

Visual Basic for Applications

● *Introdução*

- É uma linguagem de programação baseada na conhecida linguagem BASIC
- Está concebida para funcionar em conjunto com diferentes aplicações, de forma a potenciar a robustez das mesmas
- Enquadra-se nos ambientes de programação baseados no processamento de sequência de eventos (*event-driven programming*)

● *História*

- Foi inicialmente integrada com o Excel 5 em 1994 e a partir daí a sua expansão para outras aplicações foi gradual
- Foi com a saída do Office 97 em 1997 que a Microsoft concretizou um dos seus grandes objectivos: ter um ambiente de programação completamente integrado nos seus quatro produtos mais famosos: Word, Excel, Access e PowerPoint
- Actualmente, o VBA é já por si só um produto independente, que outras companhias podem adoptar e incorporar nas suas aplicações

Variáveis I

- **Para que servem?**

- Servem para guardar valores temporariamente em memória

- **Exemplo: dado X quanto é a sua metade mais o seu dobro?**

```
metade = x / 2
```

```
dobro = 2 * x
```

```
resultado = metade + dobro
```

- **Declaração explícita de variáveis**

- Declarar uma variável VAR: **Dim** VAR
- Declarar uma variável VAR como sendo do tipo TYPE: **Dim** VAR **As** TYPE
- Variáveis sem declaração de tipo têm por defeito o tipo **Variant**

- **Declaração implícita de variáveis**

- Possibilidade de não declarar variáveis
- Variáveis não declaradas têm por defeito o tipo **Variant**
- Não permitir o uso de variáveis implícitas: **Option Explicit**

Variáveis II

● *Tipo de variáveis*

- **Variant** tipo genérico
- **Boolean** True ou False
- **Byte** 0 até 255
- **Integer** -32.768 até 32.767
- **Long** -2.147.483.648 até 2.147.483.647
- **Decimal** +/-79.228.162.514.264.337.593.543.950.335 (sem casas decimais)
+/-7,9228162514264337593543950335 (com casas decimais)
- **Currency** -922.337.203.685.477,5808 até 922.337.203.685.477,5807
- **Date** 1 de Janeiro de 100 até 31 de Dezembro de 9999
- **String** 1 até aproximadamente 2 biliões de caracteres

Variáveis III

● Exemplos

Option Explicit

```
Dim metade As Decimal
Dim dobro As Decimal
Dim resultado As Decimal
metade = x / 2
dobro = 2 * x
resultado = metade + dobro
```

```
Dim val As Boolean
val = True
```

```
Dim texto As String
texto = "vba"
```

```
Dim aux As Variant
aux = True
aux = "vba"
```

Operadores I

● **Aritméticos**

+ (adição)

/ (divisão)

Mod (resto da divisão)

- (subtracção e negação)

**** (divisão inteira)

***** (multiplicação)

^ (exponenciação)

● **Texto**

& (concatenação)

● **Comparação**

= (igual a)

<> (diferente de)

> (maior que)

>= (maior ou igual)

< (menor que)

<= (menor ou igual)

● **Lógicos**

And (e lógico)

Or (ou lógico)

Not (negação)

Operadores II

● Precedências

^

-

*, /

\

Mod

+, -

&

=, >, <, <>, >=, <=

And, Or, Not

Maior precedência

exponenciação

negação

multiplicação e divisão

divisão inteira

resto da divisão

adição e subtração

concatenação

comparação

lógicos

Menor precedência

● Outros caracteres

\

:

-

comentários

múltiplas instruções na mesma linha

uma instrução em múltiplas linhas

Caixas de mensagem

● **Caixas MsgBox**

- Forma básica de apresentar uma mensagem ao utilizador
- **MsgBox(mensagem)**

● **Caixas InputBox**

- Apresenta uma mensagem numa caixa de mensagem, permite que o utilizador introduza texto, e devolve a sequência de texto introduzida
- **InputBox(mensagem)**

● **Exemplo**

```
Dim nome As String  
nome = InputBox("Introduza o seu nome...")  
MsgBox "Bem vindo " & nome & "!"
```

