

NB! Siin ja edaspidi tähendavad **nurksulud**, et nende vahel olev element võib puududa. Näiteks ei pea igal protseduuril olema parameetreid. Sellisel juhul puuduvad pöördumisel ka argumendid.

Andmevahetuseks protseduuride vahel saab kasutada **parameetreid** ja **argumente**. **Sub**-protseduuridel võivad olla **sisend-** ja **väljundparameetrid**. Viimastest igaüks tagastab ühe väärtuse. Funktsioonil võivad olla ainult sisendparameetrid: tulemus ehk **tagastatav väärtus** (saab olla ainult üks) omistatakse funktsiooni

NIME NIMELISELE muutujale ja selle kaudu tagastatakse väljakutsuvale protseduurile. Argumentide arv, liik ja järjekord peab vastama parameetritele. Andmevahetuseks võib kasutada ka **globaalseid muutujaid**. Protseduuride sees kasutatakse sisemuutujaid ehk **lokaalseid muutujaid**. Scratchi skriptid vastavad enam-vähem protseduuridele.

Protseduurid salvestatakse moodulilehtedele ehk **moodulitesse**, mis asuvad töövihiku eraldi osas **VBA-projektis**, kasutades Visual Basicu **redaktorit (VBE – Visual Basic Editor)**, mis toetab programmide sisestamist ja redigeerimist, kontrollides operatiivselt keele süntaksit, pakkudes spikreid, abiinfot jms.

Makrode käivitamiseks on mitmeid erinevaid võimalusi. **Makro** saab käivitada alati Exceli menüü vahekaardilt *Developer (Arendaja)*. Käivitamise kiirendamiseks ja hõlbustamiseks võib paigutada töölehele käsunupu või mingi graafikaobjekti ning siduda makro sellega. **Töölehefunktsiooni** käivitamine toimub Exceli valemist **funksiooniviida** abil.

Protseduuride täitmist korraldab spetsiaalne programm – VBA **interpretaator** (translaator). Saades korralduse mingi protseduuri täitmiseks, eraldab interpretaator protseduurile täitmise ajaks arvuti mälus **tööpiirkonna (programmiplokk ja andmeplokk)**. Programmiplokki tuuakse vastava protseduuri tekst ning kontrollitakse selle süntaksit. Vea korral väljastatakse veateade ja täitmine katkestatakse. Kui vigu ei ole, eraldatakse andmeplokis mälupepad (väljad) protseduuri poolt kasutatavate muutujate väärtuste ajutiseks säilitamiseks. Seejärel tõlgib interpretaator protseduuri laused masinkeeelde, suunab selle täitmiseks protsessorisse ning tagastab tulemused andmeplokki.

Näide: Tutvus

Inimese pikkuse ja massi (kaalu) alusel leitakse tema kehamassi indeks:

$$k_{ind} = \text{mass/pikkus}^2, \text{ mass (kaal) – kg, pikkus – m}$$

ja selle alusel antakse hinnang tema nõ saleduse kohta, arvestades järgmisi kriteeriume:

$$k_{ind} < 18 - \text{kõhn}; 18 \leq k_{ind} \leq 25 - \text{normaalne}; 25 < k_{ind} \leq 30 - \text{ülekaal}; k_{ind} > 30 - \text{suur ülekaal}$$

Näite abil teeme tutvust VBA põhimõistete ja vahenditega: andmed ja objektid, protseduurid, laused, andmete sisestamine ja väljastamine, valikute ja korduste kirjeldamise lihtsamad võimalused jms.

Vaadeldakse kolme põhivarianti:

- Makro. Interaktiivne andmevahetus dialoogibokside abil,
- Makro. Alandmed ja tulemused töölehe lahtrites, andmevahetus töölehtedega,
- Töölehefunktsioonid. Andmed ja valemid töölehel.

Variant 1. Ülesande püstitus ja kasutajaliides

Programm kuvab tutvustava teate ning küsib ja loeb kasutaja nime. Seejärel küsitakse, kas kasutaja tahab lasta leida oma kehamassi indeksi. Kui jah, siis programm küsib ja loeb kasutaja poolt sisestatud pikkuse ja massi, leiab ja kuvab kehamassi indeksi ning annab hinnangu selle kohta. Kui kasutaja ei soovi sellist infot, väljastab programm kahetsuse ja lõpetab töö.

Kasutajaliides asub töölehel, sisaldades rohkem elemente kui otseselt vaja. Piisaks ju ainult käsunupust programmi käivitamiseks, kuid isegi selleta saaks hakkama. Töölehel on ka kaks graafikaobjekti: Juku ja Krops. Nende abil tutvustatakse graafikaobjektide kasutamise põhimõtteid. Enne programmi töö lõppu teevad nad salto ning nende asukoht töölehel muutub.

Kui lugeja tahab proovida antud programmi käima panna, võib skeemil näidatud pildikeste asemel võtta suvalised graafikaobjektid. Võib näiteks joonistada mingi kujundi, kasutades Exceli korraldust **Insert Shapes** või lisades pildi failist korraldusega **Insert Picture**. Oluline on, et nimed vastaksid programmis olevatele nimedele (vt programmi viimased read). Nime panemiseks või muutmiseks teha pilt aktiivseks ja tippida nimekasti valemirea vasakus servas vajalik nimi, seejärel vajutada kindlasti klahvile **Enter**. Vt jaotist „Graafilised kujundid – klass Shape“.

Programm

Programm (makro) koosneb kolmest protseduurist: peaprotseduur **Tutvus** ning alamprotseduurid **saledus** (**Function**-protseduur) ja **Liigu** (**Sub**-protseduur). Viitamiseks graafikaobjektile kasutatakse konstruktsiooni `Shapes("nimi")`.

Sub *Tutvus()* 'peaprotseduur

```

Dim nimi, v, pikkus, mass, indeks 'muutujad
MsgBox "Tere! Olen Juku!" ' teate kuvamine
nimi = InputBox("Sinu nimi =>") ' nime lugemine
If nimi = "" Then MsgBox "Kedagi ei ole!": End
v = InputBox("Leian keha indeksi (1 - jah / 0 - ei) ?")
If Val(v) <> 1 Then ' valiku algus
 MsgBox nimi + "! Kahju! Ehk mõtled veel?"
 Exit Sub
Else ' alternatiiv
 pikkus = InputBox(nimi & "! Sinu pikkus (cm) ")
 mass = InputBox("aga mass/kaal (kg) ")
 indeks = mass / (0.01 * pikkus) ^ 2
 MsgBox nimi & "! Sinu indeks on:" & Round(indeks,1)
 MsgBox nimi & "! Oled " & saledus(pikkus, mass)
End If
MsgBox "Kohtumiseni! Igavesti Sinu, Juku ja Kraps!"
Call Liigu(Shapes("Juku"), 200, 100) 'AP kutsung
Liigu Shapes("Kraps"), 100, 50 ' Call on ära jäetud
End Sub

```


Function *saledus(L, m)*

```

' hinnang massiindeksi alusel
' L – pikkus, m – mass
Dim indeks
indeks = m / (L / 100) ^ 2
If indeks < 18 Then
 saledus = "köhn"
Else
 If indeks <= 25 Then
 saledus = "normis"
 Else
 If indeks <= 30 Then
 saledus = "ülekaaluline"
 Else:
 saledus = "suur ülekaal"
 End If
 End If
End If
End If
End Function

```


Parameetrite **L** ja **m** abil antud pikkuse ja massi väärtustest arvutatakse kehamassiindeks. Selle alusel leitakse hinnang, mis omistatakse funktsiooni **NIME NIMELISELE** muutujale. Valik tehakse mitmetasemelise **If**-lause abil

Sub Liigu (kuju, x, y)

'kuju pöörlemine ja asukoht

Dim i

For i = 1 To 360

kuju.IncrementRotation 1

DoEvents

Next i

kuju.Left = x * Rnd() 'vasak

kuju.Top = y * Rnd() 'ülemine

End Sub

Parameetriteks on graafikaobjekt **kuju** ja selle sihtkoha koordinaadid (x, y). Konkreetne kuju ja koordinaatide maksimaalsed väärtused antakse pöördumisel argumentide abil.

Kuju teeb pöörde 360°. **For...Next**-lause määrab **korduse**: i muutub 1 kuni 360 ja iga kord täidetakse korduses olevad laused.

Meetod **IncrementRotation** muudab kuju pöördenurka (siin iga kord 1°). Käsk **DoEvents** tagab, et pöörlemine oleks nähtav.

Omaduste **Left** ja **Top** väärtused määravad kuju asukohta.

Funktsioon **Rnd()** annab juhuarvu vahemikus 0 kuni 1.

Programmide sisestamine, redigeerimine ja käivitamine

Soovitame kopeerida programmi VBA redaktorisse, panna see käima ning katsetada ja täiendada. Alguses võib graafikaobjektid ja protseduuri **Liigu** ära jätta. Viimased kaks rida peaprotseduuris võib sellisel juhul muuta kommentaarideks, lisades nende ette ülakomad. Programmi **peaprotseduuri** ja alamprotseduuri **Liigu** võiks salvestada **lehemoodulisse** (vt allpool), millel asub kasutajaliides, funktsiooni **saledus**, aga üldmoodulisse, mis oleks kasulik ka järgmiste variantide jaoks.

VBA projekti struktuur

Programmi protseduurid salvestatakse VBA projekti moodulitesse Visual Basicu redaktori (VBE – *Visual Basic Editor*) abil. Redaktori aktiveerimiseks saab kasutada mitmeid erinevaid viise. Esmakordsel pöördumine võib kasutada käsku (nuppu) **Visual Basic** vahekaardilt **Developer**. Redaktori saab käivitada ka klahvikombinatsiooniga **Alt+F11**. VBE keskkonda pääseb, klõpsates hiire parempoolse nupuga lehelipikul ja valides ilmuvast objektimenüüst korralduse **View Code**, mis viib antud töölehe moodulisse. Kui Visual Basic redaktorit on antud seansis juba kasutatud, asub tegumiribal ikoon, mis võimaldab kohe pääseda redaktoriaknasse.

VBA projekti põhikomponentideks on **moodulid**, kuhu saab salvestada protseduure. Kaheks peamiseks mooduli liigiks on **objektimoodulid** ja **üldmoodulid**.

Oma objektimoodul on igal lehel ja ka töövihikul. Need luuakse ja eemaldatakse koos töövihiku ja lehe

loomisega. **Lehemoodulisse** salvestatakse tavaliselt sellised protseduurid, mis on tihedalt seotud antud lehega, kasutades näiteks ainult antud lehe objekte, lehe ja selle alamobjektide sündmusprotseduure jms.

Üldmoodulisse võib salvestada suvalisi protseduure. Tavaliselt paigutatakse neisse üldise iseloomuga protseduure, mis on seotud mitme lehega. Üldmooduleid algselt töövihikus ei ole, kuid neid saab alati lisada korraldusega **Insert Module** ja nende arv ei ole piiratud. Vaikimisi on üldmoodulite nimed **Module1**, **Module2**, ..., mida saab muuta omaduste aknas (*Properties Window*).

Üldmooduleid saab ka eemalda.

NB! Töölehefunktsioonid peab tingimata salvestama **üldmoodulitesse**.

Redaktori kasutajaliides

Redaktori akna ülemises servas on **menüü** ja **standardriistariba**. Ekraani vasakus servas asub **projekti halduri** aken, milles on kuvatud moodulite puukujuline struktuur (kaustad ja moodulid) iga projekti (avatud töövihiku) jaoks. Alguses on objektimoodulite (lehtede ja töövihiku) moodulite kaust **Microsoft Excel Objects** ja seejärel (kui on) – üldmoodulite kaust **Modules**. Vajaliku mooduli aktiveerimiseks peab tegema topeltklõpsu selle nimel. Samas piirkonnas on alguses tavaliselt ka põhiobjektide (lehed, töövihik, moodulid) omaduste (atribuutide) aken **Properties Window** (pildil ei ole näidatud), mille võib esialgu sulgeda. Vajadusel saab selle kuvada korraldusega **View, Properties Window**.

Põhiosa ekraanist võtab enda alla **koodi-** ehk **programmiaken**, kuhu sisestatakse mooduli protseduurid. Protseduuride arv ühes moodulis ei ole piiratud. Pildil on aktiivne töölehe **Sheet1 (Tutvus)** moodul, milles on makro **Tutvus** protseduurid.

Lehemooduli jaoks on projekti halduris toodud kaks nime: VBA sisenimi ja välisnimi ehk lihtsalt nimi (sulgudes). Sisenimi on algselt esitatud kujul **SheetN**, kus **N** on lehe järjenumber, mida suurendatakse automaatselt lehtede lisamisel. Sisenimesid saab muuta omaduste (**Properties**) aknas. Välisnimi on näha lehe nimelipikul ning seda saab muuta Exceli aknas või VBA protseduuris. Kui nimesid ei ole muudetud, langevad sise- ja välisnimi kokku.

Programmi teksti sisestamisel kontrollib VBA redaktor tavaliselt automaatselt ridade kaupa lausete süntaksi õigsust. Kui antud rea mingis lauses on süntaksivigu, siis kuvatakse üleminekul uuele reale vastav teade, muudetakse reas oleva teksti värvust (vaikimisi punaseks) ning paigutatakse kursor vea eeldatavale asukohale, mis ei pruugi olla alati päris täpne.

Tüüpilised süntaksivead on võtmesõnade vale esitus, tehtemärkide ärajätmine avaldistes (eeskätt korrutamistehes), eraldajate (tühikud, komad, sulud, jutumärgid, ...) ärajätmine vajalikes kohtades, tühikute kasutamine nimedes või võtmesõnades jms.

VBA redaktori tugi on väga kasulik objektide omaduste ja meetodite sisestamisel. Kui peale objektiviita sisestada punkt, pakub redaktor antud klassi objektide omaduste ja meetodite loendit vajaliku elemendi valimiseks, hoides nii kokku aega ja vähendades vigade tekkimise võimalust.

Informatsiooni objektide (klasside) ning nende omaduste ja meetodite kohta saab objektisirviija **Object Browser** abil ning VBA abiinfosüsteemist **Microsoft Visual Basic Help**. Viimasest saab informatsiooni ka programmeerimiskeele lausete, funktsioonide ja muude elementide kohta. Informatsiooni saamiseks konkreetse võtmesõna, omaduse, meetodi jmt kohta, võib kursori viia vastava elemendi kohale ja vajutada klahvile **F1**.

Makrode käivitamine

Makro käivitamine toimub enamasti Exceli aknas, kusjuures tavaliselt peab muutma aktiivseks töölehe, millel paiknevad makro poolt kasutatavad objektid ja andmed.

Käivitamiseks võib alati kasutada dialoogiboksi **Macro**, mille saab kuvada käsuga **Macros** vahekaardil **Developer (Arendaja)**, kui see ei ole peidetud, kuid võib kasutada ka kiirkäsku **Alt+F8**. Seejärel kuvatakse dialoogiboks **Macro**. Kuvatud loetelust saab valida vajaliku makro ning peale klõpsamist nupule **Run** asub VBA selle täitmisele.

Makro kiireks käivitamiseks võib paigutada töölehele makroga seotud käsunupu või mingi graafikaobjekti. Makro käivitatakse hiireklõpsuga vastaval nupul või graafikaobjektil.

Käsunuppe on kahte tüüpi: Exceli vormi (**Form**) käsunupud ja **ActiveX** käsunupud. Viimased on uuemad ja pakuvad rohkem võimalusi, kuid ActiveX käsunupu loomine ja sidumine makroga on mõnevõrra keerulisem. Alguses võiks proovida **Form** käsunuppe, kuid üsna pea võiks üle minna **ActiveX** käsunuppudele. Nii ühe kui teise loomiseks kasutatakse vahekaardi **Developer** (arendaja) grupi **Controls** (juhtelemendid) käsku **Insert** (Iisa). Selle klõpsamisel kuvatakse kaks tööriistakasti: **Forms Controls** (vormi juhtelemendid) ja **ActiveX Controls** (ActiveX juhtelemendid), kus saab teiste Windowsi ohjurit (juhtijate) seast valida käsunupu.

Makro sidumine Form käsunupuga

Valida tööriistakastist käsunupp ja hiireklikiga lisada see töölehele. Ilmub dialoogiboks **Assign Macro** (makro omistamine), kus kuvatakse olemasolevate makrode loetelu, millest saab:

- valida vajalik makro ja klõpsata nuppu OK,
- muuta nupul olevat teksti (ei ole kohustuslik).

Makro sidumine ActiveX käsunupuga

Valida tööriistakastist käsunupp ja hiireklikiga lisada see töölehele. Nupul on tekst **CommandButtonN**, kus N on 1, 2, ... , tähistades sama tüüpi nupu järjenumbrit antud töölehel. Kui tegemist on esimese (ainukese) nupuga, siis N on 1 ning sisse lülitub disainirežiim (vt nupp **Design Mode**).

Nupu sidumine loodud makroga

1. Tehes topeltklõpsu makronupul, kuvatakse antud lehe moodul, millesse on lisatud sündmusprotseduuri mall:

```
Private Sub CommandButtonN_Click()
```

```
End Sub
```

2. Protseduuri alguse ja lõpu vahele lisatakse käivitatava protseduuri nimi. Seejärel tuleks siirduda tagasi töölehele.
3. Muuta nupul olevat teksti (muutmine ei ole kohustuslik, kuid reeglina seda tehakse).
4. Klõpsata nuppu **Properties** (Atribuudid), mille tulemusena kuvatakse nupu omadused (*Properties*).
5. Asendada reas **Caption** tekst **CommandButtonN** oma soovitud tekstiga.

Makro sidumine graafikaobjektiga

1. Lisada töölehele suvaline kujund (**Insert** , **Shapes**), mille võib ka importida.
2. Teha kujundil hiire paremkliki ning valida ilmuvast objektimenüüst korraldus **Assign Macro**.
3. Kuvatud dialoogiboksist **Assign Macro** (nagu **Forms** käsunupu korral) valida makro ja klõpsata nuppu **OK**.

Kui **Forms** käsunupuga või graafikaobjektiga on seotud makro, käivitab hiireklikk sellel vastava makro koheselt. Nupu või graafikaobjekti asukohta, suuruse vms muutmiseks on vaja hiirekliki tegemise ajal hoida all klahvi **Ctrl**.

Lausete struktuur ja põhielemendid

Laused on korraldused (käsud), mis määravad tegevusi. Lausetel on keelereeglitega määratud kindel otstarve, struktuur – **süntaks** ja täitmise reeglid – **semantika**. Lausete põhielemendid on järgmised:

- **Võtmesõnad**: kindla asukohaga, kujuga ja tähendusega sõnad (Sub, Function, If, Else, ...)
- **Funktsiooniviidad**: Round(indeks,1), MsgBox("Tere! "), InputBox("mass"), saledus(pikkus, mass)
- **String-** ja **arvkonstandid**: "normaalne", "Sinu nimi => ", "juku", 100, 0.01, -31.71 jms
NB! Stringkonstandid paigutatakse jutumärkide vahele
NB! reaalarvudes on murdosa eraldajaks punkt
- **Protseduuride, muutujate, parameetrite** nimed: saledus, Liigu, v, pikkus, L, m, x1, x_1, a13s1
Nimede esitamiseks kehtivad ühtsed reeglid:

Nimi võib koosneda ühest tähest või tähtede, numbrite ja allkriipsude jadast, mis algab tähega. Nimes ei tohi olla tühikuid. Suur- ja väiketähti ei eristata.

- **Avaldised**: mass / (0.01*pikkus)^2, nimi & "! Sinu pikkus (cm) ", nimi = " ", indeks < 18
- Avaldiste põhiliikideks on arvavaldised, stringavaldised ja loogikaavaldised (erijuht: võrdlus)
- **Tehtesümbolid** ehk **operaatorid**: ^, *, /, +, -, =, <=
- **Piirajaid** ja **eraldajad**: (), " , " : .

Laused jagunevad **lihtlauseteks** ja **liitlauseteks**. Liitlause võib sisaldada teisi liht ja/või liitlauseid. Liitlauseteks on vaadeldavas näites **if**-laused peaprotseduuris ja funktsioonis **saledus** ning **for**-lause protseduuris **Liigu**. Kõik teised on lihtlauseid.

Muutujate deklareerimine. Dim-lause

Dim nimi, v, pikkus, mass, indeks, lahter

See lause määratleb – öeldakse ka deklareerib – **muutujad**. Lihtsamal juhul antakse **Dim**-lauses muutujate nimede loetelu, kusjuures iga muutuja jaoks võib näidata tema väärtuste tüübi – muutuja tüübi.

Näiteks:

Dim nimi **As String**, v **As Integer**, pikkus **As Double**, mass, indeks

Muutujate tüübid näidatakse vastavate võtmesõnadega: muutuja **nimi** tüübiks on string (tekst või sõne), **v** tüübiks on täisarv, **pikkus** tüübiks on reaalarv. Kui muutuja tüüp pole **Dim**-lauses antud nagu ülaltoodud näites muutujad **mass** ja **indeks**, valib süsteem (VBA interpretaator) selle ise.

Enamasti ei ole lihtsamates programmides muutujate tüübi määramine vajalik ning sellest saadav mäluhaku kokkuvõtteid märkimisväärne. Hiljem näeme, et tüüpide määramisest on teatud kasu objektimuutujate jaoks programmide sisestamisel ja redigeerimisel.

Muutujate deklareerimine ei ole Visual Basicus kohustuslik, kuid muutujate loetelu andmine (ka ilma tüüpi määramata) aitab lihtsustada võimalike vigade peilimist.

Vt jaotist „Andmete liigid ja tüübid“.

Enne protseduuri täitmist eraldab VBA interpretaator igale muutujale oma tööpiirkonnas mäluvälja ehk pesa. Programmi täitmise ajal saab vastavate lausete toimel salvestada nendesse pesadesse väärtusi. Vajadusel saab hiljem lugeda neid väärtusi näiteks uute väärtuste leidmiseks.

Scratchis luuakse muutujad „käsitsi“, kasutades grupi **Muutujad** käsku **Tee muutuja**. Laval kuvatakse monitor, kus näeb muutuja jooksvat väärtust. Monitori saab ka peita. Muidu on sama lugu nagu enne – ikka mälupeesa, ei midagi muud.

Andmete sisestamine ja väljastamine dialoogiboksidega

Suurem osa näite peaprotseduuri lausetest on seotud andmete sisestamisega ja väljastamisega dialoogibokside abil (vt jaotist „Dialoogibokside kasutamine“). Siin näidatakse nende lihtsamaid võimalusi.

Andmete kuvamiseks kasutatakse protseduuri **MsgBox**, millel lihtsamal juhul on järgmine kuju:

MsgBox avaldis

Üldjuhul on tegemist arv- või stringavaldisega, kuid väga tihti on tegemist lihtsalt stringiga, mille abil kuvatakse teade, näiteks:

MsgBox "Tere! Olen Juku!" või **MsgBox** "Hello, World!"

Kõige tüüpilisem on stringavaldiste kasutamine, mis moodustatakse stringkonstantidest ning arv- või stringmuutujatest sidurdamistehte abil.

Sidurdamistehte operaator on **&** või **+** (erinevus on vaid eri tüüpi operandide kasutamisel).

MsgBox nimi + "! Sinu indeks on:" & **Round**(indeks, 1) või **MsgBox** "pindala =" & S

Scratchis kasutatakse sel puhul käsku **ütle stringavaldis 2 sekundit**
Stringavaldis saab panna kokku ploki **ühenda pindala =**

Andmete lugemiseks klaviatuurilt kasutatakse omistamislause erijuhtu, kus paremas pooles on VBA sisefunktsioon **InputBox**:

muutuja = **InputBox** (teade, ...)

Esimene (kohustuslik) argument **teade** esitatakse enamasti stringkonstandi abil, kuid see võib olla ka stringavaldis. Näiteid vaadeldavast protseduurist:

nimi = **InputBox** ("Sinu nimi => ") : pikkus = **InputBox** (nimi & "! Sinu pikkus (cm) ")

Lause täitmisel programmi töö peatakse ja kuvatakse dialoogiboks, milles on teade ja väli, kuhu saab sisestada väärtuse. Peale nuppu **OK** klõpsamist, omistatakse antud väärtus muutujale ja programmi töö jätkub. Kui väärtust ei sisestata ja klõpsatakse **OK** või **Cancel**, omistatakse muutujale tühi väärtus!

Sisendboksist loetud arv on salvestatud muutuja väljas tekstivormingus (vt jaotist „Dialoogibokside kasutamine“). Selliselt esitatud arvuga võib tekkida probleeme aritmeetika ja võrdlemise operatsioonide täitmisel. Seetõttu on sageli otstarbekas teisendada väärtus arvuvormingusse, kasutades näiteks funktsiooni **Val**. Nii on seda tehtud näiteks võrdluses lauses **If Val(v) <> 1 Then**. Kui on kindlalt teada, et väärtust ei kasutata liitmisoperatsioonides ja võrdlustes, võib väärtuse jätta ka teisendamata.

Scratchis kasutatakse andmete lugemiseks klaviatuurilt plokki **küsi teade ja oota**. Väärtus salvestatakse sisemuutujas **vastus**. Vajaduse korral saab selle omistada suvalisele muutujale, kasutades käsku **võta muutuja = vastus**

Omistamisest ja omistamislausest

Omistamist kasutatakse programmides väga sageli.

