

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

● **Declaração explícita de variáveis**

- Declarar uma variável VAR: `Dim VAR`
- Declarar uma variável VAR como sendo do tipo TYPE: `Dim VAR As TYPE`

● **Declaração implícita de variáveis**

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

● **Visibilidade e longevidade de uma variável**

- `Public`: visível em todos os módulos e durante toda a execução
- `Private` ou `Dim`: visível dentro do seu módulo e durante toda a execução
- `Dim`: visível dentro do seu procedimento e durante a sua execução
- `Static`: visível dentro do seu procedimento e durante toda a execução

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
- **Single** -3,402823E38 até -1,401298E-45 (para valores negativos)
1,401298E-45 até 3,402823E38 (para valores positivos)
- **Double** -1,79769313486232E308 até -4,94065645841247E-324 (negativos)
4,94065645841247E-324 até 1,79769313486232E308 (positivos)
- **Currency** -922.337.203.685.477,5808 até 922.337.203.685.477,5807
- **Decimal** +/-79.228.162.514.264.337.593.543.950.335 (sem casas decimais)
+/-7,9228162514264337593543950335 (com casas decimais)
- **Date** 1 de Janeiro de 100 até 31 de Dezembro de 9999
- **String** 1 até aproximadamente 2 bilhões de caracteres
65.400 caracteres se tamanho fixo
- **Type** definido pelo utilizador
- **Object** referência a objectos

Variáveis III

● Constantes

- System-defined constants: `True`; `False`; `Null`; `Empty`; `Nothing`
- Intrinsic constants (bibliotecas do VBA): `Const LEFT_BUTTON = 1`
- Symbolic constants: `Const PI = 3,14`

● Exemplos

```
Dim val As Boolean
val = True
Dim aux
aux = 5
aux = "vba"
dummy = 1
Type Automovel
 modelo As String*30
 cilindrada As Integer
End Type
Dim meu_carro As Automovel
meucarro.modelo = "Ferrari"
meu_carro.cilindrada = 3000
```

Operadores I

● **Aritméticos**

+ (adição)

/ (divisão)

Mod (resto da divisão)

- (subtracção e negação)

**** (divisão inteira)

***** (multiplicação)

^ (exponenciação)

● **Lógicos**

And (e lógico)

Imp (implicação)

Or (ou lógico)

Xor (ou exclusivo)

Not (negação)

Eqv (equivalência)

● **Texto**

& (concatenação)

● **Relacionais**

= (igual a)

<> (diferente de)

Like (padrões de texto)

> (maior que)

>= (maior ou igual)

< (menor que)

<= (menor ou igual)

Is (referência de objectos)

Operadores II

● Precedências

Operadores III

● Símbolos de comparação

?	um qualquer caracter
*	zero ou mais caracteres
#	um qualquer dígito
[lista]	um qualquer na lista
[!lista]	um qualquer não na lista

● Exemplo

```
Dim var As String
Dim bool As Boolean
var = "aaaa1111"
bool = var Like "?a[a-z][!A-Z]#*" `bool = True
```

● Outros caracteres

\	OU Rem	comentários
:		múltiplas instruções na mesma linha
—		uma instrução em múltiplas linhas

Arrays I

- **Declarar arrays**

- `Dim nome (limite) As tipo`
- `Dim nome (limite_inferior To limite_superior) As tipo`
- `Option Base 1`

- **Exemplos**

```
Dim dias(6) As String
```

```
dias(0) = "Seg"
```

```
...
```

```
dias(6) = "Dom"
```

```
Dim dias(2 To 8) As String
```

```
dias(2) = "Seg"
```

```
...
```

```
dias(8) = "Dom"
```

```
Option Base 1
```

```
Dim dias(7) As String
```

```
dias(1) = "Seg"
```

```
...
```

```
dias(7) = "Dom"
```

Arrays II

- **Arrays com mais do que uma dimensão**

- `Dim nome (limite_1,... ,limite_n) As tipo`

- **Exemplo**

```
Dim matriz(10, 10) As Integer
```

```
matriz(0,0) = 0
```

```
...
```

```
matriz(10,10) = 100
```

- **Arrays dinâmicos**

- **ReDim**: redefine os limites de um dado array
 - **Redim Preserve**: redefine os limites de um dado array e preserva os valores nele existentes (é aplicável apenas quando se redefine a última dimensão)
 - **LBound**: devolve o limite inferior de um dado array
 - **UBound**: devolve o limite superior de um dado array

Arrays III

● Exemplos

```
Dim vector()
```

```
...
```

```
ReDim vector(10)
```

```
vector(0) = 10
```

```
ReDim vector(UBound(vector) + 10)
```

```
aux = vector(0)
```

```
`aux = ?
```

```
vector(0) = 100
```

```
ReDim Preserve vector(UBound(vector) + 10)
```

```
aux = vector(0)
```

```
`aux = 100
```

```
ReDim vector(10,10)
```

```
vector(0,0) = 1000
```

```
ReDim vector(UBound(vector, 1), UBound(vector, 2) + 10)
```

```
aux = vector(0, 0)
```

```
`aux = ?
```

Procedimentos

● *Procedimentos Sub*

```
[Public | Private] Sub nome ([argumentos])  
 [...]  
 [Exit Sub]  
 [...]  
End Sub
```

● *Procedimentos Function*

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

Argumentos I

● Declarar argumentos

- [Optional] [ByRef | ByVal] arg[()] [As tipo] [= valor]

● Exemplo

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

● Passar e nomear argumentos

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

● Opções de declaração

- **Optional**: declara que o argumento não é obrigatório (esta declaração implica que os restantes argumentos sejam igualmente declarados como **Optional**)
- **ByRef**: declara que o argumento é passado por referência (o procedimento recebe o próprio endereço da variável passada como argumento)
- **ByVal**: declara que o argumento é passado por valor (o procedimento apenas recebe o valor da variável passada como argumento)