Procedimentos I

● *Para que servem?*

- Quando uma dada sequência de instruções (tarefa) é executada repetidamente em diferentes partes do código, deve ser criado um procedimento que substitua e concentre num único local a sequência de instruções da tarefa a executar
- O uso de procedimentos aumenta a produtividade do programador pois diminui o tamanho global do código a escrever, facilita a edição da sequência de instruções relativa à tarefa em causa, e minimiza a ocorrência de erros

● *Tipo de procedimentos*

- **Sub**: são utilizados para executar tarefas independentes
- **Function**: são utilizados para calcular/retornar valores

Procedimentos II

● *Procedimentos Sub*

```
Sub nome ([argumentos])  
 [...]  
 [Exit Sub]  
 [...]  
End Sub
```

● *Exemplo*

```
Sub boas_vindas()  
 Dim nome As String  
 nome = InputBox("Introduza o seu nome...")  
 MsgBox "Bem vindo " & nome & "!"  
End Sub
```

Procedimentos III

● *Procedimentos Function*

```
Function nome ([argumentos]) [As tipo]
 [...]
 [nome = expressão]
 [...]
 [Exit Function]
 [...]
 [nome = expressão]
 [...]
End Function
```

● *Exemplo*

```
Function area(comp As Integer, alt As Integer) As Integer
 area = comp * alt
End Function
```

Argumentos I

- **Declarar argumentos**

- argumento [**As** tipo]

- **Exemplo**

Function area(**comp As Integer, alt As Integer**) As Integer

- **Passar e nomear argumentos**

- Passar argumentos: `area(5, 4)`
- Nomear argumentos: `area (alt:= 4, comp:= 5)`

- **Argumentos opcionais**

- **Optional** argumento [**As** tipo] = valor_por_defeito
- Permite atribuir um valor por defeito nos casos em que não é passado ou nomeado qualquer valor
- A declaração de um argumento opcional implica que os argumentos subsequentes sejam igualmente declarados como opcionais

Argumentos II

● Exemplos

```
Function area(Optional comp As Integer = 1,  
 larg As Integer = 1)  
 area = comp * larg  
End Function
```

'dá um erro

```
Function area(Optional comp As Integer = 1,  
 Optional larg As Integer = 1)  
 area = comp * larg  
End Function
```

```
aux = area (5, 4)  
aux = area (5)  
aux = area ()
```

'aux = 20

'aux = 5

'aux = 1

VBA e Excel

● *Editor do Visual Basic*

- Menu <Ver> seguido das opções <Barras de ferramentas> e <Visual Basic>

- Janelas de projecto, de propriedades e de código

Código VBA como função do Excel


```
Function dobro(arg As Integer) As Integer
 dobro = 2 * arg
End Function
```


B1		=dobro(A1)
A	B	
1	10	20

Execução condicional I

● *If Then Else*

```
If condição_1 Then
 [...]
...
[ElseIf condição_n Then
 [...]]
[Else
 [...]]
End If
```

● *Exemplos*

```
Function escala(num As Integer) As String
 If num = 0 Then
 escala = "zero"
 ElseIf num < 0 Then
 escala = "negativo"
 Else
 escala = "positivo"
 End If
End Function
```

'num > 0

Execução condicional II

● *Exemplos*

```
Function é_positivo(num As Integer) As Boolean
 If num > 0 Then
 é_positivo = True
 Else
 é_positivo = False
 End If
End Function
```

'num <= 0

```
Function num_min(num1 As Integer, num2 As Integer)
 If num1 < num2 Then
 num_min = num1
 Else
 num_min = num2
 End If
End Function
```

'num1 >= num2

Execução condicional III

● *Exemplos*

```
Function num_meio(num1 As Integer, _  
 num2 As Integer, _  
 num3 As Integer) As Integer  
 If num1 >= num2 And num2 >= num3 Then  
 num_meio = num2  
 ElseIf num1 >= num3 And num3 >= num2 Then  
 num_meio = num3  
 ElseIf num2 >= num1 And num1 >= num3 Then  
 num_meio = num1  
 ElseIf num2 >= num3 And num3 >= num1 Then  
 num_meio = num3  
 ElseIf num3 >= num1 And num1 >= num2 Then  
 num_meio = num1  
 ElseIf num3 >= num2 And num2 >= num1 Then  
 num_meio = num2  
 End If  
End Function
```