Lause üldkuju enamikes tekstipõhistes programmeerimiskeeltes on:

muutuja = avaldis

Lause täitmisel leitakse avaldise väärtus ja saadud tulemus omistatakse antud muutujale: st salvestatakse muutuja väljas ehk pesas. Avaldise erijuhtudeks on konstant, muutuja ja funktsiooniviit.

Üldkujul kujul esinevad omistamislause näite peaprotseduuris ja funktsioonis **saledus**:

$\text{indeks} = \text{mass} / (0.01 * \text{pikkus})^2$ ja $\text{indeks} = m / (L / 100)^2$

Omistamislause erijuhtu vaadeldi andmete sisestamisel funktsiooniga **InputBox**. Samuti on erijuhtuks omistamislause **saledus = konstant** funktsioonis **saledus**. Siin omistatakse väärtus funktsiooni NIME NIMELISELE muutujale.

Üheks võimaluseks on ka väärtuse omistamine objekti omadusele, nagu näiteks

kuju.Left = x * Rnd()

– objekti omaduse **Left** väärtuseks võetakse avaldise väärtus.

Scratchis on kaks omistamiskäsku:

võta muutuja = avaldis ja **muuda muutuja avaldis võrra**

Teine on erijuht, mille saab panna kirja ka nii: [võta muutuja = (muutuja + avaldis)]

Valikud ja If-lause

Kõikides programmeerimiskeeltes on valik (**If**-lause) üks peamisi protsesside juhtimisega seotud tegevusi. Enamikes keeltes on vähemalt kaks **If**-lause varianti, mis võimaldavad teha valiku ühest (lauseid kas täidetakse või jäetakse vahele) või valiku kahest (täidetakse üks kahest käsuplokist). Paljudes programmeerimiskeeltes on vahendid mitmese valiku kirjeldamiseks. Visual Basicus on olemas kõik kolm varianti, mis esinevad ka järgnevas näites.

Peaprotseduuris on kasutusel valik ühest ja valik kahest. Valiku korral ühest on kaks varianti: üherealine lause ja mitmerealine lause. Esimest varianti tasub kasutada ainult erijuhul – **If** -lauseesse kuulub ainult üks või kaks lihtlauseid.

Valik ühest

Üherealine If-lause

```
If nimi = "" Then MsgBox "Kedagi ei ole!": End
```

Mitmerealine If-lause

```
If v = "" Then  
  MsgBox "Kahju!"  
Exit Sub  
End If
```

Üherealine If-lause

```
If tingimus Then laused
```

Mitmerealine If-lause

```
If tingimus Then  
  laused  
End If
```


Valik kahest

```
If Val(v) = 0 Then ' kui tingimus tõene  
  MsgBox nimi + "! Ehk mõtled veel?"  
Exit Sub  
Else ' tingimus väär  
  pikkus = InputBox (...)  
  ...  
End If
```

```
If tingimus Then  
  laused_1  
Else  
  laused_1  
End If
```


Mitmese valikuga on tegemist funktsioonis **saledus**. Sellist valikut saab kirjeldada mitmel erineval viisil, kuid alati saab kasutada ühes **If**-lauseis teisi **If**-lauseid. Praegu on esimese taseme **If**-lause **If**-harus üks lihtlause, **else**-harus (ehk **else**-osalauses) on kasutatud järgmise taseme **If**-lauseid ja viimases veel ühte. Sisemisi lauseid võib jaotada harude vahel ka teisiti. Antud juhul võib näiteks panna esimese taseme **If**-harusse ning ka **else**-harusse veel **If**-lauseid.

Visual Basicus on aga veel üks võimalus, milleks on **Elseif**-osalausetete kasutamine.

Allpool on toodud mõned vaadeldava **If**-lause võimalikud esitamise variandid.

Mitmene valik

```
If indeks < 18 Then
```

```
 saledus = "kõhn"
```

```
Else
```

```
 If indeks <= 25 Then
```

```
 saledus = "normis"
```

```
 Else
```

```
 If indeks <= 30 Then
```

```
 saledus = "ülekaaluline"
```

```
 Else
```

```
 saledus = "suur ülekaal"
```

```
 End If
```

```
 End If
```

```
End If
```

```
If indeks <= 25 Then
```

```
 If indeks < 18 Then
```

```
 saledus = "kõhn"
```

```
 Else
```

```
 saledus = "normis"
```

```
 End If
```

```
Else
```

```
 If indeks <= 30 Then
```

```
 saledus = "ülekaaluline"
```

```
 Else
```

```
 saledus = "suur ülekaal"
```

```
 End If
```

```
End If
```

```
If indeks < 18 Then
```

```
 saledus = "kõhn"
```

```
Elseif indeks <= 25 Then
```

```
 saledus = "normis"
```

```
Elseif indeks <= 30 Then
```

```
 saledus = "ülekaaluline"
```

```
Else
```

```
 saledus = "suur ülekaal"
```

```
End If
```

Kasutajafunktsioonid

Kasutaja saab luua oma funktsioone, mille kasutamine programmides toimub analoogselt sise-funktsioonidega. Funktsiooni peaprotseduuriks on **Function**-protseduur:

```
Function nimi ( [parameetrid] )
```

```
 protseduuri keha
```

```
 nimi = avaldis
```

```
End Function
```

Parameetritega esitatakse funktsiooni **sisendandmed** (kui vaja).

Näiteks on funktsiooni päis järgmine:

```
Function saledus(L, m)
```

Funktsiooni nimeks on **saledus**, parameetriteks: **L** – pikkus (cm) ja **m** – mass (kg).

Tüüpiliselt **funktsioon leiab ja tagastab ühe väärtuse**. Tagastatav väärtus omistatakse funktsiooni **NIME NIMELISELE** muutujale. Selliseid omistamisi võib olla mitu, kuid tagastatakse ainult üks väärtus (viimasena omistatu). Funktsiooni töö lõpetab tavaliselt lause **End Function**, kui täitmisjärg jõuab selleni. Funktsiooni töö saab katkestada lausega **Exit Function**. Tulemus ja täitmisjärg tagastatakse kohta, kust toimus pöördumine **funktsiooniviida** abil.

Funktsiooniviit esitatakse kujul: *nimi (argumendid)*, kus *nimi* on funktsiooni nimi ning *argumendid* annavad parameetrite väärtused. Argumentide arv, tüübid ja järjekord peavad vastama parameetritele.

Funktsioon **saledus** tagastab väärtuse, mille leiab (valib) **If**-lause muutuja **indeks** väärtuse alusel. Viimane omakorda sõltub parameetrite **L** ja **m** väärtustest. Pöördumine funktsiooni poole toimub peaprotseduuri lausest:

```
MsgBox nimi & "! Oled " & saledus (pikkus, mass)
```

Parameetritele **L** ja **m** vastavad argumendid on esitatud muutujate **pikkus** ja **mass** abil.

Oma funktsioone saab kasutada ka töölehe valemikes. Sellisel juhul peab protseduur asuma üldmoodulis.

Objektid, omadused ja meetodid

Protseduuris **Liigu** kasutatakse graafikaobjekte (vt „Graafilised kujundid – klass Shape“). Igal objektil on teatud hulk omadusi ja meetodid, mida saab kasutada tegevuste määramiseks. Omaduste ja meetodite valik ning nende nimetused sõltuvad objekti tüübist ehk klassist. Graafikaobjektide ehk kujundite (klass *Shape*) omadusteks on näiteks nimi (*Name*), vasaku ja ülemise serva koordinaadid (*Left* ja *Top*) jms. Objektide asukoha muutmiseks, pööramiseks, kopeerimiseks, ... on mitmeid meetodeid.

Viitamiseks objektidele on erinevaid võimalusi. Graafikaobjektide puhul on põhivariant:

`Shapes(nimi),`

kus *nimi* on objektile töölehel määratud nimi, mis esitatakse stringkonstandi abil nagu näiteks `Shapes("Juku")`.

Viitamiseks saab kasutada ka muutujaid.

Sub-tüüpi alamprotseduurid

Sarnaselt *Function*-protseduuridega on *Sub*-tüüpi alamprotseduurid mõeldud ühe kindlapiirilise (alam)ülesande täitmiseks. Erinevalt peaprotseduurist võivad neil olla ka parameetrid. Kirjeldataud protseduur algab lausega:

Sub nimi ([*parameetrid*])

Protseduuride käivitamiseks peaprotseduurist, teisest alamprotseduurist või ka funktsioonist, kasutatakse pöördumislauseid ehk **Call**-lauseid:

Call nimi ([*argumendid*]) või **nimi** [*argumendid*].

Esitatud variandid on samaväärsed. Siin *nimi* on protseduuri nimi; *argumendid* (mis võivad ka puududa) peavad vastama parameetritele. Võtmesõna **Call** ärajätmisel peab ära jätma ka sulud.

Allpool esitatud näites on kasutusel protseduur **Liigu** (kuju, x, y), mille parameetrid on järgmised: **kuju** – graafikaobjekt, **x** ja **y** – kuju sihtkoha koordinaadid (arvud). Protseduuriga **Call Liigu**(Shapes("Juku"), 200, 100) ja **Liigu** Shapes("Krap"), 100, 50.

Scratchi skriptid on üsna sarnased VBA protseduuridega ning plokk [teavita teade ja oota] on sarnane pöördumislausega (**Call**-lausega), kuid päris samad need ei ole, sest VBA pöördumislausega saab käivitada vaid ühe konkreetse protseduuri.

Scratchi praeguses versioonis ei ole parameetreid ja argumente. Scratchis saab samaaegselt (paralleelselt) käivitada mitu protseduuri:

Scratchis kasutaja funktsioone praegu veel ei ole.

Makro Tutvus. Variant 2 – tööleht

Võimalus kasutada töölehti andmete säilitamiseks ja kasutajaliideste tegemiseks lihtsustab rakenduste loomist, vähendades selleks kuluvat aega, eriti kui on vaja kasutada tabeleid. Viimased on aga kõikides eluvaldkondades üheks peamiseks vahendiks andmete korrastatud esitamiseks. Olgu märgitud, et sageli kujutavad endast andmebaasid omavahel seotud tabeleid.

Kasutajaliides

Allpool toodud näite abil tutvustame lihtsamaid võimalusi kasutajaliidese loomiseks töölehel.

Kõigepealt tuleb valida kohad (lahtrid ja lahtriplokid) algandmetele ja tulemustele, kasutades mitmesuguseid abi- ning kujunduselemente nagu pealkirjad, päised, selgitused, teated jms. Lisaks nimetatutele võib kasutada ka mitmesuguseid vahendeid andmete sisestamiseks ja protseduuride käivitamiseks. Nendeks võivad olla kerimisribad, märkeruudud, käsunupud, ...

Kuna programmides kasutatakse lahtritele ja lahtriplokkidele viitamiseks nimesid, siis üheks oluliseks tööks enne programmi kirjutamist on nimede määramine.

Vaadeldaval juhul võiks kasutajaliides olla näiteks järgmine. Algandmete jaoks on lahtrid **nimi**, **pikkus** ja **mass**, tulemuste jaoks **indeks** ja **hinnang**. Pikkuse ja massi väärtuste sisestamiseks on võimalus kasutada kerimisribasid. Kasutades programmis viitamiseks lahtritele nimesid, ei ole kasutajaliidese täpsel asukohal erilist tähtsust.

Inimese nime lülitamine algandmete hulka on üsna tinglik, sest ülesande lahendamiseks ei ole see otseselt vajalik. Formaalselt pole ülesande lahendamise seisukohast olulised ka pealkirjad lahtrite kohal. Need on vajalikud kasutajale, mõistmaks, kus mingid andmed on. Loomulikult ei ole mingit praktilist väärtust **Juku** ja **Krapsu** pildikestel, kuid mõnikord kasutatakse selliseid „kaunistusi“. Siin on need selleks, et näidata, kuidas saab protseduure siduda graafikaobjektidega.

Kerimisriba (ScrollBar) saab lisada töölehele vahekaardi *Developer* (Arendaja) grupi *Controls* (Juhtelemendid) käsuga *Insert* (Lisa). Samas on ka mitmed teised kasutajaliidese komponendid nagu **märkeruudud**, **komboboksid**, **käsunupud** jms.

Käsuga *Properties* (Atribuudid) kuvatavas aknas saab määrata omaduste väärtused: minimaalne (Min) ja maksimaalne (Max) väärtus, lahter valitud väärtuse salvestamiseks (*Linked Cell*), muutmise sammud (*Small Change*, *Large Change*).

Nimede määramisest lahtritele

Nimede määramiseks lahtritele ja lahtriplokkidele on mitmeid võimalusi. Üheks lihtsamaks, kuid mitte alati kõige efektiivsemaks, on **nimeboksi** kasutamine.

Nimeboks (Name Box) asub vasakul valemiriba kõrval. Sisuliselt võiks seda nimetada nime ja aadressi boksis, sest nime puudumisel kuvatakse selles lahtri aadress. Kui lahtril (või lahtriplokil) on nimi, kuvatakse nimi. Boksi saab kasutada ka nimede määramiseks. Nimede esitamise reeglid on peaaegu samasugused

nagu muutujate puhul: **nimi** võib koosneda ühest tähest või tähtede, numbrite ja allkriipsude jadast, mis algab tähega, kuid on ka piiranguid – nimi ei tohi kokku langeda lahtri aadressiga nagu näiteks A1, X13, AS365 vmt. Nimedena ei tohi kasutada üksikuna tähti **c** ja **r**, sest need on kasutusel kiirtähisena aktiivse lahtri rea (*Row*) või veeru (*Column*) valimiseks.

Nimed saab määrata korraga ka mitmele lahtrile, kasutades nende kohal või kõrval olevaid tekste. Selleks on vahelehel *Formulas* (Valemid) grupis *Defined Names* (Määratletud nimed) käsk *Create from Selection* (Loo valikust). Eelnevalt tuleb valida sidus lahtriplokk: nimetatavad lahtrid ja lahtrid selgitavate tekstidega. Peale käsu sisestamist kuvatakse boks *Create Names from Selection* (Nimede loomine valikust), kus saab näidata (kinnitada) nimedeks kasutatavate tekstide asukohta.

Alloleval pildil on näidatud nimede määramine kõrvuti asuvatele lahtritele.

Vahelehel *Formulas* asub ka nupp **Name Manager** (Nimehaldur) vastava dialoogiboksi kuvamiseks, milles saab nimesid määrata ja täita ka muid tegevusi nendega (eemaldada, muuta, ...).

Nimed võivad olla **globaalsed** või **lokaalsed**. Globaalsed nimed kehtivad terves töövihikus ning sama nime võib töövihikus olla ainult üks. Lokaalne nimi kehtib ainult ühel kindlal töölehel. Selliseid nimesid võib töövihikus olla ka mitu. Esimest korda nime määramisel on see vaikimisi globaalne.

Programm

Allpool olev näiteprogramm koosneb kahest protseduurist: peaprotseduur **Tutvus_2** ja funktsioon **saledus**, mis on põhimõtteliselt samad nagu eelmises variandis. Siin on toodud versioonis kasutatakse **If**-lauses **Elseif**-osalaused.

Kui lugeja tahab programmi katsetada, võiks selleks kasutada sama töövihikut, kus on eelmine variant. Programmi peaprotseduuri võiks salvestada selle lehe moodulis, kus asub kasutajaliides või üldmoodulis. Funktsiooni võiks paigutada üldmoodulisse kui see seal juba ei ole.

Peaprotseduuris on neli muutujat: **nimi**, **L**, **mass**, **indeks**. Protseduur loeb kõigepealt töölehel kasutaja nime ning kuvab tervituse. Seejärel loeb töölehe lahtritest pikkuse ja massi väärtused ning omistab need muutujatele **L** ja **mass**. Omistamislause **indeks = mass / (L / 100) ^ 2** leiab kehamassiindeksi väärtuse ja salvestab selle muutujas **indeks**. Järgnev lause kirjutab väärtuse muutujast töölehe lahtrisse. Peaprotseduuri viimase lause paremas pooles on funktsiooniviit pöördumiseks funktsiooni **saledus** poole, mis tagastab hinnangu, mis väljastatakse otse töölehele.

NB! Muutujate nimed võivad, aga ei pea kokku langema lahtrite nimedega.

Sub **Tutvus_2()**

' Kehamassi indeks. Pealik

Dim nimi, L, mass, indeks *' muutujad*

nimi = Range("nimi").Value *' loeb väärtuse lahtrist nimega nimi ja salvestab muutujas nimi*

MsgBox "Tere, " & nimi & "! Hakkan arvutama!" *' kuvab teate dialoogiboksis*

L = Range("pikkus").Value *' loeb väärtuse lahtrist pikkus ja salvestab muutujas L*

mass = Range("mass") *' loeb lahtrist mass, omaduse Value võib jätta ära*

indeks = mass / (L / 100) ^ 2 *' avutatakse avaldise väärtus, tulemus omistatakse muutujale indeks*

Range("indeks").Value = indeks *' muutuja indeks väärtus kirjutatakse töölehe lahtrisse indeks*

Range("hinnang") = saledus(L, mass) *' funktsiooni poolt leitav väärtus kirjutatakse lahtrisse hinnang*

End Sub

```

Function saledus (L, m):
  ' hinnang massiindeksi alusel
  ' L - pikkus, m - mass
  Dim indeks
  indeks = m / (L / 100) ^ 2
  If indeks < 18 Then
 saledus = "kõhn"
  Elseif indeks <= 25 Then
 saledus = "normis"
  Elseif indeks <= 30 Then
 saledus = "ülekaaluline"
  Else
 saledus = "suur ülekaal"
  End If
End Function

```

```

' Lugeja võiks proovida käivitada need protseduurid
Sub Vaheta(K1 As Shape, K2 As Shape)
  Dim x1, x2
  x1 = K1.Left: x2 = K2.Left
  K1.Left = x2: K2.Left = x1
  poorle K1: pöörle K2
End Sub

Sub pöörle (kuju As Shape)
  Dim i
  For i = 1 To 360
 kuju.IncrementRotation 1
  DoEvents
  Next i
End Sub

```

Põhilisteks tegevusteks peaprotseduuris on väärtuste lugemine töölehel ja tulemuste väljastamine (kirjutamine) töölehele. Rakenduste loomisel tabelarvutusprogrammide keskkonnas omab see olulist tähtsust, sest töölehed on mugavad ja lihtsalt hallatavad vahendid andmete salvestamiseks ja säilitamiseks. Lugemise ja kirjutamise põhivariandid (esinevad ka näites) on järgmised:

```

lugemine: muutuja = Range("nimi").Value]
kirjutamine: Range("nimi").Value] = avaldis

```

Formaalselt on tegemist lahtri omaduse *Value* (väärtus) lugemise ja muutmisega. Kuna *Value* on lahtri jaoks nn vaikimisi võetav omadus, võib selle ära jätta, sest nii saab programmi teksti lühendada.

Vt ka jaotist „Andmete lugemine töölehel ja kirjutamine töölehele“.

Viiteid lahtritele (formaalselt lahtri omadusele *Value*) võib otse kasutada ka avaldistes:

```

Range("indeks").Value = Range("mass") / (Range("pikkus") / 100) ^ 2

```

Selline lause on pikem ja ebaülevaatlikum ning selle täitmine nõuab ka oluliselt rohkem aega. Praegu ei ole see oluline, kuid suurte andmehulkade korral peab sellega arvestama. Otstarbekas on kinni pidada järgmisest põhimõttest: andmete lugemine ja kirjutamine peab olema eraldatud andmete töötlemisest.

Tutvus. Variant 3 – töölehefunktsioonid

Selles variandis kasutame töölehefunktsioone – VB funktsioone –, mille poole pööratakse töölehe lahtrites olevatest valemitest.

Olgu näiteks vaja leida kehamassi indeks ja hinnang selle väärtuse kohta. Hinnangu leidmiseks on olemas funktsioon **saledus**. Indeksi leidmiseks varem eraldi funktsiooni ei olnud ning see tuleb koostada.

```

Function kind(L, m) Tegemist on väga lihtsa üherealise, sisuga funktsiooniga. Vastavad arvutused
  kind = m / (L / 100) ^ 2  võiks realiseerida ka Exceli valemiga.
End Function

```

NB! Et funktsiooni saaks kasutada töölehel, peab see olema salvestatud üldmoodulis. Eeldades, et lahtritele on määratud nimed, võib funktsioonide abil esitada arvutused nii nagu näidatud allpool.

hinnang						
A	B	C	D	E	F	G
1						
2	Tutvus töölehefunktsioonidega					
3						
4	nimi	pikkus	mass	indeks	hinnang	
5	Kalle	187	71,5	20,4	normis	
6					=saledus(pikkus; mass)	
7					=kind(pikkus; mass)	
8						

Töölehefunktsioonide kasutamine tabelis

Töölehefunktsioone on mugav kasutada ka Exceli tabelis. Olgu vaja leida kehamassiindeks ja hinnang mitme isiku jaoks (näit meeskond, klass vmt). Lisaks on vaja leida pikkuste, masside ja indeksi aritmeetilised keskmised.

E5							
A	B	C	D	E	F	G	H
1							
2	Töölehefunktsioonid tabelis						
3							
4	nimi	pikkus	mass	indeks	hinnang		
5	Juku	193	71	19,1	normis	=saledus(D5; E5)	
6	Kalle	171	97	33,2	suur ülekaal	=saledus(D6; E6)	
7	Mart	191	82	22,5	normis	=saledus(D7; E7)	
8	Pets	203	120	29,1	ülekaaluline	=saledus(D8; E8)	
9	Sass	197	64	16,5	kõhn	=saledus(D9; E9)	
10	Tom	177	87	27,8	ülekaaluline	=saledus(D10; E10)	
11							
12	keskmine	188,67	86,83	24,7			
13	=p_ kesk(C5: C10)			=p_ kesk(E5: E10)			
14		=p_ kesk(D5: D10)					

Function p_ kesk (piirkond As Range)

' piirkonna keskmine

Dim lahter, n, S

n = piirkond.Cells.Count

S = 0

For Each lahter **In** piirkond

S = S + lahter.Value

Next lahter

p_ kesk = S / n

End Function

Lause **For Each** täitmisel korratakse **For** ja **Next** vahel olevaid lauseid antud kogumi (siin lahtriplokk ehk piirkond) iga elemendi jaoks.

Keskmise leidmiseks on funktsioon **p_ kesk**, mida saab kasutada töölehel. Selle peab salvestama üldmoodulisse. Ka Excelis on olemas funktsioon keskmise leidmiseks: AVERAGE(prk).

Viidad funktsioonidele **kind** ja **saledus** sisestatakse tabeli esimese rea (rivi) lahtritesse neli ja viis, kasutades argumentide esituseks aadresse. Valemid kopeeritakse allapoole, järgmistesse lahtritesse. Viidad funktsioonile **p_ kesk** sisestatakse vastava veeru (tulba) alla, esitades argumendi lahtrite vahemikuna: C5:C10, D5:D10, E5:E10.

Makro kasutamine tabelis

Rakendusi Exceli keskkonnas on mõnikord otstarbekas realiseerida selliselt, et Exceli enda vahendeid (valemeid, funktsioone jmt) ei kasutata. Kõik töötusega seotud põhitegevused täidetakse VBA protseduuride abil. Kasutatakse ainult töölehti andmete salvestamiseks ja säilitamiseks ning Exceli vormindamise ja kujundamise vahendeid.

Makro tabelis

Arvuta

nimi	pikkus	mass	indeks	hinnaang
Juku	193	71	19,1	normis
Kalle	171	97	33,2	suur ülekaal
Mart	191	82	22,5	normis
Pets	203	120	29,1	ülekaaluline
Sass	197	64	16,5	kõhn
Tom	177	87	27,8	ülekaaluline
keskmine	188,67	86,83	24,7	

Näites on toodud eelmises jaotises vaadeldud ülesanne kehamassi indeksi, saleduse ja mitme isiku keskmiste leidmiseks. Selleks kasutatakse funktsioone kind, saledus ja p_kesk, mis olid mängus eelmistes näidetes. Need käivitatakse makrost. Töölehel ei ole nüüd üldse valemeid, sest kõik arvutused teeb VBA makro.

Kasutaja sisestab nimed, pikkused ja massid tabelisse ja käivitab makro. Isikute arv (st ridade arv tabelis) võib ka olla suvaline.

Taolistes ülesannetes on olulised järgmised küsimused:

- kuidas programm teeb kindlaks tabeli asukoha ja mõõtmed: ridade ja veergude arv,
- kuidas viidata tabelile ja selle elementidele: lahtrid, read (rivid) ja veerud (tulbad).

Ülalnimetatud küsimuste lahendamisel on oluline koht lahtritele või lahtriplokkidele määratud nimedel. Programmi laused on lühemad, kui tabelile (lahtriplokile) saab viidata objektimuutuja abil, mis määratakse **Set**-lauses.

Näites eeldatakse, et nimi **andmed** on määratud tabeli kehale (ilma päiseta) ning tulpadele **pikkus**, **mass** ja **indeks**.

Tabeli sidumine muutujaga võimaldab viidata tabeli lahtritele indeksite abil:

muutuja(rivi, tulp)

kus *rivi* ja *tulp* on indeksid: rivi (rea) ja tulba (veeru) numbrid: 1, 2, ...

Sub Statistika()

Dim T As Range, m, i

Set T = Range("andmed")

m = T.Rows.Count

For i = 1 To m

T(i, 4) = kind(T(i, 2), T(i, 3))

T(i, 5) = saledus(T(i, 2), T(i, 3))

Next i

T(m + 2, 1) = "keskmine"

T(m + 2, 2) = p_kesk(Range("pikkus"))

T(m + 2, 3) = p_kesk(Range("mass"))

T(m + 2, 4) = p_kesk(Range("indeks"))

End Sub

Muutuja **T** tüübiks on **Range** ja sellega seotakse piirkond (lahtriplokk) nimega **andmed**. Kasutades omadusi **Rows** ja **Count** tehakse kindlaks rivide arv (**m**) tabeli kehas.

