

TALLINNA TEHNIKAÜLIKOOL
Informaatikainstituut

Arendussüsteemi VBA kasutamine Excelis

E-õpik

Jüri Vilipõld, Irina Amitan

Tallinn 2011

Sisukord

Sissejuhatus

- 1 PROGRAMMIDE LOOMISE ÜLDPÕHIMÕTTED
- 2 VBA KASUTAMINE EXCELIS
 - 2.1 VBA programmiüksused
 - 2.2 Rakenduse põhikomponendid ja töökeskkond
- 3 VBA JA PROGRAMMEERIMISE PÕHIMÕISTED
 - 3.1 Programmide näiteid
 - 3.2 Programmi ja keele põhielemendid
 - 3.3 Kokkulepped keele süntaksireeglite esitamiseks
 - 3.4 Skalaarandmed: konstandid ja muutujad
 - 3.5 Omistamine, omistuslause ja avaldised
 - 3.6 Andmete lugemine töölehel ja kirjutamine töölehele
 - 3.7 Dialoogibokside kasutamine
- 4 PROGRAMMIDE TÖÖTLEMINE JA TÄITMINE
 - 4.1 Protseduuride sisestamine
 - 4.2 Makrode käivitamine ja täitmine
 - 4.3 Programmide silumisest ja testimisest
- 5 ALAMPROGRAMMID JA MAKROD
- 6 FUNKTSIOONID
- 7 ANDMED
 - 7.1 Andmete organisatsioon, liigid ja tüübid
 - 7.2 Konstandid
 - 7.3 Lihtmuutujad
 - 7.4 Massiivid
 - 7.5 Andmete skoop ja väärtuste eluiga
- 8 OMISTUSLAUSE JA AVALDISED
 - 8.1 Omistuslause
 - 8.2 Avaldiste struktuur ja liigid

- 8.3 [Arvavaldised ja matemaatikafunktsioonid](#)
- 8.4 [Stringavaldised ja funktsioonid](#)
- 8.5 [Võrdlused ja loogikaavaldised](#)
- 9 [VALIKULAUSED](#)
 - 9.1 [If-laused](#)
 - 9.2 [Select Case-laused](#)
- 10 [KORDUSLAUSED](#)
 - 10.1 [Do ... Loop-laused](#)
 - 10.2 [For ... Next- ja For Each ... Next-laused](#)
- 11 [EXCELI OBJEKTIDE KASUTAMINE VBAs](#)
 - 11.1 [Objektid ja objektiklassid. Objektide omadused ja meetodid](#)
 - 11.2 [Viitamine objektidele](#)
 - 11.3 [Objektide omaduste kasutamine](#)
 - 11.4 [Meetodite kasutamine](#)
 - 11.5 [Objektide kasutamise näide](#)
 - 11.6 [Makrode lindistamine](#)
- 12 [PÕHIOBJEKTIDE OMADUSED JA MEETODID](#)
 - 12.1 [Application-objekt](#)
 - 12.2 [Workbooks ja Workbook-objektid](#)
 - 12.3 [Sheets, Worksheets ja Worksheet objektid](#)
 - 12.4 [Range-objekt](#)
- 13 [ANDMEVAHETUS EXCELI TÖÖLEHTEDEGA](#)
- 14 [GRAAFIKAOBJEKTIDE KÄSITLEMINE](#)
 - 14.1 [Graafikaobjektidega seotud klassid](#)
 - 14.2 [Viitamine kujunditele](#)
 - 14.3 [Shape-objekti põhiomadused](#)
 - 14.4 [Shape-objekti mõned meetodid](#)
 - 14.5 [Objektide liikumise ja animatsiooni üldised põhimõtted](#)

Sissejuhatus

Visual Basicul põhinev arendussüsteem (*Visual Basic for Application - VBA*) leiab laialdast kasutamist mitmes üldotstarbelises rakendusprogrammis, võimaldades luua dokumendipõhiseid rakendusi. Eeskätt kuuluvad siia firma Microsoft tooted (*Excel, Access, Word, Project, Visio* jt), aga ka mitme teise firma tooted: Corel (*Corel Office, Corel Draw*), Autodesk (*AutoCAD*), Intergraph (*Imagineer*) jt. Keelevahendite osas on ta ühilduv üldotstarbelise programmeerimissüsteemiga *Visual Basic* ning veebidokumentide arendussüsteemiga *VBScript*.

VBA-d võib Excelis kasutada mitmel viisil ja tasemel. Selle abil saab realiseerida keerulisi ja arvutusmahukaid andmetöötluse protseduure, automatiseerida Exceli korralduste täitmist, luua spetsialiseeritud kasutajaliideseid, korraldada andmevahetust ja koostööd teiste rakendustega, töödelda graafika objekte, luua mängu ja animatsiooni jm. Exceli rakenduses saab kasutada üksikuid VBA protseduure, mis võimaldavad tõsta töötluse efektiivsust või lihtsustada rakenduse kasutamist. Luua saab ka selliseid rakendusi, kus kogu töötlus ja kasutajaliides on realiseeritud VBA abil ning Excelit kasutatakse ainult algandmete ja tulemite salvestamiseks ning nende vormindamiseks ja kujundamiseks.

Materjal põhineb paberkandjal oleval õpikul: J. Vilipõld. MS Excel. Arendussüsteem Visual Basic. Tallinn, TTÜ. Võrreldes eelmisega on antud e-õpikusse lisatud täiendusi, sh õpiku materjal on seotud Exceli töövihikutes olevate "elavate" näidetega ja demodega. Vaadake ka veebidokumenti „[Sissejuhatus VBAsse ja programmeerimisse](#)“.

1 PROGRAMMIDE LOOMISE ÜLDPÕHIMÕTTED

Programm on eeskirjade (käskude) kogum, mis määrab, milliseid operatsioone ja tegevusi peab arvuti täitma andmetega ja/või objektidega antud klassi kuuluvate ülesannete lahendamiseks. **Andmed** on informatsiooni formaliseeritud esitus kujul, mis võimaldab informatsiooni salvestamist ja töötlemist arvutis. Eristatakse mitut liiki andmeid: arve, tekste, graafikakujundeid, heli jm. **Objektid** kujutavad endast reaalse või abstraksete objektide peegeldust tarkvara abil. Objektideks on näiteks Exceli töövihikud, töölehed, graafilised kujundid, lahtriplokid jm.

Programmide koostamiseks on loodud spetsiaalsed **programmeerimiskeeled**. Taolisi keeli on palju, kuid enamiku ülesehitus ja kasutamise põhimõtted on analoogilised. Kasutamisel jagatakse keeled kahte rühma: universaalsed ehk üldkeeled ja spetsialiseeritud keeled.