Ciclos numeráveis I

● *For Next*

```
For contador = início To fim [Step incremento]
 [...]
 [Exit For]
 [...]
Next
```

● *Condições de paragem*

- **Step**: por defeito o valor de **incremento** é 1
- Se o **incremento** for positivo ou zero, o ciclo termina assim que **contador** seja maior do que **fim**
- Se o **incremento** for negativo, termina assim que **contador** seja menor do que **fim**

Ciclos numeráveis II

● *Exemplos*

```
Function mult_int(x As Integer, y As Integer) As Integer
 Dim contador As Integer
 If x >= 0 Then
 mult_int = 0
 For contador = 1 To x
 mult_int = mult_int + y
 Next
 Else
 mult_int = 0
 For contador = -1 To x Step -1
 mult_int = mult_int - y
 Next
 EndIf
End Function
```

Ciclos numeráveis III

● *Exemplos*

```
Function mult_int(x As Integer, y As Integer) As Integer
 Dim contador As Integer
 If x >= 0 Then
 mult_int = 0
 For contador = 1 To x
 mult_int = mult_int + y
 Next
 Else
 mult_int = -mult_int(-x,y)
 EndIf
End Function
```

```
Function soma_pares(limite As Integer) As Long
 Dim contador As Integer
 soma_pares = 0
 For contador = 2 To limite Step 2
 soma_pares = soma_pares + contador
 Next
End Function
```

Ciclos numeráveis IV

● *Exemplos*

```
Function primo(num As Long) As Boolean
 Dim contador As Long
 For contador = 2 To num \ 2
 If num Mod contador = 0 Then
 primo = False
 Exit Function
 End If
 Next
 primo = True
End Function
```

Ciclos condicionais I

● *Do Loop*

```
Do {While | Until} condição  
 [...]  
 [Exit Do]  
 [...]
```

Loop

Do

```
 [...]  
 [Exit Do]  
 [...]
```

Loop {While | Until} condição

● *Condições de paragem*

- **While**: executa o ciclo enquanto a condição for verdade
- **Until**: executa o ciclo enquanto a condição for falsa

Ciclos condicionais II

● *Exemplos*

```
Function mult_int(x As Integer, y As Integer) As Integer
```

```
 If x >= 0 Then
```

```
 mult_int = 0
```

```
 Do While x > 0
```

```
 mult_int = mult_int + y
```

```
 x = x - 1
```

```
 Loop
```

```
 Else
```

```
 mult_int = -mult_int(-x,y)
```

```
 EndIf
```

```
End Function
```

```
Sub confirmar_password()
```

```
 Dim password As String
```

```
 Do
```

```
 password = InputBox("Insira a password de acesso...")
```

```
 Loop While password <> "cta"
```

```
 `Until password = "cta"
```

```
End Sub
```

Manipulação de strings I

● *Funções básicas*

- `Len(string)`
- `LCase(string)`
- `UCase(string)`
- `Left(string, comprimento)`
- `Right(string, comprimento)`
- `Mid(string, início [, comprimento])`

● *Exemplos*

<code>Len("Hello World")</code>	<code>`11</code>
<code>Lcase("Hello World")</code>	<code>`"hello world"</code>
<code>Ucase("Hello World")</code>	<code>`"HELLO WORLD"</code>
<code>Left("Hello World", 1)</code>	<code>`"H"</code>
<code>Right("Hello World", 3)</code>	<code>`"rld"</code>
<code>Mid("Hello World", 7)</code>	<code>`"World"</code>
<code>Mid("Hello World", 7, 2)</code>	<code>`"Wo"</code>

Manipulação de strings II

● Funções básicas

- LTrim (string)
- RTrim (string)
- Trim (string)
- InStr ([início,] string_geral, string_procura)
- StrComp (string1, string2)

● Exemplos

LTrim(" <- -> ")	`" <- -> "
RTrim(" <- -> ")	`" <- -> "
Trim(" <- -> ")	`" <- -> "
InStr(1, "Hello World", "o")	`5
InStr(6, "Hello World", "o")	`8
StrComp("abc", "abc")	`0 (string1 = string2)
StrComp("abc", "ABC")	`1 (string1 > string2)
StrComp("ABC", "abc")	`-1 (string1 < string2)