For-lause määrab korduse: **i** väärtust (rea järjenumbrit) muudetakse 1 kuni **n** ning iga **i** väärtuse korral täidetakse **For** ja **Next** vahel olevad laused.

T(m+2, tulp) määrab lahtri, mis asub tulbas **tulp** (1, 2, 3, 4) ja rivi **m+2**. Tabeli all jäetakse tühjaks üks rida.

Funktsioon **p_kesk**, kasutades argumendina tulba (lahtriploki) nime, leiab selle keskmise.

Näide. Korrutamistabel. For-lause

Programm (makro) koosneb ühest **Sub**-protseduurist ning imiteerib korrutamise trenni. Kõigepealt küsitakse ülesannete arvu **n**, seejärel esitatakse **n** korrutamisesülesannet ning hinnatakse vastuseid ja tehakse kindlaks valede vastuste arv. Programm fikseerib ka aja.

Sub Korrutustabel() ' Korrutamise harjutamine

```

Dim n, vigu, a, b, k, _
 vastus, algaeg, aeg
n = InputBox("Mitu ülesannet? ")
vigu = 0
Randomize
algaeg = Timer() ' jooksev arvutiaeg
For k = 1 To n ' korduse algus
 a = 2 + Round(7 * Rnd())
 b = 2 + Round(7 * Rnd())
 vastus = InputBox(a & " * " & b)
 If vastus = "" Then ' kui tühi väärtus
 MsgBox "Kahju, et loobusid!"
 Exit Sub ' katkestab korduse
 End If
 If Int(vastus) <> a * b Then
 MsgBox "Vale!"
 vigu = vigu + 1
 End If
Next k
If vigu = 0 Then
 MsgBox "Tubli! Kõik oli õige!"
Else
 MsgBox ("Vigu oli " & vigu)
End If
aeg = Round(Timer() - algaeg, 2)
MsgBox ("Aeg: " & aeg & " sek")
End Sub
  
```

Programmis on kasutusel muutujad:

- **n** – ülesannete arv,
- **a, b** – juhuslikud arvud vahemikus 2 kuni 9 küsimuste esitamiseks,
- **vastus** – kasutaja poolt pakutav vastus,
- **vigu** – vigade arv,
- **k** – juhtmuutuja **For**-lauses,
- **aeg** – ülesandele kulunud aeg.

Korduse kirjeldamiseks kasutatakse programmis nn juhtmuutujaga kordust ehk **For**-lauset, mille enamkasutatav variant on järgmine:

```

For muutuja = algväärtus To lõppväärtus
 laused
Next muutuja
  
```

muutujat nimetatakse siin juhtmuutujaks. Täitmisel muudetakse järjest juhtmuutujat algväärtusest kuni lõppväärtuseni (sammuga üks) ja iga juhtmuutuja väärtuse korral täidetakse **For** ja **Next** vahel olevad laused.

See kordus on oma olemuselt üsna sarnane Scratchi plokile [korda n], kuid viimasest veidi üldisem. Scratchi plokist erineb **For**-lause peamiselt automaatselt muudetava **juhtmuutuja** olemasolu poolest. Antud programmis juhtmuutujat **k** küll ei kasutata, kuid süntaksi reeglite tõttu peab juhtmuutuja alati olema. Töös tabelite ja massiividega kasutatakse juhtmuutujat sageli järjenumbrina (rea või veeru numbrina).

Kuna antud programmi kasutajaliides põhineb dialoogibokside kasutamisel ning ei pruugita Exceli vahendeid, saab selle panna tööle ka teistes rakendusprogrammides, mis toetavad Visual Basicut.

Näide Pranglimine. Do Until-lause

See programm võimaldab harjutada liitmist.

Programm esitab etteantud aja jooksul (praegu 45 sek) liitmise ülesandeid ja kontrollib vastuseid, andes õigete vastuste eest punkte. Kasutaja saab valida kolme taseme vahel, millest sõltub arvude suurus ja ühe tehte punktide arv (vt protseduuri Tee_tase).

Töölehel on lahtrid nimedega: **tase**, **punkte**, **aeg** ja **rekord**. Programmi muutujad on loetletud **Dim**-lauses.

Töölehel on ka väsimatud abilised – **Juku** ja **Kraps**, kes raiskavad veidi aega karistuseks vale vastuse eest.

Sub Prangi_1()

' Liitmise trenn

Const max_aeg = 45 ' maksimaalne aeg

Dim algaeg, a, b, vastus, mini, maxi, p, punkte

Range("punkte") = ""

Tee_tase Range("tase"), mini, maxi, p

Randomize

algaeg = Timer(): Range("aeg") = 0

Do Until Range("aeg") > max_aeg

Range("aeg") = Timer() - algaeg

a = mini + Int(Rnd() * (maxi - mini + 1))

b = mini + Int(Rnd() * (maxi - mini + 1))

vastus = InputBox(a & " + " & b)

If vastus = "" **Then** MsgBox "Kahju!": **End**

If Int(vastus) = a + b **Then**

Range("punkte") = Range("punkte") + p

Else

MsgBox "Vale!": **Call** Ai_ai

End If

Loop

MsgBox "Aeg läbi "

If Range("punkte") > Range("rekord") **Then**

Range("rekord") = Range("punkte")

MsgBox "Õnnitlen! Uus rekord!"

End If

End Sub

Sub pöörle(kuju As Shape)

Dim i

For i = 1 **To** 360

kuju.IncrementRotation 1

DoEvents

Next i

End Sub

Sub Tee_tase(tase, mini, maxi, p)

If tase = 1 **Then**

mini = 1: maxi = 10: p = 2

Elseif tase = 2 **Then**

mini = 10: maxi = 20: p = 3

Else

mini = 20: maxi = 30: p = 5

End If

End Sub

Sub Ai_ai()

pöörle Shapes("Juku")

pöörle Shapes("Kraps")

End Sub

Põhiosa peaprotseduurist moodustab kordus, mida juhitakse **Do Until tingimus ... Loop**-lause abil. Lauseid korduses täidetakse seni, kuni *tingimus* (jooksev aeg on suurem kui max_aeg) saab tõeseks.

Näide Jalka

Rakendus, milles on tegemist peamiselt objektidega – kujundid (graafikaobjektid) ja töölehe lahtrid. Võrdluseks on toodud ka Scratchi programm.

Rakenduses imiteeritakse jalgpallitrenni. Piltidel on toodud VBA (vasakul) ja Scratchi kasutajaliidesed. Programmi põhiobjektideks on **Juku** (pealelööja rollis) ja **pall**. Lisaks on kasutusel suhteliselt passiivne objekt **värav** – ruuduline ristkülik. Programmis kontrollitakse **palli** sattumisi **värava** piirkonda. Töölehel on „vaatlejana“ ka **Kraps**, kes on Scratchi rakenduses pealelööja rollis. Tulemuste fikseerimiseks kasutatakse töölehe lahtrid nimedega **lööke**, **tabas** ja **protsent**. Scratchis on samade nimedega muutujad.

Sub Trenn()

```

Dim pall As Shape, J As Shape 'objektimuutujad
Set pall = Shapes("pall") ' objektide sidumine
Set J = Shapes("Juku") 'muutujatega, sama
Range("lööke") = 0: Range("tabas") = 0 ' algväärtused
Randomize ' juhuarvude generaator algseisu
Do ' lõputu korduse algus
 pall.Left = Rnd() * 400 ' palli vasak serv
 pall.Top = 150 + Rnd() * 150 ' palli ülemine serv
 Call Hyppa(pall, 4, 30) ' kutsub protseduuri Hyppa
 J.Left = pall.Left : J.Top = pall.Top ' Juku palli juurde
 paus 0.5
 pall.Left = Rnd * 400 : pall.Top = Rnd * 150 ' löök
 Range("lööke") = Range("lööke") + 1
 If On_sees(pall, Shapes("värav")) Then
 Range("tabas") = Range("tabas")+ 1
 Call Hyppa(J, 2, 40) ' kutsub protseduuri Hyppa
 Call Hyppa(Shapes("Kraps"), 3, 20)
 End If
 [protsent] = [tabas] / [lööke] * 100 ' [=Range( )
 paus 2
Loop ' korduse lõpp
End Sub

```


Programmis on realiseeritud järgmine stsenaarium (algoritm). Käivitamisel nupuga **Läks** korraldatakse lõputult järgmisi tegevusi. Pall viiakse väljaku alumisse poolde, kus see teeb mõned hüpped. Juku „jookseb“ palli juurde, lühikesele pausile järgneb „löök“ – pall viiakse väljaku ülemisse poolde ning juhuk kui pall sattus väravasse, suurendatakse tabamuste arvu ning Juku ja Kraps teevad mõned hüpped. Arvutatakse tabamuste protsent ning kõik kordub. Programmi töö saab katkestada nupuga **Stopp**.

Palli asukohta muutmiseks kasutatakse selle omadusi **Left** ja **Top**. Nende muutmiseks kasutatakse juhuarve. VBAs peab kasutama otsest viitamist objektidele ning nende omadustele ja meetoditele. Scratchis kuulub iga skript kindlale objektile (spraidile) ja saab määrata ainult selle tegevusi. VBA protseduur aga on objektidest sõltumatu ja saab määrata suvaliste objektide tegevusi ja muuta nende omadusi.

VBA programm koosneb peaprotseduurist **Trenn** ja kolmest alamprotseduurist: **Hyppa**, **paus** ja **On_sees**.

Peaprotseduuris on **Dim**-lausega määrtletud muutujad **pall** ja **J**. Tegemist on **objektimuutujatega (viitmuutujatega)**, mida kasutatakse viitamiseks objektidele **pall** ja **Juku**. Objekt seotakse muutujaga **Set**-lausega. Standardne viitamisviis graafikaobjektidele on **Shapes("nimi")**.

Lausetega `Range("lööke") = 0: Range("tabas") = 0` antakse töölehe lahtritele nimedega **lööke** ja **tabas** väärtus null. Standardne viitamisviis nimedega lahtritele on `Range("nimi")`. Alternatiivina võib kasutada ka konstruktsiooni `[nimi]` (vt lause `[protsent] = [tabas] / [lööke] * 100` protseduuri lõpus). Sel juhul ei tohi lahtri nimi kokku langeda muutuja nimega samas protseduuris.

Protseduuri põhiosa moodustab liitlausega määratletud **Do...Loop** lõputu kordus. Palli viimiseks platsi alumisse poolde kasutatakse lauseid:

```
pall.Left = Rnd() * 400 ' palli vasak serv juhuarv 0-st kuni 400-ni
pall.Top = 150 + Rnd() * 150 ' palli ülemine serv 150-st kuni 300-ni.
```

Mõõtühikuks on point (punkt – 1/72 tolli ehk umbes 0,35 mm). Objekti omaduse muutmiseks kasutatakse omistamislauset kujul:

```
objekt.omadus = avaldis
```

Objekt on esitatud muutuja abil (**pall**), alternatiivina võiks olla `Shapes("pall")`. Omadused esitatakse nimedega. VB sisefunktsioon `Rnd()` tagastab juhusliku reaalarvu vahemikus 0 kuni 1. Tühjad sulud funktsiooni nime järel võib ka ära jätta.

Palli viimine platsi ülemisse poolde toimub omaduste ja juhuarvude abil analoogselt:

```
pall.Left = Rnd * 400 : pall.Top = Rnd * 150 ' löök, palli ülemine serv 0-st 150-ni
```

NB! Ühel real võib olla mitu lauset. Eraldajaks on koolon.

Juku viimiseks palli juurde võrdsustatakse vastavad omadused: `J.Left = pall.Left : J.Top = pall.Top`

```
Function On_sees(O_1, O_2)
' Tõene, kui objekt O_1 on O_2 sees
Dim v1, p1, y1, a1, v2, p2, y2, a2
v1 = O_1.Left: p1 = v1 + O_1.Width
y1 = O_1.Top: a1 = y1 + O_1.Height
v2 = O_2.Left: p2 = v2 + O_2.Width
y2 = O_2.Top: a2 = y2 + O_2.Height
If v1 > v2 And p1 < p2 And _
  y1 > y2 And a1 < a2 Then
  On_sees = True
Else
  On_sees = False
End If
End Function
```

Peale palli viimist platsi ülemisse poolde suurendatakse löökide arvu ja kontrollitakse, kas pall on värava sees või mitte. Selleks kasutatakse abifunktsiooni **On_sees(O_1, O_2)**, mis tagastab väärtuse **True** (tõene), kui objekt **O_1** on täielikult objekt **O_2** sees. Oma olemuselt vastab funktsioon Scratchi plokile **<puudutab objekt>**, ainult siin peab **O_1** olema täielikult **O_2** sees.

Protseduur illustreerib funktsioonide kirjeldamise põhimõtteid. VBA funktsioon saab leida ja tagastada ühe ja ainult ühe väärtuse. Tagastatav väärtus omistatakse funktsiooni nimele. Funktsioonil on tüüpiliselt olemas parameetrid, mis esindavad sisendandmeid. Viimased saavad väärtused pöördumisel vastavatelt argumentidelt.

Pauside tekitamiseks kasutatakse abiprotseduuri paus, mille poole saab pöörduda lausega:

paus pikkus

pikkus – pausi pikkus sekundites. Protseduur vastab täielikult Scratchi käsule [oota].

Sub paus(pp)

' paus pikkusega pp sek

Dim pl ' pausi lõpp

pl = Timer() + pp

Do Until Timer() > pl

DoEvents

Loop

End Sub

Protseduur esindab parameetritega protseduuri. Parameeter **pp** saab väärtuse pöördumisel vastavalt argumendilt, mis annab konkreetse pausi pikkuse sekundites.

Muutuja **pl** väärtuseks võetakse pausi lõpu jaoks väljaarvutatud aeg. VBA sisefunktsioon **Timer()**, mis on Scratchi ploki [taimer] analoog, annab arvuti jooksva kellaaja. Lause **Do Until ... Loop** määrab tingimusliku korduse, mis vastab [korda kuni ...] ploki Scratchis. Igal kordamisel täidetakse lause **DoEvents**, mis võimaldab Windowsil pausi ajal täita ootel olevad tegevused. Kordus lõpeb, kui aeg ületab pausi lõpuaja **pl**.

Parameetritega protseduuri näiteks on ka protseduur **Hyppa**, mille abil imiteeritakse objektide, milleks siin on **Juku**, **Kraps** ja **pall**, hüppamist – objekt tõuseb korduvalt (**n** korda) ülespoole ja laskub alla.

Sub Hyppa(kuju, n, h)

' objekt kuju hüppab

Dim i

For i = 1 To n

kuju.IncrementTop -h

paus 0.2

kuju.IncrementTop h

paus 0.3

Next i

End Sub

Protseduuril on kolm sisendparameetrit: **kuju** – graafikaobjekt, **n** – hüpete (korduste) arv, **h** – hüppe kõrgus. Parameetrid saavad väärtused vastavate argumentidelt. Protseduuri poole pöördumine toimub siin kolm korda lausetega:

Call Hyppa(pall, 4, 30) : Call Hyppa(J, 2, 40) : Call Hyppa(Shapes("Kraps"), 3, 20)

Esimesel korral on esimeseks argumendiks (vastab parameetrile *kuju*) **pall**, teisel **Juku**, kolmandal **Kraps**. Kuna objekt **Kraps** ei ole seotud muutujaga, kasutatakse viitamiseks konstruktsiooni Shapes("Kraps"). Igal pöördumisel on ka parameetritele **n** ja **h** vastavatel argumentidel erinevad väärtused.

Parameetritega protseduuri poole saab pöörduda korduvalt, kasutades erinevaid argumente. See võimaldab vähendada programmi mahtu.

Scratchi praeguses versioonis puudub võimalus parameetrite ja argumentide kasutamiseks. Sellepärast peab moodustama (kopeerima) kolm peaaegu ühesugust skripti vastavate spraitide jaoks. Näidatud on neist kaks – palli ja Krapsu skriptid. Väikesed erinevused (korduste arv, hüppe kõrgus ja pausi pikkus) pannakse paika projekti loomise ajal.

Exceli objektide kasutamine VBAs

Rakenduse struktuur ja põhiobjektid

Exceli rakendus kujutab endast omavahel seotud objektide kogumit: töövihikud, töölehed, lahtriplokid, graafilised kujundid jms. Ühetüübilised objektid kuuluvad ühte klassi. Igal klassil on kindel nimi: Workbook,

Worksheet, Range, Shape jne. VBA toega Exceli rakenduses võib olla kasutusel mitu töövihikut. Töövihik võib koosneda ühest või mitmest töölehest. Töölehti saab lisada ja eemaldada nii „käsitsi“ Exceli vastavate käskudega kui ka VBA programmi käskude abil. Igal töölehel on üle 15 miljardi lahtri (!), millest saab moodustada praktiliselt piiramatu hulga lahtriplokke. Lahtriplokina on käsitletav suvaline lahtrite kogum. Töölehe pinnale saab paigutada praktiliselt piiramatu hulga graafikaobjekte ehk kujundeid. Neid saab joonestada Exceli juurde kuuluvate joonestusvahenditega ja importida graafikafailidest. Tegevusi graafikaobjektidega saab täita „käsitsi“ ja programmi käskudega.

Klasse on Excelis tunduvalt rohkem, kui skeemil toodud. Näiteks võib lisaks töölehtedele kasutada diagrammilehti. Diagramme saab paigutada ka töölehe pinnale, töölehele saab panna ka mitmesuguseid ohjureid (juhtelemente) – kerimisribad, märkeruudud, komboboksid jms. Siin puutume vähemalt esialgu nõ programmilisel tasemel kokku ainult graafiliste kujunditega, lahtriplokkide ja ohjuritega. Piirdume ainult rakendustega, kus on kasutusel üks töövihik. Selles võib olla praktiliselt piiramatu hulk töölehti ning igal töölehel võib olla omaette rakendus. Vaatamata nimetatud piirangutele, saab luua väga sisukaid ja mahukaid rakendusi. Kui põhioskused omandatud, saab vajaduse korral laiendada kasutatavaid vahendeid ja tegevusvaldkonda.

Scratchi skriptid on alati seotud kindla objektiga (spraidi või lavaga) ning seega pole vajadust ega isegi võimalust neile otseselt viidata. VBA protseduur aga ei ole seotud konkreetse objektiga ning üks protseduur saab määrata tegevusi mitme objektiga ning seetõttu peab alati näitama objekti, millega vastav tegevus täidetakse. Viitamiseks objektidele kasutatakse klassi nimesid, kinni pidades teatud reeglitest.

Objektidel on kindel valik **omadusi** ja **meetodeid**. Ühe klassi objektidel on sama valik. Igal omadusel ja meetodil on kindel nimi, mida kasutatakse neile viitamiseks. Viitamisel kasutatakse erinevates programmeerimissüsteemides laialt levinud viisi, kus omadused ja meetodid seotakse objektiga **punkti** abil:

objekt.omadus ja objekt.meetod [argumendid]

Objekt on viit objektile. Esitus sõltub objekti klassist ja viitamisiisist. Omadused ja meetodid esitatakse nimede abil. Mõnedel meetoditel võivad olla ka argumendid.

Mõned näited:

Shapes("auto").**Left** = 0

kujundi **auto** omaduse **Left** väärtuseks võetakse 0.

Shapes("pall").**IncrementTop** 20

meetod muudab kujundi ülemise serva koordinaati 20 võrra.

Range("punkte").**Value** = 0

lahtri **punkte** väärtuseks võetakse 0.

Mõnikord kasutatakse ka alamobjekte ja nende omadusi. Näiteks graafilise kujundi värvuse määramiseks kasutatakse järgmist konstruktsiooni: Shapes("ufo").**Fill.ForeColor.SchemeColor** = 3.

Täpsemalt vaadeldakse neid küsimusi vastava klassi objektide kirjeldamisel.

Tööleht – klass *Worksheet*

VBA programmide abil saab määrata tegevusi Exceli töölehtedega ja ka töövihikutega, mille koosseisu lehed kuuluvad, kuid neid võimalusi praegu eriti põhjalikult ei vaadelda. Töölehti ja töövihikuid kasutatakse antud juhul peamiselt VBA rakenduste konteineritena (hoidlatena) ning kasutajaliideste komponentidena. Töölehele paigutatakse graafikaobjektid, millega manipuleerivad programmid ning töölehe lahtreid kasutatakse programmide poolt kasutatavate andmete salvestamiseks ja säilitamiseks, aga ka kasutajaliideste loomisel.

Tööleht
nimi ridade arv veergude arv laius, kõrgus aktiivne lahter
aktiveerimine() teisaldamine() kopeerimine() eemaldamine() peitmine() ...

Protseduurid salvestatakse töölehe moodulisse või üldmoodulisse. Viimasel juhul eeldatakse, et programmi töö ajal on aktiivne kasutajaliidesega tööleht, kus asuvad VBA protseduuride poolt kasutatavad objektid. Ühes töövihikus võib olla realiseeritud mitu sõltumatut rakendust. Sellisel juhul peaks need asuma erinevatel lehtedel, kuigi põhimõtteliselt ei ole välistatud ka ühise lehe kasutamine. Salvestades töövihiku välismällu, saame säilitada nii rakenduse töö tulemused kui ka programmid.

Siin ei vaadelda ka töölehe omaduste (näiteks nime) muutmist programmide abil. Seda saab teha lihtsalt klõpsates lehe lipikut (lehesakki) ja tippides vajaliku nime. Praktiliselt ei pea arvestama isegi töölehe selliste omadustega nagu ridade ja veergude arv ning lehe mõõtmed, sest need on meie lihtsate rakenduste jaoks meeletult suured (ridu üle miljoni, veerge ca 16 tuhat). Töölehe virtuaalne laius on ca 300 meetrit ja kõrgus lausa 5 kilomeetrit (!). Võrrelge kasvõi Scratchi lavaga.

Olulised on **töölehe koordinaadisüsteem** ja **mõõtühikud**, eriti töötamisel graafikaobjektidega. Andmed nende kohta on toodud pildil. Koordinaatsüsteemi nullpunkt on töölehe ülemises vasakpoolses nurgas. Horisontaaltelg (X) on suunatud paremale, vertikaaltelg (Y) alla. Pikkuse ühikuks on trükindusest pärit üksus **point** (punkt), mis võrdub 1/72 tolliga ehk ca 0,35 millimeetriga.

Töölehe koordinaadisüsteem						
Nullpunkt - ülemises vasakpoolses nurgas						
	A	B	C	D	E	...
1	(0, 0)					X
2		Ühik - point (punkt)				
3		1 point = 1/72" = 2,54/72 ≈ 0,035 cm				
4	Y	1 cm = 72 / 2,54 punkti				
5						
...						

Erinevalt Scratchist, saab VBA protseduuridega teha ka nõ mõõtkavas jooniseid ja skeeme, kasutades vajadusel ka vastavaid mõõtühikute (ja koordinaatide) teisendusi.

Mõnikord on vaja viidata VBA programmis töölehele, selleks võib kasutada järgmisi konstruktsioone:

Sheets(nimi) või **Worksheets(nimi)**, mis on samaväärsed.

Nimi esitatakse tüüpiliselt stringkonstandina: `Sheets("Plats")`, `Worksheets("rada_1")`.

Teatud määral tutvume siin **töölehe sündmustega**, mida saab lihtsalt kasutada paindlike ja dünaamiliste rakenduste loomiseks. Objektisündmuste käsitus erinevates programmeerimissüsteemides on üsna ühesugune.

Graafilised kujundid – klass *Shape*

Viitamine objektidele

Graafikaobjekte saab töölehele lisada Exceli käskudega vahelehe **Insert** (Lisa) grupist **Illustrations** (illustratsioonid). Käsk **Shapes** (kujundid) võimaldab lisada baaskujundeid: sirgjoone lõik, murdjoon, ristkülik, hulknurk, ovaal jm. Kujunditest saab moodustada liitkujundeid, redigeerida ja vormindada neid. Käsk **Picture** (Pilt) võimaldab importida kujundeid graafikafailidest. Graafikaobjekte saab lisada, redigeerida ja vormindada ka VBA käskudega.

Kõik töölehel paiknevad objektid: *MS Drawing* abil tehtud joonised, imporditud pildid ja teiste rakenduste objektid, hõlmatud diagrammid, ohjurid ehk juhtelemendid (käsunupud, kerimisribad, märkeruudud jm), kuuluvad klassi **Shape**. Neile viitamiseks võib kasutada erinevaid viise. Üks esmaseid ja peamisi on:

Shapes (nimi),

kus **nimi** on objekti (kujundi) nimi. Tüüpiliselt esitatakse nimi tekstikonstandina, mis paigutatakse jutu-märkide vahele. Nimi on kujundil alati olemas. Excel moodustab nime kujundi loomisel või importimisel. Vaikimisi on nime kuju **tüüp number**, kus tüüp sõltub kujundi tüübist (alamklassist) ja number on tüübist sõltumatu järjenumbr, mis suureneb automaatselt iga uue kujundi lisamisel. Mõned näited:

Rectangle 1, Rectangle 13, Oval 4, Straight Connector 18, Picture 7.