Argumentos II

● Exemplos

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

...

```
aux = area (5, 4) `aux = 20
```

```
aux = area (5) `aux = 5
```

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

`compile error

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

...

```
aux = area (5, 4) `aux = 20
```

```
aux = area (5) `aux = 5
```

```
aux = area () `aux = 1
```

Argumentos III

● Exemplos

```
Sub dobro(ByVal var As Integer)
 var = 2 * var
End Sub
```

...

```
aux = 10
```

```
dobro aux
```

```
`aux = 10
```

```
Sub dobro(ByRef var As Integer)
 var = 2 * var
End Sub
```

...

```
aux = 10
```

```
dobro aux
```

```
`aux = 20
```

```
Sub dobro(var As Integer)
 var = 2 * var
End Sub
```

...

```
aux = 10
```

```
dobro aux
```

```
`aux = 20
```

Estruturas de decisão I

● Execução condicional

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

● Exemplo

```
If num = 0 Then
 msg = "zero"
ElseIf num < 0 then
 msg = "negativo"
Else
 msg = "positivo"
End If
```

Estruturas de decisão II

● *Múltiplos testes*

```
Select Case expressão_a_testar
  Case lista_de_expresões_1
 [...]
  ...
  [Case lista_de_expresões_n
 [...]]
  [Case Else
 [...]]
End Select
```

● *Lista de expressões válidas*

- expressão_1 [, ..., expressão_n}
- expressão_1 To expressão_2
- Is operador_de_comparação expressão

● *Exemplo*

```
Select Case num
  Case 0
 msg = "zero"
  Case Is < 0
 msg = "negativo"
  Case Else
 msg = "positivo"
End Select
```

Código em ciclo I

● Ciclos condicionais

```
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

● Exemplo

```
Dim matriz(5,5), i, j  
i = 1  
Do  
  j = 1  
  Do  
 matriz(i,j) = i + j  
 j = j + 1  
  Loop While j <= 5  
  i = i + 1  
Loop Until i > 5
```

Código em ciclo II

● Ciclos numeráveis

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

● 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 for negativo, termina assim que **contador** seja menor do que **fim**

● Exemplo

```
Dim matriz(5,5), i, j
For i = 1 To 5
 For j = 5 to 1 Step -1
 matriz(i,j) = i + j
 Next j
Next i
```

Código em ciclo III

- **Ciclos numeráveis**

```
For Each elemento In colecção  
 [...]  
 [Exit For]  
 [...]  
Next [elemento]
```

- **Condições de paragem**

- O ciclo termina assim que percorrer todos os elementos em *colecção*
- É útil em situações em que o número de elementos em *colecção* é variável ou desconhecido

- **Exemplo**

```
Dim soma, elem  
soma = 0  
For Each elem In matriz  
 soma = soma + elem  
Next elem
```

Funções básicas I

● **Caixas de mensagem**

- `MsgBox` (mensagem)
- `InputBox` (mensagem)

● **Conversão de dados**

- `CBool` (expressão)
- `CByte` (expressão)
- `CInt` (expressão)
- `CLng` (expressão)
- `CSng` (expressão)
- `Cdbl` (expressão)
- `CCur` (expressão)
- `CDate` (expressão)
- `CStr` (expressão)
- `CVar` (expressão)

● **Exemplos**

```
Dim valor
valor = InputBox("Insira valor")
MsgBox("O valor inserido foi "
 & valor & "!")
```

```
CBool(1) `True
CBool(0) `False
CByte(125.5678) `126
CInt(2345.5678) `2346
CCur(543.214588) `543.2146
CDate("23-2-69") `23-02-1969
CDate(#2/23/69#) `23-02-1969
CStr(437.324) ` "437.324"
Cdbl(CDate("4:30")) `0,1875
```

Funções básicas II

● Testes sobre os dados

- `IsArray (variável)`: testa se `variável` é um array
- `IsDate (expressão)`: testa se `expressão` pode ser convertida numa data
- `IsNumeric (expressão)`: testa se `expressão` é um valor numérico
- `IsMissing (argumento)`: testa se um `argumento` do tipo `Optional` foi passado ao procedimento corrente

● Exemplos

```
IsDate(#2/12/69#) `True
IsDate("12 de Janeiro de 1998") `False
IsNumeric("459.95") `True
IsNumeric("45 Help") `False
```

```
Function dobro(Optional a As Integer)
 If IsMissing(a) Then dobro = 0 Else dobro = a * 2
End Function
dobro(2) `4
dobro() `0
```

Funções básicas III

● Testes sobre os dados

- `IsEmpty (variável)`: testa se `variável` já foi iniciada
- `IsNull (variável)`: testa se `variável` é `Null`

● Exemplos

```
Dim var1
IsEmpty(var1) `True
var1 = Null
IsEmpty(var1) `False
var1 = Empty
IsEmpty(var1) `True

Dim var2
IsNull(var2) `False
var2 = ""
IsNull(var2) `False
var2 = Null
IsNull(var2) `True
```

Funções básicas IV

● *Manipulação de strings*

- `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>

Funções básicas V

● Manipulação de strings

- 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)

Funções básicas VI

● *Manipulação de datas e horas*

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

● *Exemplos*

Date	`31-12-1999
Time	`15:30:00
Now	`31-12-1999 15:30:00
Year(Date)	`1999
Hour(Time)	`15
WeekDay(Date)	`6 (Domingo é 1)
DateSerial(1999, 12, 31)	`31-12-1999
TimeSerial(15, 30, 0)	`15:30:00