Üldisi programmeerimiskeeli kasutatakse suvaliste rakendus- ja süsteemi-programmide loomiseks, mis töötavad autonoomselt või koos teiste programmidega. Praegusel ajal on levinud järgmised üldised programmeerimiskeeled C, C++, C#, Visual Basic, Python, Java, Pascal, Fortran.

Spetsialiseeritud keel on tavaliselt otseselt seotud kindla rakendusprogrammiga või -süsteemiga ning selle keele abil saab luua ja kasutada tarkvara ainult antud süsteemi jaoks. Enamiku nüüdisaegsete rakendusprogrammide juurde kuuluvad arendusvahendid, milles kasutatakse ühte või mitut spetsialiseeritud keelt.

Programmeerimiskeeled on formaalsed keeled, mis on ette nähtud arvutiprogrammide koostamiseks. Keel määrab kindlad reeglid programmi võimaliku struktuuri, selle komponentide, töödeldavate andmete ja objektide jaoks.

Programm koosneb tavaliselt mitmest suhteliselt sõltumatust osast ehk **programmiüksusest**. Keeled nimetavad neid mitmeti ja programmiüksustel

võib olla erinev struktuur ja töökorraldus. Samas keeles võib kasutada erinevat tüüpi üksusi. Visual Basicu programmide baasüksusi nimetatakse **protseduurideks** ja nad jagunevad **alamprogrammideks** ja **funktsioonideks**.

Programmid ja protseduurid koosnevad korraldustest ehk **lausetest**. Lausete abil määratakse vajalikud tegevused ja nende täitmise järjekord, esitatakse programmi ja protseduuride struktuur, kirjeldatakse andmed jm. Igas programmeerimiskeeles on fikseeritud hulk kindla funktsionaalsusega (otstarbega) lausetüüpe. Iga lausetüübi jaoks on keele spetsifikatsiooniga määratletud kaks põhiasja:

- struktuur ja komponendid ehk **lause süntaks** ja
- tähendus ja täitmise reeglid ehk **lause semantika**

Lausete põhielementideks on **konstandid**, **nimed**, **avaldised** ja **võtmesõnad**. Viimased on kindla esitusviisi ja tähendusega ingliskeelsed sõnad või fraasid (**If**, **Else**, **For**, **End Sub** jmt), mida kasutatakse ainult kindla lause kindlas kohas.

Toome näiteks Visual Basicu programmi (vt ka Exceli töövihik [VBA näited 1 2 3 4.xls](#)), mis koosneb ühest protseduurist. Selle saab panna tööle nii üldises Visual Basicus kui ka MS Office erinevates rakendusprogrammides (näiteks Excel, Word jt).

```
Sub Arvuti()
```

```
 aasta = InputBox ("Mis aastal loodi personaalarvuti?")
```

```
 If aasta = 1976 Then teade="Õige!" Else teade = "Vale!"
```

```
 MsgBox teade
```

```
End Sub
```

Toodud protseduur koosneb viiest lausest. Esimene ja viimane lause moodustavad omavahel seotud paari: esimene määrab protseduuri alguse ja selle nime, viimane protseduuri lõpu. Teise lause täitmisel kuvatakse Visual Basicu **sisendboks**, milles on esitatud lauses toodud küsimus. Boksi tekstivälja saab sisestada vastuse ning peale klõpsatust nupule OK võetakse vastus **muutuja**

aasta väärtuseks. Järgnev **IF**-lause võrdleb muutuja aasta väärtust konstandiga 1976, kui need on võrdsed, siis võetakse muutuja teade väärtuseks tekst **Õige!**, vastupidisel juhul **Vale!**. Eelviimane lause kuvab **teateboksi**, milles on esitatud muutuja **teade** väärtus.

Programmide loomiseks ja arendamiseks kasutatakse spetsiaalseid **programmeerimissüsteeme**, mis sisaldavad vahendeid programmide töötlemiseks, silumiseks ja käivitamiseks ning ka mitmesuguseid valmis programmiüksusi, mida saab kasutada loodavas programmis. Iga programmeerimissüsteemi aluseks on kindel programmeerimiskeel. Nüüdisaegsed programmeerimissüsteemid võib jagada kahte rühma: üldised programmeerimissüsteemid ning rakendusprogrammide arendussüsteemid.

Üldised programmeerimissüsteemid võimaldavad luua autonoomselt töötavaid süsteemi- ja rakendusprogramme, mis ei pea olema seotud teise rakendusprogrammiga. Seda tüüpi süsteemides on tavaliselt kasutusel laia levikuga universaalsed programmeerimiskeeled, millest peamisi nimetati eespool.

Rakendusprogrammide arendussüsteemid ehk **arendusvahendid** on tavaliselt spetsialiseeritud ning iga taoline süsteem kuulub konkreetse rakendusprogrammi koosseisu (juurde). Tema abil saab luua ja kasutada programme ainult antud rakendusprogrammi keskkonnas. Enamasti kasutatakse neis ka ainult süsteemile omast keelt ja muid vahendeid. Visual Basicul põhinev rakenduste arendussüsteem **VBA** (*Visual Basic for Application*) oli üks esimene võrdlemisi universaalne arendussüsteem. Esialgu võeti ta kasutusele Microsofti

toodetes (Excel, Access, PowerPoint, Word, Project), kuid viimasel ajal leiab kasutust ka teiste firmade rakendusprogrammides: AutoDesk (AutoCAD), Integraph (Imagineer), Corel (Corel Office, Corel Draw) jt.

Rääkides mingis programmeerimiskeeles esitatud programmi täitmisest või lause täitmise reeglistest, öeldakse tavalisel lühidalt (nagu eespool), et andud lause täidab mingeid tegevusi. Kui olla täpne, siis tekstina esitatud programmi lause kui selline ei tee üldiselt midagi. Ta sisaldab korraldusi (eeskirju), mida tegelikult lõppkokkuvõttes täidavad arvuti seadmed, millest peamine on **protsessor**. See juhib kõikide teiste seadmete tööd etteantud programmi(de) alusel ning täidab põhiosa andmete töötlemisega seotud operatsioone (arvutused, teisendused jm). Igal protsessoritüübil ehk perel (näiteks Inteli protsessorid) on kindel käsustik ehk **masinakeel**, mis koosneb võrdlemisi elementaarsetest kahendkoodis esitatud käskudest (nt liitmine, lahutamine, võrdlemine jm).

Selleks et mingis programmeerimiskeeles esitatud programmi oleks võimalik täita antud tüüpi protsessoriga arvutis, peab programmi tõlkima masinakeelde, milleks kasutatakse eriprogramme - translaatoreid. **Translaator** on iga programmeerimissüsteemi peamine komponent, ta on orienteeritud kindlale programmeerimiskeelele (näiteks Fortran, Visual Basic jmt) ja teatud tüüpi protsessorite masinakeelele (näiteks Intel-protsessorid).