Aktiivse kujundi nime võib näha **nimeboksis**. Viimast saab kasutada ka nime muutmiseks. Selleks peab muutma kujundi aktiivseks (klõpsates seda), tippima nimeboksis nime ja vajutama klahvile Enter. Omapoolse nime määramine on sageli otstarbekas, sest süsteemi poolt pandud nimed on tüüpiliselt üsna pikad ja ei ütle midagi objekti olemuse kohta antud rakenduses. Näiteks sirgjoone lõiku nimetakse *Straight Connector* (sirgkonnekktor, Exceli varasemates versioonides oli *Line*).

Kujunditele viitamise näited:

Shapes("Rectangle13"), Shapes ("ring"), Shapes ("pall"), Shapes ("Juku")

Kui protseduur ei asu selle töölehe moodulis, millel on kujund, peab viidale kujundile eelnema ka viit lehele. Seda peab näiteks kasutama siis, kui protseduur asub üldmoodulis.

Sheets ("Mäng").Shapes("pall"), ActiveSheet.Shapes("Juku")

Esimesel juhul viidatakse konkreetsele lehele, kasutades selle nime. Teisel juhul viidatakse aktiivsele lehele, kasutades rakenduse omadust **ActiveSheet**.

Objekti saab **Set**-lause abil siduda muutujaga. See võimaldab lühendada viitu. **Set**-lause üldkuju on

Set muutuja = objekt

Mõned näited: **Set** auto = Shapes("auto") : **Set** J = Shapes("Juku").

Shape-objekti põhiomadused

Name	nimi
Left	vasak serv
Top	ülemine serv
Width	laius
Height	kõrgus
Rotation	pöördenurk
Visible	nähtavus
Fill.ForeColor	esiplaani värvus

Shape-objekti geomeetriselised omadused

Kujundi täitevõrvuse muutmiseks võib kasutada järgmist omaduse määrangut:

objekt.**Fill.ForeColor.SchemeColor** = värvi number

Värvikoodid on järgmised: **0** – must, **1** – valge, **2** – punane, **3** – roheline, **4** – sinine jne kuni 80.

Proovige teha protseduur, mille abil saab näha värvikoode.

Shape-objekti põhimeetodid

IncrementLeft dx	vasaku serva juurdekasv	Select	valimine (aktiveerimine)
IncrementTop dy	ülemise serva juurdekasv	Cut	lõikamine
IncrementRotation dn	pöördenurga juurdekasv	Copy	kopeerimine
ScaleHeight k, False	kõrguse skaleerimine	Delete	eemaldamine
ScaleWidth k, False	laiuse skaleerimine		

Näiteid

Objekti omaduste muutmine. Töölehe suvalises kohas asub graafikaobjekt nimega **kast**. Protseduur viib kujundi punkti (0; 0) ja annab sellele kindlad mõõtmed (100 * 50 punkti).

Sub Koju()

```
Shapes("kast").Rotation = 0
Shapes("kast").Left = 0
Shapes("kast").Top = 0
Shapes("kast").Width = 100
Shapes("kast").Height = 50
Shapes("kast").Fill.ForeColor.SchemeColor = 0
End Sub
```

Objekti sidumine muutujaga. Meetodite kasutamine. Töölehe suvalises kohas asub graafikaobjekt nimega **kast**. Protseduuri igakordsel täitmisel teeb kujund ühe sammu paremale ja alla, pöörduv ning muudab suurust ja värvust. Koordinaatide ja pöördenurga muutused ning skaleerimise teguri võib valida suvaliselt. Värvuse määramiseks kasutatakse juhuarve. Et vähendada programmi teksti pikkust, on objekt seotud muutujaga.

Sub Liigu_1()

```
Dim K As Shape
Set K = Shapes("kast")
K.IncrementLeft 10
K.IncrementTop 5
K.IncrementRotation 15
K.ScaleWidth 1.03, False
K.ScaleHeight 1.03, False
K.Fill.ForeColor.SchemeColor = Rnd() * 80
End Sub
```

Muutuja **K** on seotud kujundiga **kast**. Tänu millele lüheneb lausete pikkus. Võrdle eelmise näitega. Kuna muutuja **K** on deklareeritud tüübiga **Shape**, pakub süsteem sisestamisel selle objekti omaduste ja meetodite loetelu (spikrit), kui objektimuutuja järel sisestatakse punkt.

Tegevuste määramisel kasutatakse peamiselt meetodeid. Esimesel kolmel juhul võib kasutada ka omadusi.

Näiteks: `K.IncrementLeft 10 => K.Left = K.Left + 10`

Kujundi sujuv liikumine. Protseduur **Liigu_XY** viib antud kujundi sujuvalt punkti koordinaatidega *x*, *y*. Protseduur on analoogne Scratchi käsuplokile [**liigu t sek** *x*: ... *y*: ...] .

Sub Liigu_XY(kuju As Shape, x, y, d, p)

```
Dim xj, yj, L, dx, dy, i
xj = kuju.Left: yj = kuju.Top
L = Sqr((x - xj) ^ 2 + (y - yj) ^ 2)
If L = 0 Then Exit Sub
dx = d * (x - xj) / L: dy = d * (y - yj) / L
For i = 1 To L / d
 kuju.IncrementLeft dx
 kuju.IncrementTop dy
 paus p
Next i
End Sub
```

Parameetrid: **kuju** – graafiline kujund (klass Shape),
x, **y** – sihtkoha koordinaadid, **d** – liikumise samm,
p – pausi pikkus sammude vahel. Kahele viimasele parameetrile vastavate argumentide väärtustega saab reguleerida liikumise kiirust.

Muutujad: **xj**, **yj** – kujundi algkoordinaadid,
L – kaugus sihtkohast, **dx**, **dy** – sammu projektsioonid,
i – abimuutuja.

Protseduur leiab kujundi kauguse sihtkohast **L** ning sammu projektsioonid **dx** ja **dy**. Liikumist juhitakse **For**-lause abil, kus juhtmuutuja lõppväärtuseks on **L/d**.

Antud protseduuri abil võiks näiteks muuta sujuvaks **palli** ja **Juku** liikumised näites „Jalka“.

Lahtrid ja lahtriplokid – klass Range

Lahtriplokina ehk Range-objektina võib käsitleda suvalist töölehe lahtrite kogumit. Üksiklahter kujutab endast lahtriploki erijuhtu: ühest lahtrist koosnev lahtriplokk. Esiialgu piirdumegi peamiselt üksikute lahtrite kasutamisega. Viitamiseks lahtrile on mitmeid võimalusi, põhivariant on järgmine:

Range (*nimi*),

kus *nimi* on lahtri nimi, mis tüüpiliselt esitatakse stringkonstandina. Nimi määratakse lahtrile tavaliselt Exceli vahenditega, kuid seda saab teha ka VBA protseduuri abil. Mõned viitamise näited:

Range("a"), Range("pindala"), Range("aeg"), Range("lööke").

Alternatiivina võib kasutada konstruktsiooni [*nimi*], kus lahtriploki nimi (ilma jutumärkideta) paigutatakse nurksulgude vahele: [a], [pindala], [aeg], [lööke] (protseduuris ei tohi sel juhul olla samanimelisi mujutujaid) ning töölehe omadust Cells(rida, veerg) või Cells(nr)

Kui on vaja viidata teise lehe lahtritele, peab viidale lahtrile eelnema viit lehele, näiteks:

```
Sheets("Hinnakirjad").Range("Arvutid"), Sheets("Maksud").Range("tulumaks")
```

Lahtritele ja lahtriplokkidele nimede määramiseks on mitmeid viise. Kõige lihtsamaks on **nimeboksi** kasutamine. Nimede määramine toimub siin analoogselt graafikakujunditele nimede panemisega. Valida välja lahter või lahtriplokk, tippida nimeboksis nimi ja vajutada klahvi Enter. Vahelehel *Formulas* (Valemid) on käsk *Name Manager* (Nimehaldur), mille alusel kuvatav dialoogiboks sisaldab mitmeid võimalusi nimede määramiseks ja muutmiseks. Nimed saab määrata korraga mitmele lahtrile käsuga *Create from Selection* (Loo valikust).

Range-objektil on suur hulk omadusi, järgnevalt on toodud ainult mõned olulisemad:

Address	lahtriploki (lahtri) aadress
Name	lahtriploki (lahtri) nimi
Value	lahtris salvestatud väärtus
Formula	lahtris olev valem
Height	lahtriploki (lahtri) kõrgus
Width	lahtriploki (lahtri) laius
Left	lahtriploki vasaku serva kaugus töölehe vasakust servast
Top	lahtriploki ülemise serva kaugus töölehe ülemisest servast

VBA programm saab lugeda töölehe lahtrites olevaid väärtusi, leida nende alusel tulemused ja kirjutada need vastavatesse lahtritesse. Kasutaja, sisestades lahtrisse mingi väärtuse, muudab selle omadust *Value*. Sama teeb ka VBA protseduur lahtrisse väärtuse kirjutamisel.

Omadus *Value* on lahtriploki nn vaikumisi võetav omadus. See tähendab, et kui omadust objekti järel ei ole näidatud, arvestatakse, et tegemist on omadusega *Value*.

Seega

```
Range("pikkus").Value = 13 ja
```

```
Range("pikkus") = 13 on samaväärsed
```

Lahtriploki meetodeid kasutatakse näiteks toodud rakendustes suhteliselt harva. Nimetame siin vaid mõned: valimine (Select), kopeerimine (Copy), eemaldamine (Delete).

Näide: Võrdse pindalaga ristkülik ja ring

Programm leiab läbimõõdu ringi jaoks, mille pindala on võrdne antud ristküliku pindalaga ning arvutab ristküliku übermõõdu ja ringjoone pikkuse suhte. Makro muudab ka ristküliku ja ringi mõõtmeid vastavalt andmetele. Mõõtühikud on sentimeetrites. Selle näiteks on toodud kolm varianti.

Variant 1 – kasutatakse ainult objektide omadusi

Rakenduse kasutajaliides on toodud alloleval pildil. Töölehel on nimedega lahtrid andmete jaoks. Algandmed: ristküliku mõõtmed **a** ja **b**; tulemused: ringi läbimõõt **d** ja **suhe** ning abiandmed: ristküliku pindala **pind** ja übermõõt **üumber**.

Samuti on töölehel graafilised kujundid: ristkülik ja ring nimedega **rist** ja **ring**. Olgu märgitud, et kujundite esialgsed mõõtmed ei ole üldse olulised, need paneb paika programm.

Rakendus demonstreerib kasutajaliidese elemente Exceli töölehel. Väga olulised on siin nimedega lahtrid, kuhu saab salvestada vajalikke andmeid. Vormindamiseks saab kasutada Exceli vahendeid. Ka graafilised kujundid lisatakse Exceli käskudega.

Võrdse pindalaga ristkülik ja ring					
Algandmed		Tulemused		Abiandmed	
a, cm	b, cm	d, cm	suhe	pind	üumber
6	3	4,79	1,20	18,00	18,00

Lahenda

$$S = a \cdot b$$

$$d = \sqrt{4S / \pi}$$

$$P = 2(a + b)$$

$$suhe = P / d \cdot \pi$$

Sub Rist_Ring_1()

```
' Võrdsete pindalaga ristkülik ja ring. Arvutused
Range("pind").Value = Range("a").Value * Range("b").Value
Range("üumber") = 2 * (Range("a") + Range("b"))
Range("d") = Sqr(4 * Range("pind") / 3.14159)
Range("suhe") = Range("üumber") / (3.14159 * Range("d"))
' Kujundite mõõtmete muutmine
Shapes("rist").Width = Range("a") * 72 / 2.54
Shapes("rist").Height = Range("b") * 72 / 2.54
Shapes("ring").Width = Range("d") * 72 / 2.54
Shapes("ring").Height = Shapes("ring").Width
End Sub
```

Programm koosneb ühest protseduurist, milles kasutatakse ainult objektide omadusi. Kõik andmed (algandmed, tulemused ja abiandmed) on töölehe lahtrites. Töölehel on ka programmi käivitamisnupp.

Programm loeb lahtritest **a** ja **b** külgede pikkused (formaalselt on lahtrite **a** ja **b** omadused *Value*), leiab nende korrutise ning kirjutab selle lahtrisse **pind** (formaalselt omistab väärtuse lahtri omadusele *Value*).

Kuna omadus *Value* võetakse ka vaikumisi, on see edaspidi ära jäetud. Järgmised kolm lauset leiavad übermõõdu, läbimõõdu ja suhte väärtused ning kirjutavad need töölehe vastavatesse lahtritesse. Viimased neli lauset panevad paika kujundite mõõtmed. Arvestatakse, et mõõtmed on sentimeetrites. Tegur 72 / 2.54 teisendab sentimeetrid ekraaniühikutesse: 1 punkt = 1 / 72 tolli.

Variant 2 – muutujate kasutamine

Rakendus lahendab sama ülesannet, mida tegi eelmine variant, kuid muudab lisaks ka kujundite täitevõrvust. Siin kasutatakse muutujaid, kuhu salvestatakse algandmete, tulemuste ja abiandmete väärtused, tänu millele ei ole abiandmete salvestamiseks vaja eraldi lahtrid töölehel.

Võrdse pindalaga ristkülik ja ring

Algandmed		Tulemused	
a, cm	b, cm	d, cm	suhe
4	2	3,19	1,20

Lahenda

Viitamiseks kujunditele kasutatakse objektimuutujaid.

Tegemist on üsna tüüpilise VBA toega rakendusega Excelis arvutusliku iseloomuga ülesannete jaoks. Algandmete sisestamiseks ja säilitamiseks kasutatakse töölehe lahtrid, kust programm loeb need VBA muutujatesse. Arvutuste ajal asuvad kõik vajalikud andmed: algandmed, abiandmed ja tulemid, VBA tööpiirkonna andmeplokis. Vajalikud tulemused kirjutab programm

töölehele. Soovi korral saab andmed hõlpsasti printida. Andmete ja ka programmi säilitamiseks ei ole vajalikud eraldi meetmed vaid piisab töövihiku salvestamisest. Andmete vormindamise saab teha lihtsalt ja kiiresti Exceli vahenditega.

Sub Rist_Ring_2()

```
' Võrdsete pindalaga ristkülik ja ring
Const pi = 3.14159, cm_p = 72 / 2.54
Dim a, b, d, S, P, suhe ' muutujad
' Algandmete lugemine töölehel
a = Range("a"): b = Range("b")
' Arvutamine
S = a * b: P = 2 * (a + b)
d = Sqr(4 * S / pi): suhe = P / (pi * d)
' Tulemite kirjutamine töölehele
Range("d") = d: Range("suhe") = suhe
' Kujundite mõõtmete ja värvuse muutmine
Dim rist As Shape, R As Shape
Set rist = Shapes("rist"): Set R = Shapes("ring")
rist.Width = a * cm_p: rist.Height = b * cm_p
R.Width = d * cm_p: R.Height = d * cm_p
rist.Fill.ForeColor.SchemeColor = 70 * Rnd()
R.Fill.ForeColor.SchemeColor = 70 * Rnd()
```

End Sub

Viitamiseks graafikaobjektidele kasutatakse muutujaid ja ka omaduste väärtused on praegu salvestatud muutujates. Viimases kahes lauses muudetakse kujundite täitevõrvust. Värvide numbrid määratakse juhuarvude abil.

Objektimuutujate jaoks on tüüpi esitamine **Dim**-lauses (siin **As Shape**) kasulik programmilausete sisestamisel. Kui tüüp on määratud, pakub VB editor pärast objektiviida järele punkti sisestamist vastava objekti omaduste ja meetodite loetelu (spikrit), millest saab lihtsalt ja kindlalt valida vajaliku omaduse või meetodi.

Lausega **Const** määratletakse kaks nimega konstanti: **pi** ja **cm_p**. Viimast kasutatakse sentimeetrite teisendamiseks punktidesse. **Dim** lause abil on määratletud muutujad. Nende väärtuse tüüp ei ole näidatud ning VBA valib need ise.

Algandmed loetakse töölehe lahtritest nimedega **a** ja **b** ning salvestatakse muutujatesse **a** ja **b**.

Arvutamisel kasutatakse muutujatesse salvestatud algandmete väärtusi ja muutujaisse salvestatakse ka abiandmete ja tulemite väärtused. Tulemused kirjutatakse muutujatest töölehe lahtritesse.

Deklareeritakse objektimuutujad **rist** ja **R** ning **Set**-lause abil seotakse nendega töölehel asuvad kujundid **rist** ja **ring**, mis võimaldab lühendada järgnevas lauses viiteid objektidele.

Variant 3 – alamprotseduuride kasutamine

Antud rakendus võimaldab lisaks eelmistes tehtutele kasutada mastaapi, muuta algandmeid spinnerite abil ja paigutada kohakuti ristküliku ja ringi keskpunktid.

a	b	d	suhe	mastaap 1:
20	8	14,27	1,25	5

Programm demonstreerib parameetrite nimede kasutamist objektidele viitamisel. Samuti tutvustatakse siin sündmuste ja sündmusprotseduuride kasutamist.

Sub Rist_Ring_3()

' Võrdse pindalaga ristkülik ja ring

Const pi = 3.14159

Dim a, b, S, P, d, mas

a = Range("a"): b = Range("b")

mas = Range("mastaap")

S = a * b: P = 2 * (a + b)

d = Sqr(4 * S / pi)

Range("d") = d

Range("suhe") = P / (pi * d)

Tee_skeem Shapes("rist"), _

Shapes("ring"), a, b, d, mas

End Sub

Sub Tee_skeem(rist As Shape, R As Shape, a, b, d, m)

' Kujundite mõõtmete ja asukoha muutmise

Const cm_p = 72 / 2.54

rist.Width = a * cm_p / m

rist.Height = b * cm_p / m

R.Width = d * cm_p / m

R.Height = R.Width

R.Left = rist.Left + rist.Width / 2 - R.Width / 2

R.Top = rist.Top + rist.Height / 2 - R.Height / 2

rist.Fill.ForeColor.SchemeColor = 70 * Rnd()

R.Fill.ForeColor.SchemeColor = 70 * Rnd()

End Sub

Programm koosneb kahest protseduurist. Peaprotseduur loeb töölevalt algandmed, teeb arvutused ja käivitab alamprotseduuri **Tee_skeem**, andes viimasele argumentidena viidad graafikaobjektidele **rist** ja **ring** ning nende mõõtmed ja mastaabi. Viitamisel kujunditele kasutatakse parameetrite nimesid ja see on täiesti analoogne muutujate kasutamisele.

Sündmused ja sündmusprotseduurid

Süsteem reageerib mõnede objektidega seotud sündmustele (näiteks hiireklõps), käivitades vastava sündmusprotseduuri, kui selline on varem ette valmistatud. Selles jaotises vaatleme lühidalt töölehe ja mõnede AxtiveX juhtelementide (käsunupud, spinnerid, ...) sündmusprotseduure.

Private Sub CommandButton1_Click()

Call Rist_Ring_3 ' võib lihtsalt Rist_Ring_3

End Sub

Jaotises „Käsunuppude loomine ja kasutamine“ vaadeldi makro sidumist **ActiveX**-käsunupuga.

Selleks kasutatakse sündmusprotseduuri päisega

Private Sub CommandButton2_Click()

MsgBox "Tere!"

nimi = InputBox("Mis on Sinu?")

MsgBox nimi & "? See on väga ilus nimi!"

End Sub

Sub CommandButtonN_Click()

N on nupu järjenumbr (CommandButtonN on ActiveX-objekti nimi).

Kui käivitamist vajav protseduur on juba olemas, paigutatakse sündmusprotseduuri ainult pöördumislause – käivitatava protseduuri nimi.

Soovi korral võib vajalikud laused paigutada otse sündmusprotseduuri sisse nagu on näidatud protseduuris **CommandButton2_Click()**.

Käsunupu jaoks on veel terve rida sündmusi, millele see võib reageerida vastava protseduuri abil. Igal sündmusel on kindel nimi: **DbClick**, **MouseDown**, **MouseUp** jms, mis ilmub automaatselt sündmusprotseduuri malli päises, kui sündmus valitakse loetelust.

Analoogselt toimub sündmusprotseduuride kasutamine teiste töölehele paigutatavate ohjuri jaoks. Olgu märgitud, et ohjureid saab kasutada ka ilma VBA kasutamiseteta.

Private Sub Spinner_a_Change() Eespool toodud näites olid kasutusel spinnerid
, mille abil saab muuta lahtrite **a** ja **b** väärtusi. Spinner seotakse lahtriga omaduse **LinkedCell** abil.
Rist_Ring_3
End Sub

Private Sub Spinner_b_Change() Sündmusprotseduur **Change** võimaldab käivitada vastavad tegevused kohe, kui muudetakse lahtri väärtust (formaalselt spinneri väärtust).
Rist_Ring_3
End Sub

Ka töölehega on seotud terve rida sündmusi, mis võimaldavad käivitada vastavad sündmusprotseduurid:

- **Activate** – lehe aktiveerimine,
- **Deactivate** – lehe deaktiveerimine (lahkumine antud lehelt),
- **Change** – muutus mingi lahtri väärtus,
- **SelectionChange** – muutus aktiivseks uus lahter.

Private Sub Worksheet_Activate() Kui tööleht, mille moodulis asub antud sündmusprotseduur, muutub aktiivseks, käivitub sündmusprotseduur **Worksheet_Activate** ja kuvatakse toodud teated.
MsgBox "Tere! Kuidas hästi elad?"
MsgBox "Hakkame tööle!"
End Sub

Private Sub Worksheet_Deactivate() Kui lahkutakse antud töölehel, rakendub sündmusprotseduur **Worksheet_Deactivate**, käivitatakse protseduur **Salvesta** ja pärast selle töö lõppu katkestatakse käsuga **End** kõikide protseduuride töö.
Salvesta
End
End Sub

Sündmus **Change** tekib, kui muutub töölehe mõne lahtri sisu. Uue väärtuse võib lahtrisse kirjutada kasutaja või programm. Parameetri **Target** väärtuseks saab protseduur muudetud lahtri.

Private Sub Worksheet_Change(ByVal Target As Range) Kui muudetud lahter oli **a**, **b** või **mastaap**,
If Target = Range("a") **Or** Target = Range("b") **Or** _ käivitatakse programm **Rist_Ring_3**.
Target = Range("maastap") **Then** Rist_Ring_3
End If
End Sub

Kui taolist kontrolli ei tehta, tekib töölehele kirjutamisel korduv sündmusprotseduuri käivitamine.

Sündmus **SelectionChange** tekib, kui muutub aktiivne lahter. Lahtrikursori asukohta muudetakse kas hiireklõpsuga, nooleklahvidega või programmis käsuga **Select**. Uue aktiivse lahtri (Range-objekt) saab protseduur parameetri **Target** väärtusena. Viimase omadusi ja meetodeid saab kasutada programmis.

Private Sub Worksheet_SelectionChange(ByVal Target As Range) Kui muutub aktiivse lahtri asukoht, viiakse kujund **Juku** aktiivse lahtri kohale. Seega liigub **Juku** koos lahtrikursoriga.
Dim J As Shape
Set J = Shapes("Juku")
J.Left = Target.Left + Target.Width / 2 - J.Width / 2
J.Top = Target.Top - J.Height + Target.Height
End Sub

NB! Sündmusprotseduuride käivitamisevõimaluse saab välja (ja uuesti sisse) lülitada objekti **Application** omaduse **EnableEvents** abil. Kui **Application.EnableEvents = False**, siis sündmusprotseduurid ei käivitu.

Töö tabelitega

Tabel asub töölehe riskülikukujulises sidusas lahtriplokis. Rakenduse loomisel peab arvestama, et tabel võib asuda töölehe suvalises piirkonnas ning erinevatel kasutamiskordadel võivad tabelil olla erinevad mõõtmed. Tegevuste määramiseks tabelitega on sageli vaja viidata programmis tervele tabelile ja/või selle elementidele: lahtrid, rivid (read), tulpad (veerud), suvalised osad tabelis.

Andmete määratlemiseks on otstarbekas anda tabelile või selle mingi(te)le lahtri(te)le nimed.

Viit- ehk objektimuutuja kasutamine (omistamine **Set**-lausega) võimaldab kasutada programmis oluliselt lühemaid lauseid.

Tabeli mõõtmete ja asukoha määramisel saab kasutada lahtriploki vastavaid omadusi.