Manipulação de strings III

● *Exemplo*

```
Function inverte(str As String) As String
 Dim i As Integer
 Dim tamanho As Integer
 tamanho = Len(str)
 inverte = ""
 For i = tamanho To 1 Step -1
 inverte = inverte & Mid(str, i, 1)
 Next
End Function
```

Manipulação de datas e horas I

● *Funções básicas*

- `Date`
- `Time`
- `Now`
- `Year(data)`
- `Month(data)`
- `Day(data)`
- `Hour(hora)`
- `Minute(hora)`
- `Second(hora)`
- `DateSerial(ano, mês, dia)`
- `TimeSerial(hora, minuto, segundo)`

Manipulação de datas e horas II

● *Exemplos*

Date	`27-11-2003
Time	`11:20:00
Now	`27-11-2003 11:20:00
Year(Date)	`2003
Hour(Time)	`11
DateSerial(2003, 11, 27)	`27-11-2003
TimeSerial(11, 20, 0)	`11:20:00

```
Function dias_de_vida (dia As Integer, mes As Integer, _  
 ano As Integer)  
 Dim nascimento As Date  
 nascimento = DateSerial(ano, mes, dia)  
 dias_de_vida = Date - nascimento  
End Function
```

Objectos I

● **Conceito**

- Qualquer coisa que numa aplicação se pode manipular de algum modo

● **Formas de manipular um objecto**

- Alterar o seu conjunto de **propriedades**
- Activar **métodos** específicos do objecto para executar determinadas tarefas
- Associar procedimentos aos **eventos** que podem ocorrer sobre o objecto

● **Propriedades**

- As propriedades são os atributos que definem as características dos objectos
 - `Cells(1,1).Formula = "=B1*10"`
- Certas propriedades são elas mesmas objectos
 - `Cells(1,1).Font.Italic = True`
- Existem propriedades que são só de leitura
 - `col = Cells(1,1).Column`

Objectos II

● Métodos

- Os métodos são acções que descrevem o que os objectos podem fazer
- São executados sobre os objectos e podem conter ou não argumentos
 - `Cells(1,1).Clear`
 - `Cells(1,1).AddComment "comentário"`

● Eventos

- Os eventos são algo que acontece aos objectos
- Ocorrem em resultado de acções do utilizador, do sistema ou do próprio código
- É possível associar a execução de procedimentos à ocorrência de eventos
 - `Private Sub BotãoOK_Click()`
- Os procedimentos correspondentes aos eventos têm todos a seguinte forma:
 - `Private Sub Objecto_Evento(argumentos)`

Objectos Range I

● *Referenciação*

- `Range("A1")`: referência à célula A1
- `Range("B2:C3")`: referência ao intervalo B2:C3
- `Range("A1, B2:C3")`: referência à célula A1 mais o intervalo B2:C3
- `Cells(1, 2)`: referência à célula na 1ª linha e na 2ª coluna (célula B1)
- `Range("B2:C3").Cells(1, 2)`: referência à célula na 1ª linha e na 2ª coluna dentro do intervalo B2:C3 (célula C2)

● *Exemplo*

```
For ano = 1 To 100
 Range("A" & ano) = 1999 + ano
Next
```

```
For mes = 1 To 12
 Cells(1, mes) = mes
Next
```

Objectos Range II

● Fórmulas

- `range.Formula`: fórmulas das células do *range* no idioma standard (inglês)
- `range.FormulaLocal`: fórmulas das células do *range* no idioma local

● Exemplos

```
Range("A1").Formula = "=A2"
```

```
Range("A9").Formula = "=SUM(A1:A8)"
```

```
Range("A9").FormulaLocal = "=SOMA(A1:A8)"
```

`aspas nas fórmulas devem ser duplicadas

```
Range("A1").Formula = "=COUNTIF(B1:B9, "">0"")"
```

```
Range("A1").FormulaLocal = "=CONTAR.SE(B1:B9; "">0"")"
```

`as fórmulas actualizam-se tal como quando são arrastadas

`o exemplo que se segue leva a que B9 ← =SOMA(B1:B8)

```
Range("A9:B9").FormulaLocal = "=SOMA(A1:A8)"
```