Lihtsustatult võib programmi loomist, töötlemist ja täitmist kujutada ette järgmiselt. Kõigepealt koostatakse mingis programmeerimiskeeles **lähteprogramm**, kasutades programmeerimissüsteemi kuuluvat spetsiaalset **redaktorit**. Translaatori abil tõlgitakse (transleeritakse) lähteprogramm masinakeelde ning saadud masinaprogrammi käsud täidab protsessor.

Tööpõhimõtte järgi eristatakse kahte liiki translaatoreid: **kompilaatoreid** ja **interpretaatoreid**. Kompilaatori puhul toimub programmi transleerimine (tõlkimine) täitmisest eraldi. Kompilaator transleerib kõigepealt terve programmi masinakeelde ning alles seejärel toimub selle täitmine. Interpre-

taatori puhul transleeritakse ja täidetakse programmi paralleelselt. Lihtsamal juhul transleerib ja täidab interpretaator programmi lausete kaupa.

Sõltuvalt kasutatava translaatori liigist jagunevad programmeerimissüsteemid ja ka -keeled kahte rühma: kompileerivad ja interpreteerivad süsteemid ja keeled. Enamik üldistest programmeerimissüsteemidest ja -keeltest on orienteeritud kompilaatorile. Erandiks on Visual Basic ja Java, mis võimaldavad kasutada mõlemat varianti. Rakendusprogrammide arendussüsteemides kasutatakse interpretaatoreid.

Kompilaatori loodud masinakeelse programmi võib salvestada eraldi faili, mida hiljem saab kasutada sõltumatult süsteemist, millega ta on loodud. Windowsis on näiteks taoliste programmifailide tüübiks tavaliselt .EXE. Interpreteeritavaid programme saab kasutada (täita) ainult selle süsteemi keskkonnas, millega ta on loodud. Taolised programmid töötavad tunduvalt aeglasemalt kui kompileeritud programmid, kuid nende loomine, arendamine ja töötlemine on lihtsam ja kiirem.

2 VBA KASUTAMINE EXCELIS

2.1 VBA programmiüksused

Vt ka Exceli töövihikut [VBA_Prog_Pohi.xls](#)

VBA programm võimaldab määrata operatsioone ja tegevusi **andmetega** ja Exceli **objektidega** (töövihikud, töölehed, lahtriplokid, graafilised kujundid jm).

VBA rakendustes võib kasutada kahte liiki protseduure:

- [funktsioone](#) ehk Function-protseduure ja
- [alamprogramme](#) ehk Sub-protseduure

[Funktsioon](#) võimaldab määrata eeskirja ühe väärtuse (arv, string jm) leidmiseks ja tagastamiseks. Tema poole pööratakse avaldistest funktsiooniviite abil.

[Alamprogramm](#) kirjeldab üldisema iseloomuga tegevusi. Ta võib leida ja tagastada suvalise hulga väärtusi, kirjutada andmeid Exceli töövihikutesse ja failidesse, täita mitmesuguseid tegevusi Exceli objektidega (töövihikud, töölehed, diagrammid jne). Alamprogramme ei saa kasutada avaldistes, pöördumiseks nende poole kasutatakse spetsiaalseid pöördumislauseid. Teatud liiki alamprogramme on võimalik käivitada ka Exceli korraldustega.

Protseduuride abil saab Exceli keskkonnas luua ja kasutada kahte liiki programme ehk rakendusi:

- kasutaja [töölehefunktsioone](#) ja
- [makrosid](#)

Need erinevad üksteisest kasutamise ja käivitamise (pöördumise) viiside poolest ning neis rakendatakse erinevaid mehhanisme koostööks ja andmevahetuseks Exceliga. Üldjuhul võivad töölehefunktsioonid ja makrod koosneda mitmest koostoimivast erinevat tüüpi protseduurist. Taolisel juhul on üks protseduur alati peaprotseduur, teisi võiks nimetada alamprotseduurideks. Töölehefunktsiooni

peaprotseduur on alati **Function**-protseduur, makrol **Sub**-protseduur. Protseduurid salvestatakse moodulilehtedele, mida saab lisada Exceli töövihikusse.

Töölehefunktsioone kasutatakse analoogiliselt Exceli sisefunktsioonidega. Teatavasti on viimased Exceli koosseisu kuuluvad protseduurid, mille poole saab pöörduda Exceli valemite vastavate funktsiooniviitade abil näiteks

=**SQRT**(x*x + 3) - **COS**(x), =**LEFT**(nimi; 1),

=**IF**(tulu <= 1400; 0; 0,26*(tulu-1400)),

=**LOOKUP**(liik; liigid; hinnad) * kogus,

=**SUMIF**(Y;">0")/**COUNTIF**(Y;">0") jmt

Funktsioon leiab ja tagastab ühe väärtuse. Pöördumisel funktsiooni poole näidatakse tavaliselt üks või mitu argumenti, mille abil edastatakse funktsioonile vajalikud lähteandmed.

VBA võimaldab kasutajal endal koostada eeskirja mingi väärtuse leidmiseks, mille poole saab pöörduda Exceli valemite täpselt samal moel, nagu seda tehakse sisefunktsioonide puhul. Lihtsamal juhul koosneb kasutaja töölehefunktsioon ühest **Function**-protseduurist.

Toome näiteks funktsiooni raadius, mis määrab eeskirja kolmnurga siseringi

Function raadius (a, b, c)

$$p = (a + b + c) / 2$$

$$S = \text{Sqr}(p*(p-a)*(p-b)*(p-c))$$

$$\text{raadius} = S / p$$

End Function

raadiuse leidmiseks tema küljepikkuste järgi (vt ka [töövihikut](#)). Siin on a, b ja c parameetrid, mis esindavad funktsiooni sisendandmeid, p ja S on funktsiooni sisemuutujad. Parameetrid saavad väärtused pöördumishetkel argumenti-

delt, muutujatele omistatakse väärtused funktsiooni täitmise ajal.

Antud funktsiooni poole saab pöörduda Exceli valemist, andes funktsiooniviidas argumentide väärtused. Näiteks leiab valem =raadius(4;3;5) siseringi raadiuse kolmnurga jaoks, mille küljepikkused on 4, 3 ja 5. Kui kolmnurga küljepikkused

on töölehe lahtrites B3, B4 ja B5, siis leiab valem =2*PI()*raadius(B3;B4;B5) kolmnurga siseringjoone pikkuse.

Makro ehk **makrokorraldus** vaadatuna Exceli kasutaja poolelt on erikorraldus, mida kasutatakse analoogiliselt Exceli tavaliste korraldustega. Esialgu kasutati makrosid peamiselt rakendusprogrammi korralduste täitmise automatiseerimiseks. Sageli kasutatavate korralduste jadast moodustati programmiüksus, mis täitis käivitamisel automaatselt temas sisalduvad korraldused. Seega võimaldas makro asendada mitu korraldust ühe korraldusega.