Omadus	Selgitus, näited
Rows / Columns	piirkonna kõik rivid / tulpad
Rows(<i>rn</i>) Columns(<i>tn</i>)	rivi/tulp etteantud numbriga: prk.Rows(1), prk.Rows(i), prk.Columns(13), prk.Columns(k+3)
Cells	piirkonna kõik lahtrid: k = prk.Cells.Count: Range("mass").Cells.Count
Cells(<i>rn</i>, <i>tn</i>)	lahter ravis <i>rn</i> , tulpas <i>tn</i> : x=prk.Cells(1, 1): For i=1 To m: S = S + T.Cells(i, 3): Next i .Cells võib jätta ära: x = prk (1, 1): For i=1 To : S=S+ T(i, 3): Next i
CurrentRegion	sidus mittetühi riskülikukujuline piirkond lahtri (lahtriploki) ümber: Set T = Range("talg").CurrentRegion
Offset(<i>rnihe</i>, <i>tnihe</i>)	nihutatud piirkond: T.Offset(1, 2), T.Offset(1, 0)
Resize(<i>m</i>, <i>n</i>)	mõõtmete muutmine: T.Resize(5, 4), T.Resize(1, n)-tulp, T.Resize(m, 1)-rivi
Cells.Count Rows.Count Columns.Count	lahtrite, ridade, veergude arv piirkonnas (tabelis): k = Range("nimed").Cells.Count: m = A.Rows.Count: n = A.Columns.Count

Vaatame jaotises „Makro kasutamine tabelis“ toodud ülesannet, kus leiti kehamassiindeks, saledus ning pikkuse, massi ja indeksi aritmeetiline keskmine mitme isiku jaoks. Erinevalt eelmisest, kus tabeli ja selle elementide (tulpade) identifitseerimiseks kasutati mitut nime, on siin mängus ainult üks nimi: tabeli esimese lahtri (ülemine vasakpoolne lahter) nimi **tabalg**. Tabeli määratlemisel mängib olulist rolli omadus **CurrentRegion**, mis määratleb mittetühja piirkonna lahtri (või lahtriploki) ümber. See lihtsustab üsna oluliselt tööd nn dünaamiliste (muutuvate mõõtmega) tabelitega. Tulpade määratlemisel kasutatakse omadusi **Offset** ja **Resize**.

```

Sub Statistika1()
  Dim T As Range, m, i
  Set T = Range("tabalg").CurrentRegion
  m = T.Rows.Count
  For i = 2 To m
 T(i, 4) = kind(T(i, 2), T(i, 3))
 T(i, 5) = saledus(T(i, 2), T(i, 3))
  Next i
  T(m + 2, 1) = "keskmine"
  T(m + 2, 2) = p_kest(T.Offset(1, 1).Resize(m - 1, 1))
  T(m + 2, 3) = p_kest(T.Offset(1, 2).Resize(m - 1, 1))
  T(m + 2, 4) = p_kest(T.Offset(1, 3).Resize(m - 1, 1))
End Sub

```

Saadud tulbad on argumendiks pöördumistel funktsiooni **p_kest** poole.

Omadusega **CurrentRegion** määratud piirkond seotakse muutujaga **T**.

Lause $m = T.Rows.Count$ leiab rivide arvu tabelis **m**. **NB!** Sisaldab ka päiserida. Korduses on esimese rivi numbriks **2**: tabeli keha esimene rivi.

Omadusega `Offset(1, tניה)` määratakse piirkond, mille algus on 1 rivi allpool ja *tניה* tulpa paremal T algusest.

Mõõtmed on samad nagu T-l ($m * 5$). Neid muudetakse omadusega `Resize(m-1, 1)`.

Andmed ja avaldised VBAs

Andmete liigid ja tüübid

Andmete põhiliikideks VBAs on **stringid** (sõned ehk tekstid), **arvud**, **ajaväärtused** ja **tõeväärtused**. Iga andmeliigi jaoks on määratletud võimalikud väärtused ja nende diapsoon, lubatavad tehted ja operatsioonid.

Arvutisüsteemides on iga andmeliigi jaoks ette nähtud kindel esitusviis ehk vorming, mida kasutatakse väärtuste salvestamiseks mälus ja operatsioonide täitmisel protsessoris. Vorminguga on määratletud väärtuste salvestamiseks eraldatavate mäluväljade struktuur ja pikkused. Ühe andmeliigi jaoks võib olla kasutusel mitu erinevat vormingut ehk tüüpi.

Stringi väärtuseks võib olla suvaline märgijada, mida saab arvutis esitada. Märkide valik ja nende arvutisene esitus põhineb standarditega fikseeritud kodeerimissüsteemidel. Kasutatakse ASCII või Unicode kooditabelite süsteemi. ASCII süsteemis vastab igale märgile kindel 8-bitine arv (kood), mis esitatakse ühe baidi abil, Unicode'is – 16 bitine (2 baiti). Stringi (sõne) pikkusele (märkide arvule stringis) VBs praktikas segavaid piiranguid ei ole.

Arvude salvestamiseks kasutatakse erinevaid vorminguid. Need võivad olla esitatud üldises tekstivormingus (ASCII-koodis), kus igale numbrile eraldatakse üks bait. Kuna aga erinevate märkide hulk on arvude esituses üsna väike (numbrid, arvu märk ja võimalik murdosa eraldaja), siis on nende salvestamiseks ja töötlemiseks ette nähtud erivormingud, mis on üldisest tekstivormingust ökonoomsemad. Täisarvude ja reaalarvude jaoks kasutatakse fikseeritud pikkusega välju ning erinevaid esitusviise.

Täisarvud teisendatakse arvutis kahendsüsteemi ning esitatakse kahendnumbrite (bittide) jadana, ühte bitti kasutatakse arvu märgi esitamiseks. Arvu maksimaalne väärtus sõltub temale eraldatud välja pikkusest $\max = 2^{n-1} - 1$, kus n on välja pikkus bittides. Kasutatakse **kahe-** ja **neljabaidiseid** välju (16 või 32 bitti), millele vastavad arvude maksimaalsed väärtused $2^{15} - 1 = 32\,767$ ja $2^{31} - 1 = 2\,147\,483\,647$.

Reaalarvud esitatakse mantissi ja eksponendi abil: $\text{arv} = m \cdot p^n$, kus m on mantiss (arvu tüvi), n – eksponent (astendaja) ja p – arvusüsteemi alus (2, 10 või 16). Mantiss esitab arvu numbreid, eksponent koma mõttelist asukohta. Kasutatakse nelja- ja kaheksabaidiseid välju, millele vastavad esitustäpsused 6–7 numbrikohta (ühekordne täpsus) ja 15–16 numbrikohta (topelttäpsus) ning maksimaalsed väärtused 10^{37} ja 10^{307} .

Ajaväärtus koosneb üldjuhul kuupäevast ja kellaajast. Need salvestatakse ühe reaalarvuna. Arvu täisosa näitab päevade arvu alates 01.01.1900, murdosa esitab kellaaja alates keskööst. VBs saab kasutada ajaväärtusi alates 01.01.100 kuni 31.12.9999.

Tõeväärtusi on kaks: **tõene** (*True*) ja **väär** (*False*). VBs esitatakse need täisarvudena – väärtusele **väär** vastab **0**, väärtusele **tõene** vastab tavaliselt **-1**, kuid sellena käsitletakse ka suvalist nullist erinevat väärtust.

Programmi koostamisel saab määrata muutujate väärtuste jaoks sobivad esitusviisid ehk tüübid, kasutades spetsiaalseid deklareerimislauseid, millest peamine on **Dim**-lause.

Järgnev **Dim**-lause deklareerib nelja muutuja väärtuste tüübid

Dim n As Integer, a As Single, b As Double, nimi As String

Lause määrab, et muutuja **n** väärtusteks võivad olla täisarvud, **a** väärtusteks ühekordse täpsusega reaalarvud, **d** väärtusteks topelttäpsusega reaalarvud ning muutuja **nimi** väärtusteks stringid. Arvmuutujate jaoks tulenevad siit ka väljade pikkused: **n** – 2 baiti, **a** – 4 baiti ning **b** – 8 baiti. Stringmuutuja **nimi** välja pikkus on muutuv ning sõltub talle omistatavatest väärtustest.

Andmetüüp määratletakse deklaratsioonis võtmesõna abil. Igale tüübile vastab kindel väärtuste esitusviis ja diapason ning välja pikkus. Mitme andmetüübi määramiseks võib kasutada ka **tüübitunnuseid** - kindla tähendusega sümboleid, mis lisatakse muutuja nime lõppu. Näiteks on järgnev lause samaväärne eelmisega

Dim n%, a!, b#, nimi\$

Andmete põhitüübid VBAs

Tüübi nimetus	Tüübi tähis	Väärtuse tüüp	Välja pikkus (Bait)	Väärtuste diapason
Integer	%	Täisarv	2	-32 768 ... 32 767
Long	&	Pikk täisarv	4	-2 147 483 648 ... 2 147 483 647
Single	!	Ühekordse täpsusega reaalarv	4	suurim väärtus umbes 10^{37} täpsus 6..7 numbrikohta
Double	#	Topelitäpsusega reaalarv	8	suurim väärtus umbes 10^{307} täpsus 15..16 numbrikohta
String	\$	String (tekst)	märkide arv + 10 B	0 kuni ca 2 mln märki
Date		Kuupäev	8	01.01.100 ... 31.12.9999
Boolean		Tõeväärtus	2	True või False
Variant arvuga		Suvaline arvu tüüp	16	suurim väärtus umbes 10^{307} täpsus 15...16 numbrikohta
Variant stringiga		String (tekst)	märkide arv + 22 B	0 kuni umbes 2 mln märki
Objekti-muutujad		Viit objektile. Määratletakse Set -lausega	4	

Vaikimisi, s.t kui muutuja tüüp ei ole deklareeritud, võetakse tema tüübiks universaalne andmetüüp **Variant**. Taoliste muutujatele võib omistada suvalist tüüpi väärtusi. Väljade pikkused võetakse nende jaoks varuga ning väärtuse esitusviisi valib interpretaator sõltuvalt omistatava väärtuse tüübist. Näiteks arvu salvestamiseks, sõltumata tema tüübist ja suurusest, eraldatakse alati väli pikkusega 16 baiti. **Variant**-tüübi kasutamine arvandmete jaoks on üldiselt ebaökoonomne nii mäluruumi kasutamise kui ka programmi töökiiruse poolest. Selle tüübi korral on vajalik mälumaht keskmiselt 3...5 korda suurem ning arvutuste kiirus 2...3 väiksem kui spetsiaalselt arvude jaoks ettenähtud tüüpide kasutamisel. Objektimuutujate jaoks määratakse tüüp klassi nime abil: Range, Shape, Worksheet jne.

Skalaarandmed

Konstandid

Konstandi väärtus näidatakse programmis ning ta ei muutu programmi täitmise ajal. Iga andmeliigi jaoks on ette nähtud kindlad konstantide esitamise reeglid.

Arvkonstandid esitatakse tavaliste kümnendarvudena või kümne astmega. Reaalarvudes kasutatakse murdosa täisosast eraldamiseks punkti.

13 -345 647.234 -35.67 2.1E6 = 2.1×10^6 1e-20 = 10^{-20}

Stringkonstandis kasutatakse suvalisi märke, mida saab arvutisüsteemis esitada. Konstandi väärtus paigutatakse jutumärkide vahele.

"a" "Pindala" "x1=" "Mis on Sinu nimi?" "Ei"

Ajakonstant sisaldab üldjuhul kuupäeva ja kellaaega. Konstant paigutatakse numbrimärkide (#) vahele. Väärtuste esitamiseks kasutatakse erinevaid vorminguid, põhivariant on järgmine: # kk/pp/aa tt:mm:ss #

05/13/99 14:23:45 # # 12/24/99 # # 13:45

Tõeväärtusi on ainult kaks, need esitatakse võtmesõnade **True (tõene)** ja **False (väär)** abil.

Võib kasutada nimeta ja nimega konstante. **Nimeta konstant** esitatakse otse avaldises või lauses

5 * (a² + b²), 3.14159 * d² / 4, "Summa=" & S

Nimega konstant deklareeritakse (määratletakse) **Const**-lause abil, mille struktuur on järgmine:

Const nimi [As tüüp] = väärtus { , nimi [As tüüp] = väärtus }

tüüp esitatakse tüübi nimetust tähistava võtmesõna abil **Integer, Long, Single, Double, String, Boolean, Date** või **Variant**. Kui tüüp pole näidatud, siis võetakse selleks **Variant**. Olgu märgitud, et tüübi otsest määratlemist konstantide jaoks kasutatakse võrdlemisi harva. Deklaratsioonide näiteid

Const pi = 3.14159, Nmax = 1000, pea = "Viktoriin"

Konstandi nime võib kasutada erinevates avaldistes ja lausetes viitamiseks vastavale väärtusele

L = 2 * pi * r : S = pi * r².

Deklaratsioonis konstandi väärtuse muutmisel muutub see (tema skoobi piires) kõikjal, kus tema nimi esineb. Erinevalt muutujast ei saa nimega konstandile omistada väärtusi programmi täitmise ajal.

Konstante võib deklareerida protseduuri sees ning mooduli alguses väljaspool protseduure. Esimesel juhul saab neid kasutada ainult protseduuris, kus need on deklareeritud. Teisel juhul saab neid kasutada kõikides antud mooduli protseduurides, kus sama nime pole deklareeritud muuks otstarbeks.

VBA-s on rida sisekonstante. Igal taolisel konstandil on kindel tähendus, väärtus ja nimi. Neid kasutatakse kindlates kohtades ja kindlas tähenduses, peamiselt mõne sisefunktsiooni argumendina. Kõikide sisekonstantide nimed algavad tähtedega vb:

vbBlack, vbRed, vbOK, vbCancel, vbYes, vbSunday

Muutujad

Muutujad võib jagada kolme rühma:

- lihtmuutujad ehk skalaarmuutujad,
- objektimuutujad ehk viitmuutujad,
- struktuurmuutujad.

Lihtmuutuja (ehk lihtsalt muutuja) on nimega varustatud koht arvuti mälus - järjestikku baitide rühm: **mäluväli** ehk **mälupes**a, kuhu programm saab täitmisel ajal salvestada väärtusi (arve, tekste jm) ja hiljem kasutada neid näiteks uute väärtuste leidmiseks või ka muuks otstarbeks.

Väljad muutujatele eraldab VBA interpretaator oma tööpiirkonna andmeplokis. Välja pikkus (baitides) sõltub muutuja tüübist, mis määratakse programmis otseselt või kaudselt. Igal ajahetkel saab muutujal olla ainult üks väärtus. Väärtuse **salvestamist** antud muutuja pesas nimetatakse muutujale väärtuse **omistamiseks**. Seni kuni muutujale pole omistatud väärtust, on see määramatu.

Objektimuutujale eraldatakse samuti VBA tööpiirkonnas mäluväli ehk pesa. Välja pikkus on alati neli baiti. Erinevalt tavamuutujast (ehk lihtmuutujast) ei salvestata sinna väärtusi, vaid nn **viit** objektile: objekti omaduste vektori aadress mälus. Tänu sellele, saab muutuja nime abil viidata objektile ning selle omadustele ja meetodile. See on reeglina oluliselt lühem ja lihtsam, kui otsene viitamine.

Struktuurmuutujale (massiivmuutuja jm) vastab mitu omavahel seotud ja teatud organisatsiooni omavat mälupes

(elementi). Massiivmuutujaid ehk massiive käsitletakse jaotises „Massiivid“.

Protseduuride **sisemuutujad** võib kasutusele võtta **deklareerimata**, esitades nende nimed lausete sellistes kohtades, kus muutujate kasutamine on lubatud (näiteks omistamislausetes). Selle kohta öeldakse, et muutujad **on deklareeritud kaudselt**. Kui deklaratsioonid puuduvad, teeb VBA interpretaator konteksti järgi kindlaks kõik protseduuris esinevad muutujad, eraldab neile väljad ja kasutab neid protseduuri täitmise ajal. Muutuja tüübiks võetakse **Variant**.

Enamasti on otstarbekas määratleda muutujad otse, kasutades vastavaid **deklaratsioonilauseid**. Deklaratsiooniga saab määrata järgmised muutuja omadused:

- nimi,
- tüüp,
- skoop ehk määramispiirkond,
- väärtuste eluiga.

Peamiseks lauseks muutujate deklareerimiseks on **Dim**-lause, mille kuju on järgmine:

Dim nimi [**As** tüüp] [, nimi [**As** tüüp]] ...

kus tüüp esitatakse lihtmuutujate jaoks tüübi nimetust tähistava võtmesõna **Integer, Long, Single, Double, String, Boolean, Date** või **Variant** abil. Objektimuutujate jaoks esitatakse tüüp klassi nime abil: *Range, Shape, Worksheet* jmt. Kui tüüpi pole näidatud, siis võetakse selleks **Variant**.

Deklaratsioonide näiteid

Dim *a* **As** **Single**, *b* **As** **Single**, *n* **As** **Integer**, *x* **As** **Double**, *t* **As** **Boolean**

Dim *enimi* **As** **String**, *pnimi* **As** **String**, *sünniaeg* **As** **Date**, *palk* **As** **Double**

Mõnede tüüpide korral saab muutuja tüübi **Dim**-lauseis määrata ka spetsiaalsete tüübitunnuste abil:

\$ - **String**, **%** - **Integer**, **&** - **Long**, **!** - **Single**, **#** - **Double**.

Kasutades tüübitunnuseid, võib ülaltoodud **Dim**-lauseid esitada kompaktsemalt järgmiselt:

Dim *a!*, *b!*, *n%*, *x#*, *t* **As** **Boolean**

Dim *enimi***\$**, *pnimi***\$**, *sünniaeg* **As** **Date**, *palk***#**

NB! Tõeväärtustel ja ajaväärtustel tüübitunnused puuduvad, nende jaoks kasutatakse tüübi määramiseks, kui vaja, vastavaid võtmesõnu.

NB! Tüüp näidatakse iga muutuja jaoks eraldi tema nime järel. Näiteks kehtib lauses

Dim *a*, *b*, *c* **As** **Double**, *d*, *e* **As** **Double**

tüüp **Double** ainult muutuja *c* ja *e* jaoks, teiste muutujate (*a*, *b* ja *d*) tüübiks võetakse **Variant**. Võtmesõnade kasutamisel kipuvad **Dim**-lauseid venima üsna pikaks, kui muutujaid on rohkem. Sellepärast on tüübitunnuste kasutamine sageli mugavam. Näiteks eelpool toodud lause, kui tahetakse kõikide muutujate jaoks määrata tüüp **Double**, näeb tüübitunnuse kasutamisel välja järgmiselt:

Dim *a#*, *b#*, *c#*, *d#*, *e#*

Järgnev **Dim**-lause

Dim *J* **As** **Shape**, *pall* **As** **Shape**, *e_tab* **AS** **Range**

määratleb kaks objektimuutujat viitamiseks graafikaobjektidele (*J* ja *pall*) ja ühe muutuja viitamiseks lahtriplokile (*e_tab*).

Et objektimuutujaid saaks kasutada viitamiseks, peab need tingimata siduma **Set**-lausete abil vastavate objektidega, näiteks:

Set *J* = **Shapes**("Juku") : **Set** *pall* = **ActiveSheet.Shapes**("Juku")

Set `e_tabel = Range("Edetabel")`

Kuigi muutujate deklareerimine ei ole VBs kohustuslik, on soovitav seda siiski teha. Kusjuures **lihtmuutujate** jaoks ei ole tüüpide määramine eriti vajalik, sest saavutav mõnebaidine kokkuvõide pole tänapäeva arvutite jaoks nimetamisväärne. Hõlbustamiseks täheviigade leidmist nimedes, on otstarbekas siiski deklareerida kõik muutujad (võib ilma tüüpideta) ja paigutada mooduli algusesse korraldus:

Option Explicit

mis määrab, et muutujate deklareerimine on antud moodulis kohustuslik. Kui moodulis esineb deklareerimata muutuja, väljastab VB käivitamisel veateate:

Variable not defined – muutuja ei ole defineeritud – ja märgistab deklareerimata muutuja nime.

Objektimuutujate korral on tüüpi (ehk klassi nime) esitamine **Dim**-lauses väga kasulik. Kui protseduuri teksti koostamisel sisestada peale objektiviita punkt, näitab redaktor antud klassi objektide omaduste ja meetodite loetelu, kust saab valida vajaliku elemendi. See hoiab kokku aega ja vähendab vigade võimalust.

Andmete skoop ja väärtuste eluiga

Andmete **skoop** (ingl *scope*) määratleb protseduurid ja moodulid, millest on juurdepääs andmeüksusele (parameetritele, nimega konstandile või muutujale) tema nime abil. Eristatakse kolme taset:

- protseduuri tase,
- mooduli tase,
- projekti tase.

Protseduuritase andmeid nimetatakse ka **lokaalseteks andmeteks**, mooduli- ja projektitasemega andmeid **globaalseteks andmeteks**.

Parameetrite jaoks on **skoobiks** alati ainult see **protseduur**, mille päises (**Sub**- või **Function**-lauses) need on esitatud (deklareeritud) ning seda muuta ei saa. Konstantide ja muutujate skoope saab määrata deklaratsioonidega.

Protseduuritaseme andmeid ehk **lokaalseid andmeid** saab kasutada ainult antud protseduuris. Need deklareeritakse protseduuri sees: konstandid **Const**-lause, muutujad **Dim**-lausega. Lihtmuutujaid saab kasutada protseduuri sees ka deklareerimata. Antud protseduuris on deklareerimata muutuja lokaalne siis, kui samanimelist muutujat või konstanti pole deklareeritud globaalsel tasemel.

Moodulitaseme andmed ehk mooduli ühisandmed deklareeritakse mooduli alguses. Nendele on juurdepääs kõikidest mooduli protseduuridest, milles ei ole deklareeritud samanimelist andmeüksust. Konstandid deklareeritakse **Const**-lausega, muutujad **Dim**-lausega.

Projektitaseme andmeid saab kasutada kõikides moodulites ja protseduurides, kus ei ole deklareeritud samanimelist andmeüksust. Need deklareeritakse suvalise **üldmooduli** alguses lausega **Public**.

Muutujate väärtuste eluiga tähendab perioodi, mille jooksul need väärtused eksisteerivad. Lokaalsete muutujate väärtuste eluiga on vaikimisi antud protseduuri täitmise aeg. Pärast protseduuri töö lõppu tema sisemuutujate väärtused kustutatakse. Et muutuja väärtus säiliks, peab tema deklareerimiseks kasutama **Dim**-lause asemel **Static**-lauset. Globaalsete muutujate väärtused säilivad seni, kuni täidetakse **End**-lause või suletakse rakendust sisaldav fail.

Avaldised ja VBA sisefunktsioonid

Avaldiste struktuur ja liigid

Avaldis määrab, mis tehted (operatsioonid) ja millises järjekorras on vaja väärtuse leidmiseks täita. Üldjuhul koosneb avaldis:

- operandidest,
- tehtesümbolitest,
- ümarsulgudest.

Erijuhul võib avaldis koosneda ainult ühest operandist. **Operandideks** võivad olla:

- konstandid,
- lihtmuutujad,
- objektide omadused,
- struktuurmuutujate elemendid,
- funktsiooniviidad.

Nimeta konstandi väärtus (arv, string jm) esitatakse otse avaldises. Nimega konstant deklareeritakse lausega **Const** ning avaldises kasutatakse selle nime.

Lihtmuutujad esitatakse samuti nimede abil, struktuurmuutujate elementide esitus sõltub andmekogumi liigist (massiiv, kirje jmt). Objekti omadus esitatakse kujul:

objekt [*omadus*]

kus *omadus* esitatakse vastava nime abil: Value, Left, Top, Address jne. Vaikimisi võetava omaduse võib ära jätta, näiteks omadus *Value Range*-objektil.

Funktsiooniviit esitatakse kujul:

nimi (argument [, argument] ...)

kus *nimi* on VBA sisefunktsiooni või kasutajafunktsiooni nimi (Sin, Sqr, CDBl jmt). VBA funktsioonide nimed ei kuulu reserveeritud võtmesõnade hulka, kuid muuks otstarbeks neid kasutada ei ole mõistlik, sest see võib tekitada segadust. Funktsiooniviites esinev *argument* näitab funktsioonile edastatavat väärtust. Argumendid võivad olla esitatud avaldiste abil. Argumentide arv, tüüp ja esitusjärjekord sõltuvad konkreetsest funktsioonist.

Tehted (operatsioonid) ja tehtemärgid (operaatorid):

- aritmeetika; ^ , * , / , \ , Mod , + , -
- stringitehted; & või +
- võrdlused; = , <> , < , <= , > , >=
- loogika; Not, And, Or

Tehete liigid on siin toodud prioriteetide kahanemise järjekorras. Aritmeetika- ja loogikatehete prioriteetidid kahanevad vasakult paremale. Avaldise väärtuse leidmisel arvestatakse tehete prioriteete liikide vahel ning aritmeetika- ja loogikatehete puhul ka liigi sees. Üldjuhul võivad avaldises esineda tehted kõikidest liikidest.

Avaldises $a + b > c$ **And** $a + c > b$ **And** $b + c > a$ esinevad aritmeetika-, võrdlus- ja loogikatehted. Väärtuse leidmisel täidetakse kõigepealt aritmeetika-, siis võrdlus- ning lõpuks loogikatehted.

Tehete järjekorra muutmiseks võib kasutada ümarsulge. Sulgudes asuva avaldise väärtus leitakse eraldi. Ümarsulgudes esitatakse ka funktsiooniviitade argumendid.

Sõltuvalt andmete liigist, kasutatavatest operatsioonidest ja leitava väärtuse liigist võib avaldised jagada järgmistesse rühmadesse: arvavaldised, tekst- ehk stringavaldised, loogikaavaldised.

Arvavaldised ja matemaatikafunktsioonid

Arvavaldiste operandide väärtusteks on arvud ning neis kasutatakse aritmeetikatehteid ning funktsioone, mis tagastavad arvvaartusi. Aritmeetikatehted ja nende prioriteetid on järgmised.