Objectos Range III

● Exemplo

```
Sub colunaA_azul(inicio As Integer, fim As Integer)
 Dim linha As Integer
 For linha = inicio To fim
 Cells(linha, 1).Interior.ColorIndex = 5 '5 é a cor azul
 Next
End Sub
```

```
Sub colunaA_azul(inicio As Integer, fim As Integer)
 Range("A" & inicio & ":A" & fim).Interior.ColorIndex = 5
End Sub
```


Formulários e Controlos

Formulários

- Menu <Inserir> seguido da opção <UserForm>

Controlos

- Caixa de ferramentas

Objectos Control I

● **Propriedades comuns**

- **Name**: nome que identifica o controlo
- **Left** / **Top**: posição relativa ao canto superior esquerdo do formulário
- **Height** / **Width**: altura e comprimento do controlo
- **BackColor** / **ForeColor**: cor do fundo e cor do texto do controlo
- **Font**: tipo de letra do controlo
- **Caption**: texto presente no controlo
- **ControlTipText**: texto de ajuda para quando se mantém o foco sobre o controlo
- **TabIndex**: ordem de navegação do controlo (utilizando a tecla *Tab*)
- **TabStop**: se **False** previne a navegação por intermédio da tecla *Tab*
- **Visible**: visibilidade do controlo
- **Enabled**: se **False** previne o controlo de receber o foco e responder a eventos
- **Locked**: se **True** previne o utilizador de editar o valor presente no controlo

Objectos Control II

● **Command button**

- `CommandButton_Click()`: ocorre quando o botão é premido

● **Text box**

- `TextBox_Change()`: ocorre quando o conteúdo da caixa é alterado

● **Combo / List boxes**

- `.AddItem`: adiciona uma nova entrada à caixa
- `.ListIndex`: entrada seleccionada na caixa (a primeira entrada é a zero)
- `ComboBox_Change()`: ocorre quando o conteúdo da caixa é alterado

● **UserForm**

- `UserForm_Initialize()`: ocorre quando o formulário é iniciado

Objectos Control III

Exemplo

- O formulário ao lado possui duas caixas de texto de nomes **CaixaValor** e **CaixaResultado**, uma caixa de combinação de nome **ListaFunções** e um botão de comando de nome **BotãoCancelar**. Defina os procedimentos necessários para obter a seguinte funcionalidade:
- O activar do formulário deve copiar para **CaixaValor** o conteúdo da célula A1 e deve iniciar **ListaFunções** com os itens dobro e triplo
- A selecção de um item em **ListaFunções** deve colocar em **CaixaResultado** o resultado da aplicação do item seleccionado sobre o valor em **CaixaValor**. Por exemplo, se **CaixaValor** apresentar o valor 10 e o item seleccionado for dobro, então **CaixaResultado** deverá ficar com o valor 20
- O pressionar do **BotãoCancelar** deve fechar o formulário

The screenshot shows a Windows-style dialog box titled "UserForm1". Inside the form, there is a label "A1:" next to a text box containing the number "10". Below this, there is a dropdown menu (combobox) with a downward arrow button. The dropdown list is open, showing two options: "dobro" and "triplo". To the right of the dropdown menu is another empty text box. At the bottom center of the form is a button labeled "Cancelar". The form has a blue title bar and a red close button in the top right corner.

Objectos Control IV

● Exemplo

```
Private Sub UserForm_Initialize()  
 CaixaValor = Range("A1")  
 ListaFunções.AddItem "dobro"  
 ListaFunções.AddItem "triplo"  
End Sub  
  
Private Sub ListaFunções_Change()  
 If CaixaValor = "" Then  
 CaixaResultado = ""  
 ElseIf ListaFunções.ListIndex = 0 Then  
 CaixaResultado = 2 * CaixaValor  
 ElseIf ListaFunções.ListIndex = 1 Then  
 CaixaResultado = 3 * CaixaValor  
 End If  
End Sub  
  
Private Sub BotãoCancelar_Click()  
 Unload UserForm1  
End Sub
```


The screenshot shows a VBA UserForm titled "UserForm1". It has a light gray background and a blue title bar with a close button. The form contains the following elements:

- A label "A1:" followed by a text box containing the value "10".
- A list box below the first text box, with "dobro" selected.
- Another text box to the right of the list box, containing the value "20".
- A button labeled "Cancelar" at the bottom center.

`fecha o formulário