VBA-s on oluliselt laiendatud makrode võimalusi, mistõttu mõiste ei vasta enam esialgsele tähendusele. Siin võib makro sisaldada nii rakendusprogrammi (näiteks Exceli) korraldusi kui ka VBA lauseid. Viimaste abil saab määrata mitmesuguseid tegevusi ja operatsioone andmetega, näidata tegevuste täitmise järjekorda jm. Lihtsamal juhul koosneb makro ühest Sub-protseduurist.

Toome näiteks makro kopi (vt [töövihikut](#)) mis esindab traditsioonilist makrot. See kopeerib Exceli töölehel nimega Hinnakiri lahtriploki (tabeli) nimega printerid ja paigutab (kleebib) selle uuele lehele, alates lahtrist B5, ning kirjutab uue töölehe lahtrisse A1 teksti Printerid, määrates selle kirja suuruseks 20

```
Sub kopi()  
 Sheets("Hinnakiri").Select ' Teeb aktiivseks töölehe Hinnakiri  
 Range("printerid"). Select ' Valib piirkonna nimega printerid  
 Selection.Copy ' Kopeerib valitud piirkonna puhvrissse  
 Sheets.Add ' Lisab uue töölehe  
 Range("B5"). Select ' Valib uuel lehel lahtri B5  
 ActiveSheet.Paste ' Kleebib puhvri sisu alates lahtrist B5  
 Range("A1"). Select ' Valib lahtri A1  
 ActiveCell = "Printerid " ' Kirjutab lahtrisse A1 teksti Printerid  
 ActiveCell.Font.Size = 20 ' Määrab kirja suuruseks 20 punkti  
End Sub
```

Makro koosneb Exceli korraldustest, mis määratakse tavaliselt menüüde ja tööriistaribade vahendusel. Kui makro käivitatakse, täidetakse järjest kõik temas esinevad korraldused.

Makrot saab [käivitada](#) näiteks Exceli menüükorraldusega

Tools/Macro/Macros.../Run.

Makrot võib siduda töölehele paigutatud käsunupuga. Kui klõpsata hiirega nuppu, hakkab makro tööle. Makro käivitamiskorralduse saab paigutada ka Exceli menüüsse või tööriistaribale, neist võib moodustada omaette menüüsid ja riistaribasid jm.

Järgnev makro FunTab sarnaneb üsna vähe traditsioonilise makroga. Ta arvutab funktsiooni $y = 3\sin 2x + \cos(x/3)$ väärtused vahemikus $[a, b]$ sammuga $h = (b - a)/n$, kus n on etteantud jaotiste arv, ning väljastab argumendi ja funktsiooni väärtused töölehele (vt ka [töövihik](#)).

```

Sub FunTab ( )
  a = Range ("algus")
  b = Range ("lõpp")
  n = Range ("jaotisi")
  h = (b - a) / n
  Range ("A6:B106").Clear
  For i = 0 To n
 x = a + i * h
 y = 3 * Sin(2 * x) - Cos(x / 3)
 Cells (i + 6, 1) = x
 Cells (i + 6, 2) = y
  Next i
End Sub

```

	A	B	C
1	Funktsiooni tabel		
2	algus	lõpp	jaotisi
3	-5	5	20
4			Arvuta
5	x	y	
6	-5,0	1,728	
7	-4,5	-1,307	
8	-4,0	-3,203	
...	
...	
24	4,0	2,733	
25	4,5	1,166	
26	5,0	-1,536	
27			

Esimesed kolm lauset loevad töölehe lahtritest algus, lõpp ja jaotisi algandmete väärtused ning omistavad need VBA muutujatele *a*, *b* ja *n*. Nende alusel leitakse samm *h*. Korraldus `Range("A6:B106").Clear` kustutab lahtriploki A6:B106 sisu. [For ... Next](#)-lause on liitlause, mis määrab korduse. Selle täitmisel muudetakse järjest muutuja *i* väärtust alates 0-st kuni *n*-ini ning iga *i* väärtuse korral täidetakse laused, mis paiknevad For- ja Next-lause vahel.

2.2 Rakenduse põhikomponendid ja töökeskkond

VBA toega Exceli rakenduste loomisel ja kasutamisel toimub töö kahe sõltumatu süsteemi (Excel ja VBA) vahendusel, mis saavad täitmise ajal pöörduda üksteise poole ja vahetada andmeid. Mõlemal süsteemil on omaette töökeskkond: kasutajaliides, vahendid omapoolse rakenduse osa loomiseks ja täitmiseks. Joonisel 2.1 on mõlema süsteemi peamised funktsionaalsed allsüsteemid ning nende töötlemise põhiobjektid.

Joonis 2.1 VBA toega Exceli rakenduse struktuur

Alates Excel 97 salvestatakse ja säilitatakse VBA-poolse rakenduse komponendid Exceli töövihiku eraldi osas, mida nimetatakse **VBA projektiks** (*VBA Project*). Projektis võib esineda kahte tüüpi lehti: moodulilehti ja vormilehti. Olgu märgitud, et Exceli varasemates versioonides projekti mõistet ja sellega seotud vahendeid ei kasutatud ning mooduli- ja vormilehti käsitleti lihtsalt omaette leheliigina kõrvuti töö- ja diagrammilehtedega.

Moodulilehed ehk lihtsalt **moodulid** (*Modules*) on ette nähtud VBA [protseduuride](#) salvestamiseks. Ühes moodulis võib olla üks või mitu protseduuri ning iga moodul on suhteliselt sõltumatu teistest moodulitest. Moodulid jagunevad üldmooduliteks ja objektimooduliteks.

Üldmoodulid (*General Modules*) sisaldavad protseduure, mis on ühised kogu rakenduse jaoks. Rakenduses võib olla kasutusel üks või mitu üldmoodulit. Neid saab lisada ja eemaldada, nende nimedeks on vaikinisi *Module1, Module2, ...*

Objektimoodulid (*Object Modules*) on seotud kindlate Exceli objektidega: töövihikute, töölehtede, diagrammilehtede ja vormidega. Objektile saab olla ainult üks moodul, see luuakse ja eemaldatakse koos objektiga. Objekti moodulisse võib paigutada protseduure, mis määravad selle objektiga seotud tegevusi. Eeskätt on nad ette nähtud **sündmusprotseduuride** jaoks. Sündmusprotseduur käivitub automaatselt, kui objektiga toimub ettenähtud sündmus: töövihiku avamine, töölehe aktiveerimine, lahtri või lahtriploki sisu muutmine jm.