Prioriteet	Tehesümbolid (operaatorid)	Selgitus
1	^	Astendamine a^n
2	-	Unaarne miinus $-a * -b + c$
3	*, /	Korrutamine, jagamine $a * b, a / b$
4	\	Jagatise täisososa $a \setminus b, 13 \setminus 5 = 2$
5	Mod	Jagatise jääk $a \text{ Mod } b, 13 \text{ Mod } 5 = 3$
6	+, -	Liitmine, lahutamine $a + b, a - b$

Tehete prioriteetide rakendamise näiteid

$$-3^2 * 5 + 18 / 2 * 3 = -9 * 5 + 9 * 3 = -45 + 27 = -18,$$

$$(-3)^2 * 5 + 18 / (2 * 3) = 9 * 5 + 18 / 6 = 48$$

$$4^3^2 = 64^2 = 4096 \quad 64^{1/3} = 641/3 = 64/3 \quad 64^{(1/3)} = 4$$

Matemaatikafunktsioonid

Funktsioon	Selgitus: a – arvavaldis
Sqr(a)	Ruutjuur $\text{Sqr}(b^2 - 4*a*c) = (b^2 - 4*a*c)^{1/2}$
Log(a)	Naturaallogaritm (ln a) $\text{Log}(a) / \text{Log}(10) = \log_{10}a$ NB! Kümnenlogaritmi VBAs ei ole!
Exp(a)	e^a (e = 2,71828...) $(\text{Exp}(-x) + \text{Exp}(2 * x)) / 2 = (e^{-x} + e^{2x}) / 2$
Abs(a)	Absoluutväärtus $\text{Abs}((a-x)/(a+x))$
Sin(a), Cos(a), Tan(a)	$\text{Sin}(x)+\text{Cos}(2*x)+\text{Tan}(x^2)-\text{Cos}(2*x)^2 = \sin x+\cos 2x+\tan x^2 -\cos^2 2x$ Argument radiaanides
Atn(a)	arctan radiaanides $(-\pi/2 < x < \pi/2)$. $\text{Atn}(a/\text{Sqr}(1-a^2)) = \arcsin a$ $2*\text{Atn}(1) - \text{Atn}(a/\text{Sqr}(1-a^2)) = \arccos a$. $4*\text{Atn}(1) = \pi$
Sgn(a)	Arvu märk $\text{Sgn}(5)=1$, $\text{Sgn}(0)=0$ (a=0), $\text{Sgn}(-5)= -1$ (a<0)
Rnd()	Juhuslik arv x: $0 \leq x < 1$. $n=\text{Int}((b-a+1)*\text{Rnd}()+a)$ - täisarv vahemikus $a \leq n \leq b$

Teisendusfunktsioonid

Funktsioon	Selgitus: a – arv- või tekstavaldis
Asc(a)	Esimese märgi ASCII-kood. $\text{Asc}(\text{"Abi"})=65$, $\text{Asc}(1)=48$
Cdbl(a)	Teisendus topelttäpsusega reaalarvuks. $ a < 10^{307}$
Cint(a)	Teisendus täisarvuks. $-32768 \leq a \leq 32767$. Ümardatakse.
CLng(a)	Teisendus pikaks täisarvuks. $-2^{31} \leq a \leq 2^{31}$
CSng(a)	Teisendus ühekordse täpsusega reaalarvuks. $ a < 10^{37}$
CStr(a)	Teisendus stringiks
CVar(a)	Teisendus Variant tüüpi
Val(a)	Teksti teisendus arvuks. Murdosa jäetakse ära.
Int(a)	Lähim täisarv, mis on väiksem kui a $\text{Int}(4.9)=4$, $\text{Int}(-4.9)=-5$
Fix(a)	Arvu täisosa $\text{Fix}(4.9) = 4$ $\text{Fix}(-4.9) = -4$
Round(a [, mp])	Ümardab väärtuse mp numbrikohani murdosas
Format(a, for)	Arvu teisendamine etteantud vormingusse. for – vorming. Peamine variant "0.0{0}". Võimaldab määrata murdosa pikkuse: $\text{Format}(45.67375, "0.000") = > 45.674$

Stringavaldised ja funktsioonid

Stringavaldiste operandide väärtuseks on stringid, neis võib kasutada stringitehet ja stringifunktsioone. **Stringitehet** & nimetatakse **sidurdamiseks**. See võimaldab ühendada stringe. Sidurdamiseks tuleks teisendada arvud tekstivormingusse (operaatori & kasutamisel teeb VB seda automaatselt). Sidurdustehte operaatorina võib kasutada ka märki +, kui mõlemad operandid on stringid.

Näiteid

"Peeter" & " " & "Kask" annab Peeter Kask, 35.7 & " " & 2.5 annab 35.7 2.5

Kui S=5378.75, x1=2.538, x2=-1.34, siis

"Summa=" & S annab Summa= 5378.75,

"x1=" & x1 & " x2=" & x2 => x1= 2.538 x2= -1.34

Stringifunktsioonid

s – stringavaldis, näidetes S = "Visual Basic"

Left(s, n)	eraldab stringist n vasakpoolset märki. Left(S,6)=Visual
Right(s, n)	eraldab n parempoolset märki. Right(S, 5)=Basic
Mid(s, m, n)	eraldab n märki alates märgist m. Mid(S, 8, 3)=Bas
Len(s)	leiab stringi pikkuse Len(S) = 12
InStr([n,] s1, s2)	leiab positsiooni, millest algab string s2 stringis s1. n näitab otsingu algust, vaikimisi 1. InStr(S, "a") = 5
UCase(s)	muudab väiketähed suurtähtedeks. UCase(S)=VISUAL BASIC
LCase(s)	muudab suurtähed väiketähtedeks. LCase(S)=visual basic
Space(n)	moodustab n tühikust koosneva stringi. Space(80)
String(n, märk)	moodustab stringi, mis sisalda n näidatud märki
Ltrim(s), Rtrim(s), Trim(s)	eemaldavad tühikut vastavalt stringi algusest, lõpust ning lõpust ja algusest Trim(Inputbox("Sisestage nimi"))
Chr(kood)	ASCII koodile vastav märk Chr(65) = A
Asc(s)	esimesele märgile vastav ASCII kood Asc("A") = 65
Val(s)	teisendab stringi arvukuks. Murdosa jäetakse ära.
Str(s)	teisendab arvu stringiks Str(3.14159*r*r)
Format(a, for)	teisendab väärtuse etteantud formaadiga tekstiks Format(34.36732,"0.00") => 34.37

Operatsioonides stringidega kasutatakse ka mõningaid erilauseid:

Mid(s1, m[, n]) = s2

Asendab stringis **s1** **n** märki, alates positsioonist **m**, märkidega stringist **s2**. Kui **n** puudub, kasutatakse stringi **s2** tervikuna.

LSet s1 = s2 salvestab stringi **s2** stringi **s1** algusesse (vasakule).

RSet s1 = s2 salvestab stringi **s2** stringi **s1** lõppu (paremale).

Võrdlused ja loogikaavaldised

Võrdlused on käsitletavat loogikaavaldiste erijuhtudena, nende kuju on:

avaldis1 operaator *avaldis2*

Võrdlusoperaatorid on: =, <>, <, <=, >, >=

avaldis1 ja *avaldis2* on arv- või stringavaldised. Ühes võrdluses esinevad avaldised peaks üldjuhul kuuluma samasse liiki. Võrdluses võib olla ainult üks operaator. Võrdluse tulemiks on alati tõeväärtus **True** (tõene) või **False** (väär).

Võrdluste näiteid

$x \leq 0$, $b*b - 4*a*c < 0$, $x*x + y*y > r*r$, `UCase(vastus) = "EI"`

NB! Stringide võrdlemisel eristatakse suur- ja väiketähti!

Loogikaavaldise üldkuju on järgmine:

avaldis **LTS** *avaldis* [**LTS** *avaldis*]...

Siin on *avaldis* võrdlus- või loogikaavaldis ja **LTS** loogikatehte sümbol. Peamised loogikatehted on Or, And ja Not. Nende tähendused on

Or – või. Tehte **a Or b** väärtus on **tõene (True)**, kui vähemalt ühe operandi väärtus on tõene, vastupidisel juhul on tulem **väär (False)**.

And – ja. Tehte **a And b** tulem on **tõene (True)** ainult siis, kui mõlema operandi väärtused on tõesed, vastupidisel juhul on tehte tulem **väär (False)**.

Not – mitte. Tehte **Not a** tulem on **tõene (True)** siis, kui a väärtus on väär (**False**) ja **väär (False)** vastupidisel juhul.

Loogikaavaldiste näiteid

$x \geq 2$ And $x \leq 13$, $x < 2$ Or $x > 13$

$a+b > c$ And $a+c > b$ And $b+c > a$

Mõned loogikafunktsioonid

IsDate(a)	Tõene, kui argument (a) on kuupäev
IsEmpty(a)	Tõene, kui argumenti väärtus on tühi
IsMissing(param)	Tõene, kui parameeter puudub
IsNumeric(a)	Tõene, kui avaldise väärtus on arv
IsObject(a)	Tõene, kui argumentiks on objekt

Ajaavaldised ja ajafunktsioonid

Ajaväärtus sisaldab üldjuhul kahte osa: kuupäev ja kellaaeg. Ajaväärtused salvestatakse reaalarvudena: täisosa – päeva järjenumber alates baasajast (01:01:1900), murdosaga – kellaaeg alates keskööst päeva osades.

Ajaväärtuste kui reaalarvudega saab täita põhimõtteliselt suvalisi operatsioone, kuid praktilist tähendust omavad ainult liitmine, lahutamine ja võrdlemine:

aeg2 – aeg1 NOW – #01/01/2000#

kuupäev2 – kuupäev1 Date – sünniaeg

kellaaeg2 – kellaaeg1 finaeg – startaeg

kuupäev + arv Date+100

kuupäev – arv Date-100

jooksev aeg – algaeg Timer() – algaeg

NB! Kahe ajaväärtuse vahe saadakse päevades, see on arv, mille täisosa on päevade arv kahe ajaväärtuse vahel ja murdosaga kellaaeg päeva osades.

Mõned ajafunktsioonid

Now()	Jooksev aeg arvutis kujul pp.kk.aaaa hh:mm:ss
Date()	Jooksev kuupäev kujul pp.kk.aaaa
Time()	Jooksev kellaaeg kujul hh:mm:ss
Timer()	Keskööst möödunud aeg sekundites täpsusega 0,01 sek
Year(aeg)	Aasta number ajaväärtuses
Month(aeg)	Kuu number ajaväärtuses
Day(aeg)	Päeva number ajaväärtuses
Hour(aeg)	Tunnid ajaväärtuses
Minute(aeg)	Minutid ajaväärtuses
Second(aeg)	Sekundid ajaväärtuses
DateSerial(a, k, p)	Teeb kuupäeva aasta (a), kuu (k) ja päeva (p) alusel
TimeSerial(h, m, s)	Teeb kellaja tundide (h), minutite (m) ja sekundite (s) alusel

Omistamine ja omistamislause

Omistamise olemus ja omistamislause põhivariandid

Omistamine on üks fundamentaalsemaid tegevusi, mida arvuti saab programmi toimetähta. See seisneb mingi väärtuse või aadressi **salvestamises** arvuti sisemälu etteantud väljas või pesas – muutujas. Välja (pesa) eelmine väärtus (kui oli) kaob.

Üheks peamiseks vahendiks **väärtuse salvestamiseks** (omistamiseks) on kõikides programmeerimiskeeltes **omistamislause**. Tüüpiliselt eelneb **väärtuse** salvestamisele selle **leidmine** (tuletamine) etteantud avaldise abil. Kusjuures avaldise väärtuse leidmisele kaasneb enamasti muutujate ja/või omaduste varem salvestatud **väärtuste lugemine**. Omistamine võib kaasneda ka mõnede muude lausete ja meetodite täitmisele, näiteks korduslause **For...Next**.

VBA-s võib eristada omistamislause kasutamise kuut põhivarianti:

- väärtuse omistamine lihtmuutujale,
- väärtuse omistamine objekti omadusele,
- viida omistamine objektimuutujale,
- väärtuse omistamine struktuurmuutuja (massiiv, kirje) elemendile,
- viida omistamine struktuurmuutuja elemendile,
- ühe struktuurmuutuja omistamine teisele struktuurmuutujale.

Järgnevas peatume esimesel kahel.

Väärtuse omistamine lihtmuutujale ja objekti omadusele

Esimese kahe omistamise ja vastavate omistamislausete olemus on praktiliselt sama. Muutujale eraldatav mäluväli (pesa) kujutab endast objekti, mille omadust **väärtus** omistamislause täitmisel muudetakse. Objekti igale omadusele eraldatakse omaduste vektoris mäluväli, kuhu omistamisel salvestatakse vastav väärtus.

Esimese kahe variandi jaoks on omistamislausete kujud järgmised:

muutuja = avaldis

objekt.omadus = avaldis

Siin *muutuja* esitatakse nime abil, objekt määratakse objektiviida või objektimuutuja abil ning *omadus* näidatakse vastava nime abil. Mõlemal juhul on avaldise olemus ja esitamise reeglid samad. Tuletame meelde, et avaldise operandideks võivad olla konstandid, muutujad, objektide omadused, massiivi elemendid, funktsiooniviidad (funktsioonid) VBA sisefunktsioonidele või kasutaja funktsioonidele. Avaldis võib koosneda ka ainult ühest operandist.

Omistamislausete näiteid:

`k = 0: x = 2.5: pi = 3.14159: nimi = "A. Kask": auto.Left = 25`

Erijuht: muutujale või omadusele omistatakse konstandi väärtus – konstandi väärtus salvestatakse programmiplokist andmeplokki või omaduse vektori vastavasse mäluvälja.

NB! Öeldakse, et „k-le **omistatakse** null“ või „x-le **omistatakse** 2.5“, aga mitte „k **võrdub** nulliga“ või „x **võrdub** 2.5-ga“.

`x = y : ring.Top = Shapes("rist").Top : ufo.Left = x : a = Range("a")`

Erijuht: muutujale või omadusele omistatakse teise muutuja või omaduse väärtus – paremas pooles oleva muutuja või omaduse väärtus kopeeritakse vasakus pooles oleva muutuja või omaduse mäluvälja.

NB! Ka siin on õige öelda, et „y-i väärtus omistatakse x-le“ (lühemalt: „y omistatakse x-le“), aga mitte „x võrdub y-ga“.

$$x = a + i * h : y = 3 * \sin(x) - \text{Sqr}(x^4 + 5)$$

Üldjuht: leitakse paremas pooles oleva avaldise väärtus ja tulemus omistatakse vasakus pooles olevale muutujale, st salvestatakse antud muutuja mäluväljas (pesas).

$$k = k + 1 : S = S + y : n = n - k : F = F * k : \text{auto.Left} = \text{auto.Left} + h$$

Erijuht: sama muutuja või omadus esineb omistuslause vasakus ja paremas pooles. Tegemist on muutuja või omaduse uue väärtuse leidmise ja asendamisega eelmise (jooksva) väärtuse alusel. Näiteks lause **k = k + 1** täitmisel loetakse k jooksev väärtus, liidetakse sellele 1 ja saadud tulemus võetakse k uueks väärtuseks, so k väärtust suurendatakse ühe võrra.

Tahaks rõhutada, et omistamislauset ei tohi mitte mingil juhul samastada võrrandi, võrdusega või valemiga, mida alguses sageli kiputakse tegema välise sarnasuse tõttu (eriti omistamisel lihtmuutujale).

Võrduses või võrrandis on vasak ja parem pool samaväärsed.

Näiteks võrdused **x = y** ja **y = x** on samaväärsed aga omistamislaused **x = y** ja **y = x** on lausa vastupidise toimega. Olgu näiteks pesade x ja y sisu vastavalt 5 ja 1. Lause **x = y** täitmisel kopeeritakse arv 1 pesast y pesasse x ja peale seda on mõlemas pesas väärtus 1, väärtus 5 pesas x kaob. Kui aga tegemist on omistamislauselga **y = x**, kopeeritakse väärtus (5) pesast x pesasse y ja mõlemas pesas on nüüd väärtus 5.

Veel kaks sarnast aga vastupidise toimega lauset

Juku.Left = pall.Left ja pall.Left = Juku.Left

Esimese juhul "viiakse" objekt Juku objekti pall juurde: Juku vasak serv võetakse võrdseks palli vasaku servaga, teisel juhul, vastupidi – "tuuakse" pall Juku juurde.

Näiteks omistamislaused **2 = x** ja **x + 5 = y** on mõttetud ja lubamatud. Ei saa omistada väärtust konstandile või avaldisele ehk salvestada (!) konstandis või avaldises midagi. Omistuslause vasakus pooles võib olla ainult muutuja nimi või objekti omadus!

Võrrandid **k = k + 1** või **n = n - k** ei oma mingit mõtet matemaatikas: ei saa mingi suurus olla võrdne iseendaga pluss või miinus midagi, väljaarvatud triviaalne juht, kui see midagi võrdub nulliga.

Andmete lugemine töölehel ja kirjutamine töölehele

Reeglina on otstarbekas arvutustes kasutatavad lähteandmed lugeda eelnevalt töölehel VB muutujatesse. Muutujate kasutamine võimaldab loobuda vahetulemuste ja abiandmete salvestamisest töölehele. Ka tulemused on tüüpiliselt otstarbekas salvestada muutujatesse ja sealt kirjutada töölehele. Muutujate kasutamine suurendab programmide töökiirust kümneid ja isegi sadu kordi. See on väga oluline, kui on tegemist suuremate ülesannete ja andmehulkadega.

Andmevahetuseks Exceli töölehtede ja VBA vahel saab kasutada erinevaid vahendeid. Siin pakutavad on üksikväärtuste korral ühed lihtsamad ja enim kasutatavad. Tegemist on erikujuliste omistamislausetega.

Väärtuste lugemiseks töölehel võib kasutada järgmise kujuga omistamislauset:

muutuja = Range("nimi").Value või muutuja = Range("nimi") või muutuja = [nimi]

Formaalselt on tegemist töölehe lahtri omaduse Value lugemisega ja selle salvestamisega VB muutujasse. Kuna omadus Value on lahtri jaoks vaikimisi võetav omadus, jäetakse see tavaliselt ära, näiteks:

a = Range("a"): b = Range("b"): L = Range("pikkus")

Väärtuste kirjutamiseks töölehele võib kasutada järgmise kujuga lauset:

Range("nimi").Value = avaldis või Range("nimi") = avaldis või [nimi] = avaldis

Formaalselt on tegemist töölehe lahtri omaduse Value muutmisega. Üldjuhul leitakse avaldise väärtus ja saadud tulemus kirjutatakse töölehe lahtrisse. Ka siin võib omaduse Value ära jätta.

NB! Kui muutuja nimi langeb kokku lahtri nimega ei saa kasutada viitamiseks lahtritele konstruktsiooni [nimi], vaid peab kasutama põhivarianti Range ("nimi").

Dialoogibokside kasutamine

Dialoogibokse võib kasutada teadete väljastamiseks ning üksikväärtuste lugemiseks ja väljastamiseks. Siin vaadeldakse nende kasutamise lihtsamaid võimalusi.

VBA siseprotseduur MsgBox võimaldab väljastada teateid ja üksikuid väärtusi. Tema lihtsaim variant on:

```
MsgBox stringavaldis
```

Lause täitmisel peatub programmi täitmine ning kuvatakse teateboks stringavaldise väärtusega ja nupuga OK. Kui kasutaja klõpsab nuppu OK või vajutab klahvile Enter, eemaldatakse boks ja programmi töö jätkub.

Üksikute väärtuste lugemiseks võib kasutada VBA sisefunktsiooni InputBox, mille põhivariant on järgmine:

```
muutuja = InputBox(teade [,päis, pakkumine])
```

Funktsioonil on üks kohustuslik argument - teade, mis võib üldjuhul olla stringavaldis. Lause täitmisel peatatakse programmi töö ning ilmub sisendboks, milles on kuvatud argumendi teade väärtus. Dialoogiboksis on tekstiväli, kuhu kasutaja saab tippida sisestatava väärtuse, ning kaks nuppu OK ja Cancel. Kui kasutaja klõpsab nuppu **OK** või vajutab klahvile **Enter**, omistatakse tekstiväljas olev väärtus antud muutujale. Kui kasutaja klõpsab nuppu **Cancel** või vajutab klahvile **Esc**, omistatakse muutujale tühi string.

Argumendi **päis** väärtus (kui ta esineb) kuvatakse sisendboksi päises. Argument **pakkumine** on mõeldud vaikimisi võetava väärtuse soovitamiseks. See kuvatakse sisendboksi tekstiväljas ja kui kasutaja ei asenda seda, vaid klõpsab kohe nuppu OK, võetakse see muutuja väärtuseks. Näiteks kuvab lause

```
n = InputBox ("Katsete arv", "Korrutamine", 13)
```

sisendboksi teatega „Katsete arv“, boksi päises on tekst „Korrutamine“ ning tekstiväljas arv 13. Kui kasutaja klõpsab kohe nuppu **OK**, võetakse muutuja **n** väärtuseks 13.

Sisendboksist loetavat väärtust käsitletakse alati **tekstina**. Arvude puhul võib see põhjustada probleeme, kui arve kasutatakse **liitmistehetes**. Kuna stringide [sidurdamise](#) tehtesümbolina on lubatud kasutada ka märki +, võib arvude liitmise asemel toimuda nende sidurdamine.

Näiteks makro **Test1** täitmisel, kui **a** väärtuseks sisestada 20 ja **b** väärtuseks 10, kuvatakse järgmine vastus: Keskmine=1005. Lause $c = (a + b) / 2$ täitmisel sidurdatakse **a** väärtus **b** väärtusega ja saadakse 2010, mis jagamisel kahega annab tulemuseks 1005.

Et vältida taolisi asju, peaks sisestatud väärtuse teisendama arvuvormingusse:

```
muutuja = Val(InputBox(teade [,päis, pakkumine]))
```

Makros **Test2**, kus arvude sisestamisel kasutatakse funktsiooni **Val**, toimub arvude liitmine ning samade väärtuste korral (20 ja 10) väljastatakse vastus: Keskmine = 15. Kui on tegemist täisarvudega, võib **Val** asemel kasutada funktsiooni **Int**, reaalarvude korral aga funktsiooni **CDbl**.

Makrod demonstreerivad ka võimalikku reaktsiooni juhule, kui kasutaja klõpsas nuppu **Cancel**.

Sub Test1()

```
a = InputBox("a", , 20)
If a = "" Then End
b = InputBox("b", , 10)
If b = "" Then End
c = (a + b) / 2
MsgBox "Keskmine=" & c
End Sub
```

Sub Test2()

```
a = Val(InputBox("a", , 20))
If a = 0 Then End
b = Val(InputBox("b", , 10))
If b = 0 Then End
c = (a + b) / 2
MsgBox "Keskmine=" & c
End Sub
```

Juhtimine

Valikud ja valikulaused

Valikulaused võimaldavad määrata tegevuste (lausete) valikulist täitmist sõltuvalt etteantud tingimustest ja kriteeriumitest. Need kujutavad endast liit- ehk struktuurilauseid, sisaldades teisi liit- ja/või liitlauseid.

VBA-s on kaks If-lause: mitmerealine ja üherealine.

Lausete struktuur ja täitmise põhimõtted

Mitmerealise If-lause üldkuju ja täitmise põhimõtte on järgmised:

```
If tingimus Then  
  [ if_laused ]  
[ Elseif tingimus2 Then  
  elseif_laused  
[ Else  
  else_laused ]  
End If
```


If-, Elseif-, Else- ja End If-osalaused peavad olema eraldi ridadel. Tingimused esitatakse võrdluste või loogikaavaldiste abil. Lauseid võivad olla suvalised liit- ja liitlauseid, sh ka If-lauseid.

Lause täitmisel kontrollitakse kõigepealt tingimust If-osalauses, kui see on tõene, täidetakse if_laused, kõik ülejäänud jääb vahele. Vastupidisel juhul kontrollitakse järjest tingimusi Elseif-osalauses (kui neid on olemas) ning kui leitakse esimene tõene, täidetakse järgnevad laused, kõik ülejäänud jääb vahele. Kui ükski tingimus ei ole tõene, täidetakse else_laused (kui need on olemas).

Ülaltoodud If-lause üldist varianti nimetatakse sageli ka mitmeseks valikuks: mitmest võimalikust tegevuste rühmast valitakse tingimuste alusel välja üks.

Lause üldkujust tulenevad ka kaks sageli kasutatavat varianti, mis võimaldavad määratleda valiku kahest ja valiku ühest.

Kahendvalik

```
If tingimus Then  
  laused_1  
Else  
  laused-2  
End If
```

Valik ühest

```
If tingimus Then  
  laused  
End If
```

Sama tüüpi valikuid võimaldab kirjeldada ka üherealine If-lause, mille üldkuju on:

```
If tingimus Then laused_1 [ Else laused_2 ]
```

Üherealist lauset tasub kasutada siis, kui sisemised laused on lühikesed liitlauseid. Näiteks:

```
If a > b Then m = a Else m = b  
If x > 0 Then k = k + 1: Sp = Sp + x  
If y > max Then max = y  
If n > nmax Then Exit Do
```

Loomulikult saab toodud laused esitatada mitmerealistena, näiteks esimene lause näeks välja nii:

```

If a > b Then
 m = a
Else
 m = b
End If
 
```

Nagu näha, tuleb siin ridu juurde, sest **If**-, **Else**- ja **End If**-osalauseid peavad olema eraldi ridadel. Üherealisel lausel peavad aga kõik elemendid olema ühel real ja **End If**-osalauseid ei ole ja ei tohi olla.

Näited

Näide: Kolme arvu mediaan

Leida (valida välja) kolmest arvust suuruse poolest keskmine ehk **mediaan**. Allpool on toodud ülesande lahendamise tegevusskeem (algoritm) ja VBA funktsioon **Med**. Funktsioonil on kolm parameetrit: **a**, **b** ja **c**. Kasutusel on kaks mälupeasa (muutujat) **min** ja **max**. Kõigepealt omistatakse muutujale **min** minimaalne väärtus esimesest kahest arvust (**a** ja **b**) ja muutujale **max** maksimaalne väärtus nendest. Edaspidise jaoks ei ole tähtis kumb arvudest (**a** või **b**) on suurem.

Edasi võrreldakse **min** ja **max** väärtusi kolmanda arvuga **c**. Kui **c** on suurem kui **max**, on tegemist olukorraga, kus $\min \leq \max \leq c$ ja **mediaaniks** on **max**. Kui aga $c \leq \max$, on kaks võimalust. Kui $c > \min$ on $\min \leq c \leq \max$ ja **mediaaniks** on **c**, kui ei ole, siis $c \leq \min \leq \max$ ja **mediaaniks** on **min**.

Function *Med*(a, b, c)

```

Dim max, min
If a < b Then
 min = a: max = b
Else
 min = b: max = a
End If
If c > max Then
 Med = max
Elseif c > min Then
 Med = c
Else
 Med = min
End If
End Function
 
```

Funktsioonis on kasutusel kaks mitmerealist **If**-lauset. Esimene esindab nõ klassikalist kahendvalikut, teises on kasutusel ka **Elseif**-osa.

```

Function Med1(a, b, c)
 Dim max, min
 If a < b Then min = a: max = b Else min = b: max = a
 If c > max Then Med1 = max Elseif c > min Then Med1 = c Else Med1 = min
End Function
 
```

Võrdluseks on toodud sama ülesande jaoks funktsioon **Med1**, kus kasutatakse kahte üherealist **If**-lauset. Võib tähele panna, et kuigi funktsioon **Med1** on kompaktsem (eeskätt ridade arvude poolest), on selle loetavus ja ülevaatlikus halvem kui eelmisel funktsioonil, seda eriti viimase lause puhul.

<pre> Function Med2(a, b, c) Dim max, min If a < b Then min = a: max = b _ Else min = b: max = a If c > max Then Med2 = max _ Else If c > min Then Med2 = c _ Else Med2 = min End Function </pre>	<p>Loetavust ja ülevaatlikkust saab pika rea puhul parandada, kasutades käsu jätkumise tunnust: tühik ja allkriips (_). Näiteks on toodud sama funktsiooni jaoks veel üks variant. Funktsioonis Med2 on kasutusel samuti kaks üherealist If-lauset, mis on liigendatud mitmele reale.</p> <p>Nagu juba varem öeldud, peaks eelistama mitmerealist If-lauset.</p>
---	---

Näide: Ruutvõrrand

Programm leiab ruutvõrrandi $ax^2 + bx + c = 0$ reaalarvulised lahendid x_1 ja x_2 . Arvestatakse võimalusega, et lahendid võivad puududa, kui diskriminant $D = b^2 - 4ac$ on väiksem kui 0. Kontrollitakse ka, et **a** ei oleks null.

Ruutvõrrandi lahendamine on realiseeritud parameetritega protseduuriga **Ruut_Vrd**. Sisendparameetriteks on võrrandi kordajad **a**, **b** ja **c**, väljundparameetriteks lahendid **x1** ja **x2** (kui need on) ja abimuutuja **tun**. Viimase väärtuseks on 1 (lahendid on olemas) või 0 (lahendid puuduvad).

Kõigepealt leitakse protseduuris diskriminandi **D** väärtus. **If**-lauses kontrollitakse, kas **D** on nullist väiksem, kui jah, võetakse muutuja **tun** väärtuseks 0 ja **Else**-osa laused jäävad täitmata. Vastupidisel juhul võetakse muutuja **tun** väärtuseks 1 ja leitakse **x1** ja **x2** väärtused.

<pre> Sub Ruut_Vrd(a, b, c, x1, x2, tun) Dim D D = b ^ 2 - 4 * a * c If D < 0 Then tun = 0 Else tun = 1 x1 = (-b - Sqr(D)) / (2 * a) x2 = (-b + Sqr(D)) / (2 * a) End If End Sub </pre>	<pre> Sub Ruut_Pea() Dim a, b, c, x1, x2, tunnus a = Range("a") If a = 0 Then MsgBox "a ei tohi olla 0!": End b = Range("b"): c = Range("c_") Ruut_Vrd a, b, c, x1, x2, tunnus If tunnus = 0 Then x1 = "": x2 = "" MsgBox "Lahendid puuduvad!" End If Range("x_1") = x1: Range("x_2") = x2 End Sub </pre>
---	--

Peaprotseduuris arvestatakse, et võrrandi kordajad on töölehe lahtrites nimedega **a**, **b** ja **c_**. Protseduur loeb väärtused töölehel ja salvestab vastavates muutujates. Kõigepealt loetakse **a** väärtus ning kui see võrdub nulliga, kuvatakse teade ja programmi töö lõpetatakse. Siin on kasutusel üherealine **If**-lause, milles on kaks lihtlauset: **MsgBox** ja **End**. Need mõlemad täidetakse, kui tingimus on tõene, või jäetakse vahele, kui tingimus ei ole tõene. Peale alamprotseduuri täitmist kontrollitakse **If**-lauses muutuja tunnus väärtust. See saab väärtuse parameetrilt tun ja saab olla 0 või 1. Kui tunnus võrdub nulliga, omistatakse muutujatele **x1** ja **x2** tühi väärtus ning kuvatakse vastav teade. Kui see ei ole 0, jäävad kehtima tagastatud väärtused. Viimased laused kirjutavad töölehe lahtritesse **x1** ja **x2** väärtused, sõltumata sellest, kuidas need tekkisid.

Kordused

VBs on korduste kirjeldamiseks mitu lauset:

- **Do...Loop**-lause
- **For**-lause
- **For Each**-lause
- Lausetel on mitu varianti, eriti kehtib see **Do...Loop** lause kohta

Do ... Loop-lause. Lõputu kordus

Do
laused
Loop

kordus
tegevused
lõpp kordus

Do ja **Loop** vahel olevate lausetega määratud tegevusi täidetakse põhimõtteliselt lõputult. Korduse saab lõpetada täites protseduuri, milles on **End**-lause või vajutades klahvidele **Ctrl+Break**. Katkestamiseks võib korduse sees olla käsk **Exit Do**.

Näide: Foor 1

Imiteeritakse foori ühe sektsiooni tööd. Töölehel on graafikaobjekt (näiteks ring) nimega **tuli** ning käsunupud **Tööle** ja **Stopp**. Protseduuri **Tööle** moodustab lõputu kordust määrav **Do...Loop**-lause. Pidevalt toimub pöördumine protseduuri **Muuda** poole, mis muudab **tule** värvi. Parameetriteks ja argumentideks on värvi number ja põlemise kestus. Foori saab välja lülitada, käivitades protseduuri **Aitab**.

Sub Tööle ()

```
Do
  Muuda 2, 5 ' punane, 5 sek
  Muuda 5, 2 ' kollane, 2 sek
  Muuda 3, 4 ' roheline, 4 sek
  Muuda 5, 2 ' kollane, 2 sek
Loop
End Sub
```

Sub Muuda (värv, p)

```
  Shapes("tuli").Fill.ForeColor.SchemeColor = värv
  paus p
End Sub
Sub Aitab ()
  Muuda 0, 1 ' must
End
End Sub
```

Sub paus(pp)

```
  Dim pl
  pl = Timer() + pp
  Do
 DoEvents
  Loop While Timer() < pl
End Sub
```

Do ... Loop-lause. Lõputu kordus katkestusega

```
Do
  laused_1
  If tingimus Then Exit Do
  laused_2
Loop
```


kordus
tegevused 1
kui *tingimus* **siis välju**
tegevused 2
lõpp kordus

Korduse moodustab **Do...Loop**-lause. Selle sees peab olema vähemalt üks valikulause, mis sisaldab katkestamiskäsku **Exit Do** (võib olla ka **Exit Sub** või **Exit Function**). Igal kordamisel kontrollitakse tingimust. Kui see on tõene, katkestab **Exit Do** korduse ja täitmine jätkub **Do...Loop**-lausele järgnevast lausest. **Laused Exit Sub** või **Exit Function** katkestavad vastava protseduuri töö.

Katkestamise lauseid võib olla rohkem kui üks ning tingimus võib olla antud üldisemal kujul.

NB! Scratchis lõpetab käsk **[peata skript]** skripti töö, aga ainult korduse katkestamiseks käsku ei ole.

Näide: Auto 1

Sub *Auto_1*()

```

Dim auto As Shape, algaeg, h
Set auto = Shapes("auto")
h = Range("samm")
auto.Left = 0: algaeg = Timer()
Do
 Range("aeg") = Timer() - algaeg
 auto.IncrementLeft h / 2 + Rnd() * h
 If auto.Left > Shapes("fin").Left Then Exit Do
 paus 0.01
Loop
MsgBox "Olen kohal!"
End Sub

```

Töolehel on kujundid nimedega **auto** ja **fin**. Programmi toimel „sõidab“ auto töölehe vasakust servast finišijooneni (**fin**). Kasutaja saab töölehe lahtris anda sammu, millest sõltub liikumise kiirus. Programm kirjutab lahtrisse **aeg** sõitmise aja.

Lahtrist **samm** loetakse väärtus ja omistatakse muutujale **h**. Auto vasaku serva väärtuseks võetakse null ning muutuja **algaeg** väärtuseks taimeri jooksev väärtus.

Põhiosa tegevustest toimub **Do...Loop** korduses. Igal kordamisel kirjutatakse lahtrisse aeg jooksev aeg. Auto vasaku serva koordinaati muudetakse juhuarvu abil, kasutades muutuja **h** väärtust. **If**-lausel kontrollitakse, kas auto vasak serv on suurem finišijoonest vasakust servast. Kui jah, katkestatakse kordamine ja kuvatakse teade „Olen kohal!“

Do ... Loop-lause. Eelkontrolliga ja järelkontrolliga kordused

Do Until tingimus
laused
Loop

Do While tingimus
laused
Loop

Do
laused
Loop Until tingimus

Do
laused
Loop While tingimus

Tegemist on nelja väga sarnase korduste määratlemise lausega. Kui **Do**-osaluses kasutatakse täiendit **Until**, toimub kordamine seni, kuni tingimus saab tõeseks. Täiendi **While** korral toimub kordamine, kui tingimus on tõene. Järelkontrolliga lausetes täidetakse grupis olevaid lauseid vähemalt üks kord. Eelkontrolliga korduses võivad need jääda ka täitmata, kui tingimus on **Until**-tüüpi korduses kohe tõene või väär **While**-tüüpi korduse korral. Milline variant valida, sõltub sageli programmi koostaja soovist. Lausete seas võib olla üks või mitu **katkestamislauset**: Exit Do, Exit Sub või Exit Function.

Toodud näidetes on protseduuris **Auto_2** kasutusel eelkontrolliga Until-kordus, protseduuris **Auto_3** on järelkontrolliga **Do While**-kordus. Esimesel juhul, kui auto on juba sihtkohas, ei liigu see programmi käivitamisel paigast: tingimus on kohe tõene. Teisel juhul samas olukorras teeb auto ühe sammu ja siis selgub, et tingimus on väär ja kordus lõpetatakse.

Sub *Auto_2*()

```

Dim auto As Shape, algaeg, h
Set auto = Shapes("auto")
h = Range("samm")
auto.Left = 0: algaeg = Timer()
Do Until auto.Left >= Shapes("fin").Left
 Range("aeg") = Timer() - algaeg
 auto.IncrementLeft h / 2 + Rnd() * h
 paus 0.01
Loop
End Sub

```

Näide: Palli liikumine

Protseduurid, mis juhivad palli lendu üles aeglustusega (kuni kiirus jõuab nulli) ning kukkumist kiirendusega kuni pall jõuab maale.

Sub *Yles*()

```

' Liikumine üles aeglustusega
Dim h, d, pall As Shape
Set pall = Shapes("pall")
h = 30: d = 1
Do Until h <= 0 Or pall.Top <= 0
 pall.IncrementTop -h
 h = h - d
 paus 0.1
Loop
End Sub

```

Sub *Auto_3*()

```

Dim auto As Shape, algaeg, h
Set auto = Shapes("auto")
h = Range("samm")
auto.Left = 0: algaeg = Timer()
Do
 Range("aeg") = Timer() - algaeg
 auto.IncrementLeft h / 2 + Rnd() * h
 paus 0.01
Loop While auto.Left < Shapes("fin").Left
End Sub

```

Sub *Alla*()

```

' Liikumine alla kiirendusega
Dim h, d, pall As Shape
Set pall = Shapes("pall")
h = 0: d = 1
Do While pall.Top < Shapes("maa").Top
 pall.IncrementTop h
 h = h + d
 paus 0.1
Loop
End Sub

```

For ... Next-lause. Juhtmuutujaga kordus

```

For v = av1 To av2 [ Step av3 ]
 laused_1
[Exit For]
 laused_2
Next v

```


kordus v = a1..a2 [,a3]

tegevused

lõpp kordus

v on nn juhtmuutuja. **av1**, **av2** ja **av3** võivad üldjuhul olla avaldised. **av1** on juhtmuutuja algväärtus, **av2** lõppväärtus, **av3** muutmise samm. Kui sammu ei ole antud, võetakse selle väärtuseks 1.

Näide: Auto ringliiklus

Programm imiteerib auto ringliiklust. Kasutusel on kolm graafikaobjekti auto, Juku ja Kraps, kolm lahtrit: ringe, ring ja aeg ning neli muutujat: auto, ringe, ring ja algaeg.

```

Sub Auto_4()
  Dim auto As Shape, ringe, ring, algaeg
  Set auto = Shapes("auto")
  auto.Left = 0
  ringe = Range("ringe") ' ringide arv
  algaeg = Timer()
  For ring = 1 To ringe ' For-lause algus
 Range("ring") = ring ' ringi number
  Do Until auto.Left > 1000
 Range("aeg") = Timer() - algaeg
 auto.IncrementLeft 20 + Rnd() * 10
 paus 0.02
  Loop
  auto.Left = 0
  Next ring ' For-lause lõpp
  Hyppa Shapes("Juku"), 3, 40
  Hyppa Shapes("Kraps"), 5, 30
End Sub

```

Auto viiakse töölehe vasakusse serva. Töölehe lahtrist **ringe** loetakse väärtus ja omistatakse muutujale **ringe**. Seda kasutatakse **For**-korduses juhtmuutuja **ring** lõppväärtusena.

Igal kordamisel liigub auto töölehe vasakust servast 1000 punkti kaugusele. Ringi number (juhtmuutuja väärtus), kirjutatakse lahtrisse **ring**. Liikumise juhtimiseks kasu-

```

Sub Hyppa(kuju, n, h)
  Dim i
  For i = 1 To n
 kuju.IncrementTop -h
 paus 0.1
 kuju.IncrementTop h
 paus 0.1
  Next i
End Sub

```

tatakse **Do Until**-kordust. Jooksev aeg kirjutatakse lahtrisse **aeg**. Peale sõidu lõppu teevad Juku ja Kraps mõned hüpped protseduuri **Hyppa** toimel, kus kasutatakse samuti **For**-kordust.

Näide: Naturaalarvude ruutude summa

```

Function Rea_Sum(n1, n2)
  Dim k, S
  S = 0
  For k = n1 To n2
 S = S + k ^ 2
  Next k
  Rea_Sum = S
End Function

```

Funktsioon **Rea_Sum** leiab naturaalarvude ruutude summa alates algväärtusest **n1** kuni **n2**. Algus ja lõpp antakse parameetritele vastavate argumentidega pöördumisel.

Põhiosa funktsioonist moodustab juhtmuutujaga kordus. Kõigepealt võetakse muutuja **S** algväärtuseks 0. **For**-lauses muudetakse juhtmuutuja **k** väärtust alates **n1**-st **n2**-ni ning liidetakse järgmise väärtuse ruut summale. Vastavalt VB reeglitele, omistatakse tagastatav väärtus funktsiooni nimele.

Näide „Ühemuutuja funktsiooni väärtuste aritmeetiline keskmine“

Allpool on toodud kaks funktsiooni, mis võimaldavad leida ühemuutuja funktsiooni **y = F(x)** väärtuse lõigul $[a, b]$. Lõik jagatakse **n** võrdseks osaks pikkusega $h = (b - a)/n$. Keskmise saamiseks leitakse funktsiooni väärtuste summa ja jagatakse punktide arvuga **n+1**. Funktsiooni väärtuste **y_i** leidmisel muudetakse **x** väärtusi sammuga **h** alates **a** väärtusest kuni **b** väärtuseni. Eeldatakse, et funktsiooni väärtuse leidmiseks antud **x** väärtuse jaoks on olemas VB funktsioon **F(x)**.

```

Function Fkesk_1(a, b, h)
  Dim S, x, n
  S = 0 : n = 0
  For x = a To b + h / 2 Step h
 S = S + F(x)
 n = n + 1
  Next x
  Fkesk_1 = S / n
End Function

```

```

Function Fkesk_2(a, b, n)
  Dim i, S, h, x
  h = (b - a) / n : S = 0
  For i = 0 To n
 x = a + i * h
 S = S + F(x)
  Next i
  Fkesk_2 = S / (n + 1)
End Function

```

Funktsioonis **Fkesk_1** on parameetriteks otspunktid **a** ja **b** ning samm **h**.

Funktsioonis **Fkesk_2** on sammu asemel jaotiste arv **n**.

Funktsioonis **Fkesk_1** on **For**-lause juhtmuutujaks reaalarvuline suurus **x**, mille algväärtus on **a**, lõppväärtus **b** ja muutmise samm on **h**.

Kuigi teoreetiliselt on **x** lõppväärtus **b**, siis praktiliselt on selleks võetud **b + h/2**, st pool sammu rohkem. Asi on selles, et avaldisega $(b-a)/n$ leitav sammu **h** tegelik väärtus saab tulla ka veidi erinev teoreetilisest, milleks võib olla lõpmatu murd. Selle tõttu võib **x** väärtuse suurendamisel korduses tekkida olukord, kus viimane väärtus, mis peaks teoreetiliselt olema võrdne **b**-ga, on sellest natuke suurem ja sellisel juhul viimast juhtmuutuja väärtust ei kasutata. Näiteks praegu jääks viimane punkt keskmise arvutamisest välja. Poole sammu lisamine lõppväärtusele tagab, et viimane väärtus leiab igal juhul kasutamist.

Näide: Ühemuutuja funktsiooni maksimaalne väärtus

```
Function Fmax_1(a, b, n)
  Dim h, x, y, maks, i
  h = (b - a) / n
  maks = F(a)
  For i = 1 To n
 x = a + i * h
 y = F(x)
 If y > maks Then maks = y
  Next i
  Fmax_1 = maks
End Function
```

Funktsioon **Fmax_1** leiab etteantud ühemuutuja funktsiooni maksimaalse väärtuse antud lõigul [a; b]. Funktsiooni parameetriteks on lõigu otsapunktid a ja b ning jaotiste arv n.

Maksimumi algväärtuseks võetakse funktsiooni väärtus vasakus otsapunktis **a**. **For**-lauses arvutatakse järjest funktsiooni väärtusi jaotuspunktides. Iga leitud **y** väärtust võrreldakse maksimumi jooksva väärtusega (maks) ja kui **y** väärtus on suurem, võetakse see uueks maksimumi väärtuseks. Viimane muutujale **maks** omistatud väärtus ongi tulemuseks ja see omistatakse funktsiooni nimele.

For Each-lause

For Each-lause võimaldab täita mingid tegevused antud kogumi iga elemendi jaoks. Kogumiks võib olla Exceli [objektide](#) kollektsioon (lahtriplokk, töölehed, kujundid jne) või massiiv.

```
For Each element In kogum
  laused_1
  [Exit For]
  laused_2
Next element
```


kordus Iga elemendi jaoks kogumis
tegevused
lõpp kordus

Kogumi element esitatakse objektimuutuja või **Variant**-tüüpi muutuja abil. Lausete seas võib olla üks või mitu **Exit For**-lauset (reeglina mingi valikulause sees), mis võimaldavad katkestada korduse ja anda täitmise järje järgmisele lausele enne kordamiste nõ normaalset lõppu. Nii korduse kui ka protseduuri või programmi lõpetamiseks võib kasutada ka lauseid **Exit Sub**, **Exit Function** või **End**.

Täitmine: **For Each**- ja **Next**-osalausete vahel olevaid lauseid täidetakse iga kogumi elemendi korral, kui mõni lause nagu **Exit For**, **End** vmt, ei katkesta täitmist.

Näide: Lahtriploki elementide summa

```
Function SumP(prk As Range)
  Dim lahter As Range, S
  S = 0
  For Each lahter In piirkond
 S = S + lahter.Value
  Next lahter
  SumP = S
End Function
```

Funktsioon **SumP** leiab etteantud piirkonna (lahtriploki) lahtrite väärtuste summa. Piirkond esitatakse parameetri prk abil, mille tüübiks on Range.

Funktsioonis on määratletud kaks muutujat:

lahter – Range-tüüpi objektimuutuja viitamiseks piirkonna igale lahtrile,

S – lihtmuutuja summa jooksva ja lõppväärtuse salvestamiseks.

Summa kogumiseks kasutatakse **For Each**-lauset. Igal kordamisel liidetakse järgmise lahtri väärtus summale – muutuja S väärtusele.

Eespool toodud funktsiooni võib esitada ka lihtsamalt, saavutades samal ajal suurema universaalsuse.

Function SumPM (kogum)

Dim element, S

S = 0

For Each element **In** kogum

S = S + element

Next element

SumPM = S

End Function

Funktsioon **SumPM** võimaldab leida nii Exceli töölehe piirkonna kui ka VB massiivi elementide summa.

Siin on parameetri kogum tüübiks **Variant**. Sellele vastavaks argumendiks võib olla nii Exceli töölehe lahtriplokk kui ka VB massiiv. Samuti on siin **Variant**-tüüpi ka muutuja element. Lauses S = S + element on jäetud ära omadus Value. See ei olnud vajalik ka eelmises funktsioonis, kuna lahtriploki jaoks võetakse see vaikumisi.

Näide: Maksimaalne element piirkonnas või massiivis

Function MaxPM(kogum)

Dim elem, maks

maks = -10 ^ 20

For Each elem **In** kogum

If elem > maks **Then** maks = elem

Next elem

MaxPM = maks

End Function

Funktsioon MaxPM võimaldab leida maksimaalse väärtuse Exceli lahtriplokis või VBA massiivis.

Parameeter **kogum** on **Variant**-tüüpi. Sama tüüpi on ka muutuja **elem**, mida kasutatakse viitamiseks piirkonna või massiivi elementidele, ja muutuja **maks**, mida kasutatakse maksimaalse elemendi jooksva ja lõppväärtuse salvestamiseks. Maksimumi **maks** algväärtuseks võetakse siin väga väike arv (-10²⁰), mis on kindlasti väiksem kõigist väärtustest massiivis. Alternatiiviks on võtta maksimumi algväärtuseks kogumi esimene element.

For Each-lauses võrreldakse igat elementi elem maksimumi jooksva väärtusega maks ja kui mingi elemendi väärtus on sellest suurem, võetakse element uueks maksimumi väärtuseks: omistatakse muutujale maks, asendamaks eelmist väärtust.

Näide: Väärtuse asukoha otsimine vektoris

Funktsioon Otsi_Nr leiab otsitava väärtusega võrdse väärtuse järjenumbriga antud vektoris Vek. Kui otsitavaga võrdset väärtust vektoris ei ole, tagastab funktsioon väärtuse 0.

Funktsioonil on kaks parameetrit: **x** – otsitav väärtus, **Vek** – vektor, milles toimub otsimine

Function Otsi_Nr(x, Vek)

Dim k, elem

k = 1

For Each elem **In** Vek

If elem = x **Then**

Otsi_Nr = k

Exit Function

End If

k = k + 1

Next elem

Otsi_Nr = 0

End Function

Otsitava väärtuse järjenumbriga k algväärtuseks võetakse 1. **For Each**-lause igal kordamisel võrreldakse jooksvat elementi elem otsitava väärtusega x.

Kui need on võrdsed, võetakse k jooksev väärtus funktsiooni väärtuseks ja katkestatakse nii **For Each**-lause kui ka funktsiooni täitmise.

Vastupidisel juhul suurendatakse k väärtust ühe võrra ja jätkatakse kordamist. Kui kõik elemendid on läbi vaadatud ja ükski ei võrdu otsitavaga, lõpeb kordamine ja tulemuseks võetakse 0.

Näide: Graafikaobjektide asukoha muutmise

For Each-lause kasutamisel võib tekkida olukord, kus lauses määratavaid tegevusi ei pea täitma kõikide antud kolleksiooni liikmetega. Eriti tüüpiline on see graafikaobjektide kolleksiooni (klassi) Shapes puhul, sest sellesse kolleksiooni kuuluvad kõik töölehe pinnal paiknevat objektid nagu diagrammid, joonised, pildid, ohjurid (sh käsunupud) ja isegi lahtrite kommentaarid.

Vajalike objektide valimiseks võib kasutada erinevaid tingimusi:

- objektid asuvad mingis kindlaks alas (piirkonnas),
- kuuluvad kindlasse liiki (joonis, pilt, ohjur vms),
- nende nimed algavad mingite kindlate märkidega vms.

Makros **Liikuge** eeldatakse, et töölehe kindlas piirkonnas, ristkülikus nimega **plats**, asub mingi hulk suvalist tüüpi graafilisi kujundeid. Nende sees on ka ovaalid või ringid, mille nimed algavad tekstiga „Oval“.