Vormilehed võimaldavad luua ja kasutada nn kasutajavorme (*User Forms*), mille abil luuakse rakenduse jaoks spetsialiseeritud kasutajaliidese komponente. Iga kasutajavorm on dialoogiboks (-aken), mis võib sisaldada kõiki Windowsi dialoogiboksidele iseloomulikke elemente: käsunuppe, tekstivälju, loendeid, märkeruute jm. Vormiga ja tema elementidega saab siduda VBA protseduure, mis täidavad elemendi kasutamisega seotud tegevusi. Näiteks võib käsunupuga siduda protseduuri, mis käivitub siis, kui nuppu klõpsatakse hiirega.

VBA **rakenduse** komponente **luuakse** spetsiaalses **VBA projekti aknas**, milles võivad omakorda paikneda projektihalduri aken, moodulite ja vormide aknad jm. Protseduuride sisestamine ja redigeerimine toimub **programmiredaktori** abil, mis on orienteeritud VBA programmide töötlemisele. Ta toetab lausete ja korralduste üksikelementide sisestamist mitmesuguste abivahenditega, võimaldab nende süntaksi automaatset kontrolli ja protseduuride käivitamist, sisaldab spetsiaalseid silumisvahendeid jne. Vorme luuakse **vormiredaktori** abil, mis kujutab endast spetsialiseeritud graafikaredaktorit. Ta võimaldab joonestada ja kujundada vorme ja nende elemente ning siduda neid vajalike protseduuridega.

VBA-poolse rakenduse **täitmisel** on keskne osa **interpretaatoril**, mis on VBA programmide (protseduuride) vahetu täitja. Interpretaator tõlgib (transleerib) VBA laused masinakeelde ja tagab masinakäskude täitmise protsessori poolt ning vajaliku koostöö Exceliga.

Interpretaatori jaoks on **töötlemise ja täitmise põhiüksuseks protseduur**. Saades ühel või teisel viisil korralduse protseduuri täitmiseks, eraldab ta kõigepealt selle jaoks ajutise mälu- ehk tööpiirkonna ning kopeerib sinna moodulilehelt protseduuri teksti. Analüüsides protseduuri lauseid ja korraldusi, teeb interpretaator kindlaks kasutatavad andmed ning eraldab ka nende jaoks ajutised mäluväljad. Seejärel hakkab ta järjest täitma protseduuri lauseid, tõlkides (transleerides) nad masinakeelde ning edastades vastavad käsud täitmiseks protsessorile. Kui protseduuris esineb Exceli korraldusi, siis suunab interpretaator need täitmiseks Excelile. Peale protseduuri töö lõppu likvideerib interpreter selle tööpiirkonna.

VBA koosseisu kuulub ka **sisefunktsioonide** kogum ehk **teek** (*library*), mis sisaldab valmisprotseduure VBAs kasutatavate funktsioonide jaoks. Analooiline, kuid täiesti sõltumatu sisefunktsioonide teek on olemas ka Excelis.

VBA koostöös Exceliga on oluline osa **Exceli objektide teegil**. Excelit ennast ja tema rakendust käsitletakse omavahel seotud objektide kogumina. Süsteemis on ette nähtud kindel valik objektitüüpe ehk objektiklasse (töövihik, tööleht, diagramm, lahtriplokk jm). Kõikidel ühte klassi kuuluvatel objektidel (näiteks töölehtedel) on analoogiline struktuur ja ühetaolised omadused ning nendega saab täita samu tegevusi, mis on omased antud objektiklassile.

Exceli objektide teek sisaldab iga võimaliku objektiklassi jaoks tema tüüpstruktuuri ja omaduste kirjeldused ning nende standardväärtused. Antud klassi kuuluv uus objekt luuakse selle malli alusel. Iga objektiklassi jaoks on olemas ka kindel valik valmisprotseduure. Kui antakse korraldus täita mingi tegevus (näiteks salvestada töövihik, lisada tööleht jm) klassi kuuluva objektiga, käivitab Excel vastava protseduuri.

3 VBA JA PROGRAMMEERIMISE PÕHIMÕISTED

3.1 Programmide näiteid

Vt ka Exceli töövihikut [VBA_Prog_Pohi.xls](#)

Ülevaate saamiseks VBA põhielementidest toome kõigepealt mõne VBA programmi näite, mida kasutatakse ka järgmistes jaotistes põhimõistete selgitamisel.

Näide 1. Makro Super1 leiab kolmnurkse alusega prisma sisesilindri täispindala (S) ja ruumala (V), kui on antud aluse külgede pikkused (a , b , c) ja prisma kõrgus (h). Arvutusteks kasutatakse järgmisi valemeid.

Silindri täispindala $S = 2\pi r(r+h)$, ruumala $V = \pi r^2 h$, kus

$r = S_k / p$ on kolmnurga siseringi raadius ning

$S_k = \sqrt{p(p-a)(p-b)(p-c)}$ kolmnurga pindala ja

$p = (a+b+c)/2$ pool kolmnurga ümbermõödust.

Joonisel 3.1 on näidatud ülesande realisatsioon Excelis (vt ka [töövihik](#)). Töölehe

	A	B
1	Prisma sisesilindri täispindala ja ruumala	
2	h	10
3	a	3
4	b	4
5	c_	5
6	Pindala	=2*PI()*r_*(r_+h)
7	Ruumala	=PI()*r_*r_*h
8	Sk	=SQRT(p*(p-a)*(p-b)*(p-c_))
9	p	=(a+b+c_)/2
10	r_	=Sk/p
11		

Joonis 3.1 Tööleht Exceli realisatsiooniga

fragmendil on toodud algandmete mingid võimalikud väärtused ja valemid. Eeldatakse, et lahtritele on pandud nimed, mis on näidatud vasakpoolse veeru vastavates lahtrites. **NB!** Kuna Excelis tähti c ja r lahtrinimedena kasu-

tada ei saa, on vastavad lahtrid tähistatud nimedega c_ ja r_. Pandagu tähele, et valemid ei paikne töölehel selles järjekorras, milles peavad toimuma arvutused. Exceli jaoks ei oma valemite järjestus tähtsust, ta ise leiab seosed andmete ja valemite vahel ning arvutab väärtused vajalikus järjekorras.

Joonisel 3.2 näeme töölehe fragmenti VBA rakenduse jaoks. Siin on ette nähtud

	A	B	C	D
1	Sisesilindri täispindala ja ruumala			
2	h	10		
3	a	3	Arvuta	
4	b	4		
5	c_	5		
6	Pindala			
7	Ruumala			
8				

Joonis 3.2 Tööleht VBA rakenduse jaoks

lahtrid ainult algandmete ja tulemite tarbeks. Vahtulemite (p, Sk ja r) väärtused arvutab ja kasutab sisemiselt makro, mille koostamisel on eeldatud, et algandmete ja tulemite lahtritele on pandud vasakpoolsetes lahtrites näi-

datud nimed. Vt ka [Exceli töövihikut](#).

```
' Prisma sisesilindri täispindala ja ruumala.
Sub Super1()
  Const pi = 3.14159 ' Konstanti pi VBAs pole
  ' ----- Algandmete lugemine töölehel -----
  a = Range("a") : b = Range("b")
  c = Range("c_") : h = Range("h")
  ' ----- Arvutused -----
  p = (a + b + c) / 2
  Sk = Sqr(p * (p - a) * (p - b) * (p - c))
  r = Sk / p
  S = 2 * pi * r * (r + h)
  V = pi * r ^ 2 * h
  ' ----- Tulemite kirjutamine töölehele -----
  Range("Pindala") = S
  Range("Ruumala") = V
End Sub
```

Makro Super1 loeb töölehe lahtritest a, b, c_ ja h algandmete väärtused ja omistab need VBA [muutujatele](#) a, b, c ja h, arvutab silindri täispindala (S) ja ruumala (V) väärtused ning kirjutab need töölehe lahtritesse Pindala ja Ruumala.