Sub **Liikuge**()

Dim kuju **As** Shape, plats **As** Shape, x, y

Set plats = Shapes("plats")

Do

For Each kuju **In** Shapes

If On_Sees(kuju, plats) **And** _

Left(kuju.Name, 4) = "Oval" **Then**

x = plats.Left + **Rnd**() * (plats.Width - kuju.Width)

y = plats.Top + **Rnd**() * (plats.Height - kuju.Height)

kuju.Left = x: kuju.Top = y

paus 0.1

End If

Next kuju

Loop

Makro **Liikuge** muudab juhuarvude abil ainult ovaalide asukohta.

For Each-lause on paigutatud lõpmatut kordust määrava **Do...Loop**-lause sisse. Programmi töö katkestamiseks on protseduur, mis sisaldab **End**-lauset.

For Each-lause määrab korduse üle kõikide kujundite töölehel – kolleksioon Shapes. Sisemine **If**-lause valib aga ainult need, mis asuvad kujundi **plats** sees ja mille nimede alguses on „Oval“. Liigutatavate kujundite asukoht määratakse juhuslike arvudega, arvestades ka nende mõõtmeid, nii et need jääksid platsi piiridesse.

Massiivid

Järgnevalt vaadeldakse massiivide olemust ja põhiomadusi, massiivide deklareerimist ning viitamist massiivi elementidele.

Massiivide olemus ja põhiomadused

Massiiv ehk massiivmuutuja on ühetüübiliste elementide (väärtuste) järjestatud kogum. Massiiv tähistatakse ühe nimega. Pöördumiseks tema üksikelemendi poole kasutatakse nime koos indeksitega, mis näitavad elemendi asukohta massiivis. Massiivi igale elemendile eraldatakse arvuti mälus eraldi väli (pesa). Massiivi põhiomadused on:

- nimi
- dimensioon
- indeksite rajad
- elementide tüüp
- dünaamilisus

Massiivi nime esitamiseks kehtivad samad reeglid nagu teiste nimede jaoks.

Dimensioon ehk mõõt iseloomustab massiivi organisatsiooni – määrab elementide paigutuse kogumis ning indeksite arvu, mis on vajalik elementide asukoha määramiseks. **Ühemõõtmeline** massiiv on näiteks nummerdatud elementide jada, kus elemendi asukoha jadas saab määrata ühe indeksi (järjenumbri) abil. Sellist massiivi nimetatakse sageli ka vektoriks või jadaks. Selle analoogiks Excelis on töölehe rida või veerg või nende osad. Scratchis vastab sellele loend. **Kahemõõtmelises** massiivis, mida nimetatakse ka maatriksiks, moodustavad elemendid tabeli. Elemendi asukoht on üheselt määratav kahe indeksi abil, milleks on rea- ja veerunumber. Excelis vastab kahemõõtmelisele massiivile tööleht või ristkülikukujuline lahtriplokk. Võib kasutada ka kolme ja enama dimensiooniga massiive. Maksimaalne dimensioonide arv VBAs võib olla 60!

Indeksite rajad näitavad iga dimensiooni jaoks indeksi minimaalse ja maksimaalse väärtuse. Indeksi minimaalseks väärtuseks võib põhimõtteliselt olla suvaline arv, kuid enamasti on selleks 0 või 1. Indeksi maksimaalne väärtus ei ole piiratud.

Elementide tüüp määrab nende esitusviisi ehk vormingu. Formaalselt peab massiivi kõigil elementidel olema ühesugune tüüp. Kui selleks on **Variant**, võib ühes massiivis säilitada erinevat liiki väärtusi – arve, tekste, kuupäevi jms.

Dünaamilisus. Selle omaduse järgi jagunevad massiivid kahte liiki:

- fikseeritud massiivid
- dünaamilised massiivid

Fikseeritud massiivile eraldatakse **koht** (pesa) **mälus enne** selle **protseduuri täitmist**, kus massiiv on määratletud, ja selle **rajad peavad** olema määratud **konstantide abil**. **Dünaamilisele** massiivile eraldatakse **mälu protseduuri täitmise ajal** ning massiivi **rajade** määramiseks **võib** kasutada **muutujaid ja avaldisi**.

Enamasti kasutatakse dünaamilisi massiive, sest nende abil saab luua universaalsemaid ja paindlikumaid programme, mis ei sõltu massiivide mõõtmetest.

Massiivide deklareerimine

Massiivide omadused määratakse deklaratsiooniga. Kõik massiivi muutujad peavad tingimata olema deklareeritud. Deklareerimisviis sõltub teatud määral sellest, kas on tegemist fikseeritud või dünaamilise massiiviga.

Fikseeritud massiive kirjeldatakse **Dim**-lausega:

Dim nimi (rajad, rajad ...) [**As** tüüp] ...

Rajad võib deklaratsioonis esitada kujul [min **To** max], kus **min** on dimensiooni indeksi minimaalne väärtus (alumine raja) ja **max** sama indeksi maksimaalne väärtus (ülemine raja). Need väärtused **peavad** olema esitatud täisarvuliste **konstantide abil**. Rajade arv näitab massiivi dimensiooni. Kui indeksi minimaalväärtust ei ole näidatud, võetakse selleks null. Korraldusega **Option Base 1** mooduli alguses saab määrata, et vaikimisi võetav indeksite minimaalne väärtus moodulis on 1.

Massiivi elementide tüüp määratakse samade **võtmesõnade** abil nagu lihtmuutujatel: **Integer**, **Double** vms. Võib kasutada ka **tüübitunnuseid**: %, # jne. Kui tüüp puudub, siis valitakse selleks **Variant**.

Deklaratsioonide näiteid

Dim X(100) **As Long**, Y(100) **As Double**, nimed(300), V(1 **To** 500)

Lauses on deklareeritud neli ühemõõtmelist massiivi. Massiivides **X** ja **Y** on mõlemas 101 elementi ($i = 0, 1, \dots, 100$), elementide tüübiks on esimeses massiivis **Long**, teises **Double**. Massiivis **nimed** on 301 elementi ja massiivis **V** 500 elementi. Mõlema massiivi elementide tüübiks on **Variant**.

Dim T%(5, 8), A(1 **To** 20, 1 **To** 30) **As Double**, palgad(1 **To** 1000, 1 **To** 8)

Selles lauses on deklareeritud kolm kahemõõtmelist massiivi. Massiivis **T** on 6 rida ($r_n = 0, 1, \dots, 5$) ja 9 veergu ($v_n = 0, 1, \dots, 8$), elementide tüübiks on **Integer**. Massiivis **A** on 20 rida ja 30 veergu, elementide tüüp on **Double**. Massiivis **palgad** on 1000 rida ja 8 veergu.

Dünaamilisi massiive võib deklareerida korduvalt. Alguses, kui massiivi mõõtmed ei ole veel teada, võib selle deklareerida **Dim**-lausega, milles dimensioon ja rajad ei ole määratud ning nime järel on tühjad sulud

Dim Kor(), V(), W()

Taolise deklaratsiooni alusel massiivile mälu kohta ei eraldata ja seda ei saa kasutada. Dünaamilise massiivi dimensiooni ja rajade määramine ning mälu eraldamine toimub **ReDim**-lausega

ReDim nimi (rajad, rajad, ...) [**As** tüüp] ...

Massiivi deklaratsiooni kuju on sama nagu **Dim**-lause, ainult siin **võib rajade määramisel kasutada muutujaid ja avaldisi**.

Näiteks määrab järgmine lause

ReDim V(2 * k + 1), W(2 * k + 1), Kor(1 **To** m, 1 **To** n)

massiivide **V**, **W** ja **Kor** mõõtmed ja eraldab neile mälu, kui eelnevalt on muutujatele **k**, **m** ja **n** omistatud väärtused.

Viitamine massiivi elementidele ja massiividele

Viitamine massiivi elementidele toimub kujul

nimi (*indeks*, *indeks*, ...)

Selles on **nimi** on massiivi nimi ja **indeks** konstant, muutuja või avaldis, mis näitab vastava indeksi väärtust. Indeksite arv peab võrduma massiivi dimensiooniga ja indeksite väärtused peavad olema deklaratsioonis määratud rajade piirides.

Näiteid eespool deklareeritud massiivide jaoks:

X(0), X(13), Y(100), X(i), Y(2 * j - 1), T(0, 0), A(i, j), A(1, k + 2)

Massiivi elementidele võib omistada väärtusi ja neid võib kasutada avaldistes analoogselt lihtmuutujatega. Näiteks leiavad laused

```
For i = 0 To n
  Y(i) = Sin(3 * X(i))^2 - Cos(X(i) / 2) + 2 * X(i)
Next i
```

funktsiooni $y = \sin^2(3x) - \cos(x/2) + 2x$ väärtused ja salvestavad need massiivi **Y**, kasutades muutuja väärtusi massiivis **X**.

```
Sub Kopi(A(), B(), m, n)
  Dim i, j
  For i = 1 To m
 For j = 1 To n
 B(i, j) = A(i, j)
 Next j
  Next i
End Sub
```

Protseduur **Kopi** omistab elementhaaval maatriksi **A** elemendid maatriksi **B** elementidele (omistab maatriksi **A** maatriksile **B** ehk kopeerib maatriksi **A** maatriksisse **B**). Protseduurile edastatakse parameetrite abil maatriksid ja nende mõõtmed: **m** – ridade arv, **n** – veergude arv. Kuna **A** ja **B** on kahemõõtmelised massiivid, kasutatakse viitamiseks nende elementidele kahte indeksit: **i** – rea number, **j** – veeru number.

Massiivi elementidele saab viidata ka **For Each**-lause muutuja abil.

```
Function Pos_Kesk(A)
  Dim elem, S, n
  S = 0: n = 0
  For Each elem In A
 If elem > 0 Then S = S + elem : n = n + 1
  Next element
  If n = 0 Then Pos_Kesk = 0 _
 Else Pos_Kesk = S / n
End Function
```

Funktsioon **Pos_Kesk** võimaldab leida suvalise massiivi positiivsete elementide aritmeetilise keskmise.

Protseduuri parameeter on **Variant**-tüüpi ja pöördumisel võib sellele vastata suvalise dimensiooni ja mõõtmetega massiiv.

Enam veel – seda funktsiooni saab kasutada ka töölehe lahtriploki summa leidmiseks.

For Each-lauses saab massiivi elemente ainult kasutada (lugeda), kuid mitte muuta.

Viitamiseks tervele massiivile kasutatakse massiivi nime indeksiteta, kuid seda saab teha ainult teatud erijuhtudel:

- Parameetrites ja argumentides. Nimele võivad järgneda ka tühjad sulud.
- Ühe massiivi omistamisel teisele. Massiivide dimensioonid, rajad ja tüübid peavad olema ühesugused. Näiteks ülaltoodud protseduuri asemel võiks kasutada hoopis ühte lihtsat omistamislauset: $B = A$
- Massiivi omistamisel töölehe lahtriplokile (piirkonnale) või vastupidi.

Näide: Operatsioonid vektoritega

Programm **Mas_1** ja **Mas_2** teevad põhimõtteliselt seda sama – genereerivad funktsiooni **Rnd()** abil juhuslikest arvudest (1 kuni 100) kaks vektorit (ühemõõtmelist massiivi) **X** ja **Y**, liidavad elementhaaval need vektorid, saades tulemuseks vektori **Z**. Kõik kolm vektorit kirjutatakse töölehele, kasutades baaslahtrina lahtrit nimega **V_alg**. Lõpuks leiavad mõlemad programmid vektori **Z** elementide aritmeetilise keskmise ja kirjutavad selle töölehele.

Väliselt erinevad programmid suhteliselt vähe, kuid sisuline erinevus on põhimõtteline. Esimeses programmis kasutatakse **fikseeritud** massiive, teises **dünaamilisi**. Programmis **Mas_1** kasutatakse nii massiivide rajade määramisel kui ka **For**-lausetes juhtmuutuja **i** lõppväärtuse esitamisel nimega konstanti **n**, mille väärtuseks on võetud 10. Elementide arvu muutmiseks peab muutma programmi. Programmis **Mas_2** loetakse vektorite elementide arv **n** töölehelt. Seega võib igal täitmisel ette anda suvalise arvu elemente programmi muutmata. Vektorite kirjutamiseks kasutatakse selles programmis kompaktsemat varianti.

```

Sub Mas_1()
' Fikseeritud massiivid
Const n = 10
Dim X(n), Y(n), Z(n), i, S, kesk
' Vektorite genereerimine
For i = 1 To n
  Y(i) = Int(Rnd() * 100) + 1
  X(i) = Int(Rnd() * 100) + 1
Next i
' Vektorite liitmine
For i = 1 To n
  Z(i) = Y(i) + X(i)
Next i
' Vektorite kirjutamine töölehele
For i = 1 To n
  Range("V_alg").Cells(i, 1) = X(i)
  Range("V_alg").Cells(i, 2) = Y(i)
  Range("V_alg").Cells(i, 3) = Z(i)
Next i
' Keskmise leidmine
S = 0
For i = 1 To n
  S = S + Z(i)
Next i
kesk = S / n
Range("keskmine") = kesk
End Sub

```

```

Sub Liida_Vek(V1, V2, V3, n)
  Dim i
  For i = 1 To n
 V3(i) = V1(i) + V2(i)
  Next i
End Sub

```

```

Sub Mas_2()
' Dünaamilised massiivid
Dim i, n, S, kesk, prk
n = Range("elemente")
ReDim X(n), Y(n), Z(n)
' Vektorite genereerimine
For i = 1 To n
  Y(i) = Int(Rnd() * 100) + 1
  X(i) = Int(Rnd() * 100) + 1
Next i
' Vektorite liitmine
For i = 1 To n
  Z(i) = Y(i) + X(i)
Next i
' Vektorid töölehele
Set prk = Range("V_alg")
For i = 1 To n
  prk(i, 1) = X(i)
  prk(i, 2) = Y(i)
  prk(i, 3) = Z(i)
Next i
' Keskmise leidmine
S = 0
For i = 1 To n
  S = S + Z(i)
Next i
kesk = S / n
Range("keskmine") = kesk
End Sub

```

```

Function Kesk_Vek(V, n)
  Dim i, S
  For i = 1 To n
 S = S + V(i)
  Next i
  Kesk_Vek = S / n
End Function

```

```

Sub Mas_3()
Dim n, kesk, prk As Range
n = Range("elemente")
ReDim X(n), Y(n), Z(n)
Tee_Vek X(), n, 1, 100
Tee_Vek Y(), n, 1, 100
Liida_Vek X, Y, Z, n
Set prk = Range("prk")
prk.ClearContents
Kir_Vek X, n, prk(1, 1)
Kir_Vek Y, n, prk(1, 2)
Kir_Vek Z, n, prk(1, 3)
kesk = Kesk_Vek(Z, n)
Range("keskmine") = kesk
End Sub

Sub Tee_Vek(V(), n, a, b)
  Dim i
  For i = 1 To n
 V(i) = a + Int(Rnd() * (b - a + 1))
  Next i
End Sub

```

```

Sub Kir_Vek(V, n, prk)
  Dim i
  For i = 1 To n
 prk(i) = V(i)
  Next i
End Sub

```

Näide: Maatriksi ridade aritmeetiline keskmine

```
Sub Mas_3()  
  Dim m, n, i, j, S, prk As Range  
  m = Range("ridu") : n = Range("veerge")  
  ReDim A(1 To m, 1 To n), KV(1 To m)  
  For i = 1 To m : For j = 1 To n  
 A(i, j) = Int(Rnd() * 100) + 1  
  Next j : Next i  
  For i = 1 To m  
 S = 0  
 For j = 1 To n : S = S + A(i, j) : Next j  
 KV(i) = S / n  
  Next i  
  Range("M_alg").Resize(m, n).Value = A  
  For i = 1 To m  
 Range("M_alg").Cells(i, n + 2) = KV(i)  
  Next i  
End Sub
```

Programm **Mas_3** leiab ristikülikmaatriksi **A** iga rea elementide aritmeetilise keskmise ja salvestab saadud keskmised vektoris **KV**. Kasutatakse dünaamilisi massiive. Maatriksi ridade ja veergude arv loetakse töölehel.

Massiivide deklareerimisel on **ReDim**-lausel alumised rajad esitatud ilmutatud kujul. Andmete kirjutamisel töölehele määratakse maatriksi ja vektori asukoht töölehel ühe lahtri **M_alg** abil.

Lausega

```
Range("M_alg").Resize(m, n).Value = A
```

omistatakse kahemõõtelise massiivi **A** väärtused sobivate mõõtmetega lahtriplokile kasutades lahtriploki omadust **Resize(m, n)**.

Vektori asukoht töölehel määratakse samuti lahtri **M_alg** suhtes. Vektor kirjutatakse töölehe veergu, mis asub $n + 2$ lahtri võrra sellest lahtrist paremal. Vektori esimene element kirjutatakse töölehe samale reale, millel on lahter **M_alg**.

Massiivide kasutamine parameetrite ja argumentidena

Massiivide kasutamist parameetrina esines ka eespool olnud näidetes, kuid seal ei peatunud nende esitamise reeglitel ega vaadeldud massiivide kasutamist argumentidena. Käesolevas jaotises esitatakse ülevaade nendest küsimustest.

Parameetermassiiv deklareeritakse protseduuri päises järgmiselt: nimi [()] [**As** tüüp]

Parameetermassiivi nimele järgnevad tühjad sulud. Juhul kui parameeter on **Variant**-tüüpi, võib sulud ära jätta. **Dimensiooni ja rajasid** siin näidata **ei tohi**.

Järgnevalt on esitatud protseduuride päised

```
Sub Mat_Vek (A(), B(), C(), m, n) ja Sub Mat_Vek (A, B, C, m, n)
```

on põhimõtteliselt samaväärsed. Mõlemal juhul on parameetrite tüübiks **Variant**, kuid teisel juhul ei ole näha, et **A**, **B** ja **C** on massiivid. Seda võib näha protseduuris, kust toimub pöördumine antud protseduuri poole. Muide, parameetermassiivi deklaratsioonist ei ole näha ka seda, kas tegemist on fikseeritud või dünaamilise massiiviga. Ka see pannakse paika protseduuris, kust toimub pöördumine.

Parameetermassiivile **vastavaks argumendiks** peab olema **massiiv**. Argumentide loetelus võivad selle nime järel olla tühjad sulud sõltumata tüübist, kuid need ei ole kohustuslikud.

```
Sub Demo_Mas()  
  Dim r, v  
  r = Range("ridu") : v = Range("veerge")  
  ReDim T(1 To r, 1 To v), V1(1 To v), V2(1 To r)  
  ...  
  Mat_Vek T(), V1(), V2(), r, v  
  ' Mat_Vek T, V1, V2, r, v  
  ...  
End Sub
```

Toodud protseduuri fragmendis on näha andmete deklareerimine ja pöördumine alamprotseduuri poole. Massiivid **T**, **V1** ja **V2** on dünaamilised – need on deklareeritud **ReDim**-lausega. Massiivide rajad on määratud muutujatega **r** ja **v**, mille väärtused loetakse eelnevalt töölehel. Protseduuris on näidatud võimalikud pöördumised alamprotseduuri **Mat_Vek** poole, mille päis on esitatud ülalpool. Teine variant on esitatud kommentaarina. Pöördumistes kasutatakse

Variant-tüüpi argumentmassiive **T**, **V1** ja **V2**, mis vastavad parameetritele **A**, **B** ja **C**. Argumendid on deklareeritud peaprotseduuris. Tühjade sulgude kasutamine argumentides ei ole kohustuslik.

Protseduuri päises **Sub Mat_Vek1** (A#(), B#(), C#(), m, n) on massiivide (elementide) tüübiks määratud reaalarvud – **Double**. Sellisel juhul peavad massiivide nimedele **tingimata** järgnema **tühjad sulud**. Kuna argumentide tüübid peavad vastama parameetritele, peab protseduuris, kust pöördumine toimub, olema massiivid deklareeritud samade tüüpidega, näiteks nii: **ReDim T#(1 To r, 1 To v), V1#(1 To v), V2#(1 To r)**.

Pöördumisel võivad sulud olla, kuid need ei ole kohustuslikud:

Mat_Vek T(), V1(), V2(), r, v või Mat_Vek T, V1, V2, r, v

Mitme protseduurilistes programmides deklareeritakse massiivid, mida kasutatakse erinevates alamprotseduurides, reeglina peaprotseduuris, sest selle tööpiirkond eksisteerib programmi töö lõpuni. Alamprotseduuris deklareeritud massiivid eemaldatakse peale selle töö lõppu.

Massiivi kasutamisel parameetritena tekib üsna sageli vajadus kasutada selle rajasid – indeksite minimaalseid ja maksimaalseid väärtusi erinevate dimensioonide jaoks. Seda läheb vaja näiteks korduste kirjeldamiseks. Rajade kindlakstegemiseks kasutatakse kahte viisi:

- alamprotseduur teeb ise kindlaks massiivide vajalikud rajad,
- rajad esitatakse antud protseduuris parameetrina, nende tegelikud väärtused edastab kutsuv protseduur argumentide abil.

Massiivide rajade leidmiseks on VBAs vastavad funktsioonid:

LBound(massivi_nimi [, dimensioon]) ja **UBound**(massivi_nimi [, dimensioon]).

Funktsioon **LBound** leiab indeksi minimaalse väärtuse antud dimensiooni jaoks, **UBound** – maksimaalse. Dimensiooni number esitatakse teise argumendi abil. Kui argument puudub, loetakse selle väärtuseks 1.

Vaatleme võrdluseks kahte funktsiooni vektoris (ühemõõtmelises massiivis) minimaalse väärtuse leidmiseks. Esimeses funktsioonis on üks parameeter – vektor **V**. Kasutades ülalpool vaadeldud funktsioone, leitakse massiivi rajad **n1** ja **n2**, mida kasutatakse **For**-lauses juhtmuutuja **i** alg- ja lõppväärtuse määramiseks.

Function MinV_1(V())

Dim i, n1, n2, mini

n1 = LBound(V) : n2 = UBound(V)

mini = V(n1)

For i = n1 + 1 **To** n2

If V(i) < mini **Then** mini = V(i)

Next i

MinV_1 = mini

End Function

Function MinV_2(V(), n1, n2)

Dim i, mini

mini = V(n1)

For i = n1 + 1 **To** n2

If V(i) < mini **Then** mini = V(i)

Next i

MinV_2 = mini

End Function

Function MinV_3(V(), n)

Dim i, mini

mini = V(1)

For i = 2 **To** n

If V(i) < mini **Then** mini = V(i)

Next i

MinV_3 = mini

End Function

Teises funktsioonis on parameetrites lisaks vektorile näidatud ka indeksi minimaalne ja maksimaalne väärtus. Funktsioon **MinV_2** on laiemate võimalustega kui **MinV_1**, sest seda saab kasutada vektori elementide suvalises vahemikus [**n1**; **n2**]. Praktikas on indeksi minimaalne väärtus enamasti 1. Funktsioon **MinV_3** arvestab sellega. Siin on parameetriteks vektor **V** ja indeksi maksimaalne väärtus **n** (tavaliselt ka elementide arv vektoris). Indeksi minimaalne väärtus (1) on antud funktsioonis fikseeritud.

Massiivide lugemine töölehel ja kirjutamine töölehele

Töötades Exceli keskkonnas sageli tekib vajadus lugeda massiivide elemente töölehel ja kirjutada neid sinna. Allpool on toodud tüüpotseduurid massiivide lugemiseks ja kirjutamiseks. Parameetritele **prk** võib vastata kas piirkond või selle esimene lahter. Eeldatakse, et indekse minimaalne väärtus on 1.

Lugemine töölehel

Sub Loe_Tab(A, m, n, prk)

Dim i, j

For i = 1 **To** m

For j = 1 **To** n

A(i, j) = prk(i, j)

Next j

Next i

End Sub

Sub Loe_Tulp(V, n, prk)

Dim i

For i = 1 **To** n

V(i) = prk(i, 1)

Next i

End Sub

Sub Loe_Rivi(V, n, prk)

Dim i

For i = 1 **To** n

V(i) = prk(1, i)

Next i

End Sub

Kirjutamine töölehele

Sub Kir_Tab(A, m, n, prk)

Dim i, j

For i = 1 **To** m

For j = 1 **To** n

prk(i, j) = A(i, j)

Next j

Next i

End Sub

Sub Kir_Tulp(V, n, prk)

Dim i

For i = 1 **To** n

prk(i, 1) = V(i)

Next i

End Sub

Sub Kir_Rivi(V, n, prk)

Dim i

For i = 1 **To** n

V(i) = prk(1, i)

Next i

End Sub

Viitamiseks töölehe lahtritele kasutatakse protseduurides konstruktsiooni **prk.Cells(i, j)** asemel kompaktsemat varianti **prk(i, j)**.

Ühemõõtmeliste massiivide lugemisel/kirjutamisel eristatakse nende paigutust töölehel, kusjuures rivi on horisontaalne, tulp vertikaalne. Paneme tähele indekse kasutamist töölehe piirkonna jaoks. Formaalselt käsitletakse piirkonda kahemõõtmelisena. Juhul kui parameetritele **prk** seatakse vastavusse piirkond (mitte selle esimene lahter), võib kasutada nii tulba kui ka rivi jaoks samu protseduure, kus viitamiseks töölehe piirkonnale kasutatakse ühte indeksit.

Sub Loe_Vek(V, n, prk)

Dim i

For i = 1 **To** n

V(i) = prk(i)

Next i

End Sub

Sub Kir_Vek(V, n, prk)

Dim i

For i = 1 **To** n

V(i) = prk(i)

Next i

End Sub