Programmi põhiosa koosneb [omistuslausete](#) jadast. Selle lause põhivariant võimaldab [avaldise](#) abil määrata väärtuse leidmise eeskirja ning näidata muutuja, millele see väärtus omistatakse. Lause erivariante kasutatakse andmete [lugemiseks](#) Exceli töölehel ja [kirjutamiseks](#) töölehele. Tegemist on tüüpilise järjestikuse programmiga, kus kõik tegevused (laused) täidetakse selles järjekorras, nagu nad on esitatud. Programmi töö lõpetab End Sub-lause.

```
Sub Rist_1()
  Const p_cm = 2.54 / 72
  Dim b, h, S, P, suhe
  ' Mõõtmete lugemine kujundilt
  b = Shapes("rist").Width * p_cm
  h = Shapes("rist").Height * p_cm
  ' Arvutused
  S = b * h : P = 2 * (b + h)
  suhe = S / P
  ' Tulemite kirjutamine töölehele
  Range("b") = b : Range("h") = h
  Range("pind") = S
  Range("üumber") = P
  Range("suhe") = suhe
End Sub
```

b	h	Pind	Ümber	Suhe
5,3	2,8	14,8	16,2	0,92

Näide 1a. Programm Rist_1 (vt ka [töövihik](#)) demonstreerib graafika objektide kasutamise lihtsamaid võimalusi. Töölehe pinnal on riskülik

nimega rist. Kasutades kujundi (Shape objekti) omadusi Width (laius) ja Height (kõrgus) teeb programm kindlaks kujundi mõõtmed ja omistab need muutujatele b ja h. Graafikaekraani füüsilises ühikuks on nn punkt (point), mille suuruseks on 1/72 tolli. Mõõtmete korrutamine teguriga 2.54/72 annab mõõtmed sentimeetrites. Järgnevad kolm omistuslauset leiavad risküliku pindala (S), ümbermõõdu (P) ja nende suhte (S/P). Järgnevad laused kirjutavad tulemid töölehe lahtritesse.

Näide 2. Programm Mälumäng pakub kasutajale võimaluse arvata ära aasta, millal loodi esimene mikroprotsessor. Ta loendab katsete arvu ning abistab kasutajat, väljastades vale vastuse korral suunava teadise (vt ka [töövihik](#)).

Põhiosa programmist on korduvalt täidetav lauserühm. See on määratud [Do ... Loop-lausega](#). Lauseid, mis paiknevad Do- ja Loop-lause vahel, täidetakse põhimõtteliselt lõpmatult. Do-lause ei tee ise midagi, ta näitab kohta, kust algab kordamisele kuuluv lauserühm. Täitmisjärg läheb temalt kohe järgmisele lausele. Loop-lause on suunamislause. Iga kord kui täitmisjärg jõuab temani, annab ta täitmisjärje tagasi vastavale Do-lausele. Antud juhul peaks kordamiste lõpetamise tagama kordusrühma kuuluv [If-lause](#)

If aasta = 1971 **Then Exit Do**

Selle lause täitmisel leitakse tingimuse (võrdluse) väärtus ning, kui see on tõene, täidetakse **Exit Do**-lause, mis annab täitmisjärje Loop-lausele järgnevale

```
Sub Mälumäng()  
  MsgBox "Mis aastal loodi esimene mikroprotsessor?"  
  k = 0 ' Omistab katsete loendurile algväärtuse 0  
  Do ' Korduse algus  
 aasta = InputBox("Sisesta aasta") ' Loeb sisendboksist arvu  
 k = k + 1 ' Suurendab katsete loenduri ühe võrra  
 If aasta = 1971 Then Exit Do ' Kui õige vastus, siis lõpetab kordamise  
 If aasta < 1971 Then teade = "Vähe!" Else teade = "Palju!"  
 MsgBox teade  
  Loop ' Korduse lõpp  
  MsgBox "Õige! Katseid oli " & k  
End Sub
```

lausele. Antud juhul on selleks **MsgBox**-lause, mis väljastab teadise ja katsete arvu (muutuja k viimase väärtuse). Järgnev **End Sub**-lause lõpetab programmi töö. Kui toodud **If**-lause ei olnud tingimus tõene, jätkub programmi täitmine

järgmisest lausest. Selleks on praegu teine If-lause, mis omistab muutujale teade stringi Vähe! või Palju! sõltuvalt sellest, kas pakutud arv on väiksem või suurem õigest vastusest. MsgBox-lause kuvab teateboksis muutuja teade väärtuse ning järgnev Loop-lause suunab täitmisjärje korduse algusesse. Seega täidetakse kordust seni, kuni kasutaja pakub õige vastuse.

Näide 3. Funktsioon NatS2 leiab naturaalarvude ruutude summa etteantud

```
Function NatS2(n1, n2)
```

```
  S = 0
```

```
  For k = n1 To n2
```

```
 a = k * k
```

```
 S = S + a
```

```
  Next k
```

```
  NatS2 = S
```

```
End Function
```

vahemikus (vt ka [töövihik](#)). Parameetrid n1 ja n2 näitavad vahemiku alguse ja lõpu ning saavad väärtused vastavate argumentidelt. Funktsiooni poole saab pöörduda nii Exceli töölehel kui ka VBA protseduurist. Pöördumisel töölehel võib parameetritele vastavad argumentid esitada konstantide, lahtrite aadresside ja nimede või avaldiste abil.

Pöördumise näiteid

```
=NatS2(7;23)
```

Siin leitakse arvude ruutude summa 7 ... 23

$S = 7^2 + 8^2 + 9^2 + \dots + 22^2 + 23^2 = 4233$. Argumendid on näidatud konstantide abil.

```
=NatS2(B3;C3), =NatS2(algus;lõpp), =NatS2(1;2*n)
```

Esimeses funktsiooniviites on argumendid esitatud aadressidega, teises nimedega ning kolmandas on esimene argument konstant, teine avaldis.

Funktsiooni põhiosa moodustab [For ... Next-lause](#), mis määrab nn juhtmuutujaga korduse. Lause täitmisel muudetakse järjest juhtmuutuja k väärtust n1 ... n2 sammuga 1 ($k = n1, n1+1, n1+2, \dots n2$) ning iga juhtmuutuja väärtuse korral täidetakse laused, mis paiknevad For- ja Next-lause vahel.

Korratavaid lauseid on siin kaks. Lause $a = k * k$ arvutab vastava arvu ruudu ja lause $S = S + a$ liidab selle summale. Olgu märgitud, et laused võiks ühendada ka üheks lauseks $S = S + k * k$.

Vastavalt funktsioonide esitusreeglitele peab tagastava väärtuse omistama funktsiooni nimele. Siin teeb seda lause $NatS2 = S$.

3.2 Programmi ja keele põhielemendid

Programm koosneb ühest või mitmest **protseduurist**. Viimasel juhul on üks protseduuridest alati peaprotseduur. Programmi täitmine algab peaprotseduurist, täitmise ajal võib see pöörduda alamprotseduuride poole. Eelmises jaotises toodud programmid koosnesid kõik ühest protseduurist, kuid neis esines pöördumisi alamprotseduuride poole. Makros [Super1](#) toimub pöördumine VBA sisefunktsiooni `Sqr` (leiab ruutjuure), makro [Mälumäng](#) pöördub kolm korda siseprotseduuri `MsgBox` ja sisefunktsiooni `InputBox` poole. Joonisel 3.3 on toodud ühest protseduurist koosneva makro ja funktsiooni struktuur. Siin on *nimi* protseduuri nimi, mille valib koostaja, arvestades üldisi reegleid nimede jaoks ([vt allpool](#)). Tühjad sulud makro nime järel on kohustuslikud. Nad on tunnuseks, et tegemist on makro peaprotseduuriga, milleks saab olla ainult parameetrita alamprogramm. Funktsioonil võivad olla parameetrid, nad näitavad sisendandmeid. Parameetrid saavad väärtused vastavatelt argumentidelt, kui pöördutakse protseduuri poole. Funktsiooni poolt leitav väärtus omistatakse funktsiooni nimele, mille kaudu ta tagastatakse pöördumiskohta.

Joonis 3.3 Üheprotseduurilise makro ja funktsiooni struktuur

Suvaline protseduur koosneb **lausete** jadast, mis määravad nii protseduuri enda kui ka tema poolt kasutatavad andmed ja täidetavad tegevused. *Laused täidetakse selles järjekorras, nagu nad esinevad protseduuris.* Täitmise järjekorda saab muuta spetsiaalsete **juhtimislausete** abil. Juhtimislausete kaheks põhiliigiks on **valikulaused** ([vt jaotis 9](#)) ja **korduslaused** ([vt jaotis 10](#)).

Lisaks lausetele esinevad protseduurides ja nende vahel ka **kommentaarid**. Kommentaaris võib olla suvaline tekst, mis ei avalda mingit mõju protseduuri täitmisele. Ta peab alati algama ülakomaga ning võib paikneda kas eraldi real või lause(te) järel rea lõpus.

Struktuuri järgi jagunevad laused **liht-** ja **liitlauseteks**, mis sisaldavad teisi liht- ja liitlauseid. Makro [Super1](#) koosneb ainult lihtlausestest. Makros [Mälumäng](#) esineb aga kolm liitlauseid. [Do ... Loop](#)-lause sisaldab viit lauset, neist kaks on omakorda liitlauseid

If aasta = 1971 **Then Exit Do**

If aasta < 1971 **Then** teade = "Vähe!" **Else** teade = "Palju!"

Esimene IF-lause sisaldab Exit Do-lauseid, teises lauses on kaks omistuslauseid. Funktsioonis NatS2 on üks liitlause For...Next, mis sisaldab kahte omistuslauseid. Laused paigutatakse moodulilehe ridadele. Ühel real on üks või mitu lauset. Viimasel juhul eraldatakse nad üksteisest kooloniga

a = Range("a") : b = Range("b") : c = Range("c_") : h = Range("h")

$k = 0 : a = x / 2 : \text{Sum} = 0$

Üks **lause** võib paikneda ka **mitmel real**. Lause **jätkutunnuseks** on rea lõpus asuv **allkriips**. Allkriipsu ja temale eelneva märgi vahel peab olema vähemalt üks tühik. Näiteks paikneb järgnev [If-lause](#) kahel real

If tulu <= 6000 **Then** maks = 0 _

Else maks = 0.26 * (tulu - 6000)

Lausete põhielementideks on **võtmesõnad**, **nimed**, **konstandid**, **avaldised**, **piirajad** ja **eraldajad**.

Võtmesõnad on kindla esitusviisi ja tähendusega ingliskeelsed sõnad, fraasid või lühendid. Neid kasutatakse lausete identifitseerimiseks ja struktuuri määramiseks (**Sub**, **End Sub**, **If**, **Then**, **Else**, **Do** jne), sisefunktsioonide ja siseprotseduuride ning objektide omaduste nimede tähistamiseks (**Sqr**, **Sin**, **Left**, **InputBox**, **MsgBox**, **Range** jne) jm. Võtmesõnu võib kasutada ainult seal, kus ette nähtud, muuks otstarbeks neid kasutada ei tohi.

Nimesid ehk identifikaatoreid kasutatakse protseduuride, konstantide, muutujate ja mõne muu elemendi tähistamiseks. Nimede esitamiseks on kindlad reeglid.

NB! *Suvaline nimi peab algama tähega, ta võib sisaldada ainult tähti, numbreid ja allkriipse, nimes ei tohi olla tühikuid. Suur- ja väiketähti nimedes ei eristata. Nime pikkus võib olla kuni 255 märki.*

Nimede näiteid

a, S, Fy, x1, r_2, pikkus, ringi_raadius, LoeAlg, PriRu_1, p3s21k9

[Konstantide](#) ja [avaldiste](#) esitamise reegleid käsitletakse järgnevates jaotistes.

Piirajad esinevad alati paaris, neid kasutatakse mõne keelekonstruktsiooni alguse ja lõpu fikseerimiseks. Peamised piirajad on

() - **ümarsulud** - kasutatakse avaldise osade ning parameetrite ja argumentide piiritlemiseks **Sqr ((a + b) / (c + d))**, Function NatS2 (n1, n2)

" " - **jutumärgid** - kasutatakse stringkonstantide esitamisel "Pindala"

Eraldajad on mõeldud keelekonstruktsiooni elementide teineteisest eraldamiseks. Peamised eraldajad on

koolon - lausete eraldaja **S = 0: n = 0**

koma - eraldab loetelu elemente **RuutVrd a, b, c, x1, x2**

punkt - eraldab arvudes murdosa täisosast **345.72**

tühik - kasutatakse seal, kus ei ole teist eraldajat.

Kokkulepped keele süntaksireeglite esitamiseks

Keelekonstruktsioonide kirjeldamisel kasutatakse edaspidi kokkuleppeid, mis võimaldavad näidata kompaktselt ja ühemõtteliselt lausete ja nende elementide esitusviise.

Võtmesõnad, tehtesümbolid, piirajad ja eraldajad moodustavad tavaliselt keelekonstruktsiooni püsiva osa, nad peavad olema esitatud programmis täpselt nendes kohtades ja sellisel kujul, nagu on näidatud kirjelduses. Võtmesõnad on toodud kirjeldustes rasvases püstkirjas **Sub, End Sub, Range, Sqr, If** jne.

Keelekonstruktsioonide muutuvad komponendid võib valida programmi koostaja, arvestades nende esitusreegleid. Kirjeldustes on nad toodud kaldkirjas *nimi, avaldis, lause* jne. Muutuv osa võib olla esitatud üldkujul, hiljem seda täpsustatakse täiendavate kirjeldustega.

Näiteks näitab parameetriteta alamprogrammi struktuuri kirjeldus kujul

Sub *nimi* ()

laused ja kommentaarid

End Sub

et see peab algama **Sub**-lausega ning lõppema **End Sub**-lausega. Nende vahel võivad paikneda suvalised laused ja kommentaarid. **Sub**-lause algab võtmesõnaga **Sub**, millele järgnevad nimi ja tühjad sulud. Siin on *nimi* lause muutuv element, mille valib programmi koostaja, arvestades nimede esitusreegleid. Alamprogrammi lõppu määrav **End Sub**-lause koosneb aga ainult võtmesõnadest.

Nurksulgudes olev element võib esineda keelekonstruktsiooni või lause antud kohas, kuid **ei ole kohustuslik**. Näiteks on **Sub**-lause kuju üldisem esitus järgmine:

Sub *nimi* ([*parameetrid*])

Kirjeldusest järeldub, et antud lauses võivad nime järel sulgudes olla parameetrid, kuid need võivad ka puududa. Praegu jätame parameetrite esitusreeglid täpsustamata. [If-lause](#) kirjeldus

If *tingimus* **Then** *laused1* [**Else** *laused2*]

näitab, et siin ei ole osa **Else** *laused2* kohustuslik.

Looksulud väljendavad nende sees esineva konstruktsiooni esinemist null või enam korda, s.t mis tahes arv korda. Näiteks esitatakse protseduurirea struktuur formaalselt järgmiselt:

[*lause* { : *lause* }] [' *suvaline tekst*]

Sellest esitusest järeldub, et üldjuhul võib rea alguses olla üks või mitu lauset, mis eraldatakse kooloniga. Lausetele võib pärast ülakoma järgneda suvaline tekst (kommentaar). Siit tulenevad ka mitmed erijuhud: rida võib olla tühi, real võib olla ainult üks lause, real võib olla ainult kommentaar.

Püstkriipsu | kasutakse tähenduses "või" ja tema abil esitatakse mingi elemendi võimalikud variandid. Kui variandid on nurk- või looksulgude vahel, siis näitab see, et mitmest võimalikust variandist võib valida ühe. Näiteks võib [nimede esitusreeglid](#) määratleda järgmiselt:

täht{täht|number|allkriips}

Siit on näha, et nimi koosneb ühest tähest või tähtede, numbrite ja allkriipsude jadast, mis peab algama tähega. Toodud kirjeldusest ei ilmne piirang nime pikkusele (255 märki) ning asjaolu, et nimedes ei eristata suur- ja väiketähti.

3.3 Skalaarandmed: konstandid ja muutujad

Andmete põhiliikideks VBAs on **arvud**, **stringid** ehk tekstid, **ajaväärtused** ja **tõeväärtused**. Iga andmeliigi jaoks on määratud võimalikud väärtused ja nende diapason, lubatud tehted ja operatsioonid. Esialgu piirdume arvude ja stringidega. Täpsemalt [vt jaotis 7](#).

Lihtsamal juhul kasutatakse programmides **skalaarandmeid**, mis esinevad **konstantide** ja **muutujatena**.

Konstandi väärtus esitatakse vahetult programmis ning programmi täitmisel seda muuta ei saa. Iga andmeliigi jaoks on ette nähtud kindlad konstantide esitamise reeglid. [Vt ka jaotis 7.2](#).

Programmis [Super1](#) on kasutusel neli arvkonstanti: kolm konstanti väärtusega 2 ja 3.14159 ning kuus tekstkonstanti "a", "b", "c_", "h", "Pindala" ja "Ruumala". Programmis [Mälumäng](#) on neli arvkonstanti 0, 1 ja kaks korda 1971 ning viis stringkonstanti "Mis aastal loodi esimene mikroprotsessor?", "Sisesta aasta", "Vähe!", "Palju!", "Õige! Punkte oli ". Funktsioonis NatS2 konstante ei ole.

Arvkonstandid esitatakse tavaliste kümnendarvudena või kümne astme abil. Reaalarvudes kasutatakse murdosa täisosast eraldamiseks punkti. Näiteid

13 -532 3.14159 -35.67 2.1E6 = 2.1×10⁶ 1e-12 =10⁻¹²

Stringkonstant paigutatakse jutumärkide vahele, need ei kuulu konstandi väärtuse sisse. Näiteid

"a" "Pindala" "Summa=" "Sisestage raadius" "Yes"

VBA-s võib kasutada nimeta ja nimega konstante. **Nimeta konstant** esitatakse otse avaldises või lauses

$(a + b + c) / 2$, $5 * (a^2 + b^2)$, $3.14159 * d^2 / 4$

Nimega konstandid deklareeritakse Const-lause abil, mille struktuur on järgmine ([vt ka jaotis 7.2](#)):

Const nimi = väärtus { , nimi = väärtus }

Näiteks määrab järgnev lause kolm nimega konstanti

Const pi = 3.14159, n = 100, viga = "Andmed ei sobi!"

Konstandi nime võib kasutada erinevates avaldistes ja lausetes viitamiseks vastavale väärtusele

$pi * r^2 * h$, $2 * pi * r$, MsgBox viga

Muutujad esitatakse programmides **nimede abil**. Nimi tähistab kohta arvuti mälus (väli või pesa), mis eraldatakse muutuja väärtuste salvestamiseks ja säilitamiseks programmi täitmise ajal. [Vt ka jaotis 7.3](#).

Programmis [Super1](#) on kasutusel üheksa muutujat a, b, c, h, p, Sk, r, S ja V, programmis [Mälumäng](#) on kolm muutujat k, aasta ja teade ning funktsioonis [NatS2](#) samuti kolm muutujat k, S ja a.

VBA eraldab igale muutujale koha (välja) oma andmepiirkonnas, kuhu arvuti saab programmi täitmise ajal salvestada tema väärtusi. Viimased leitakse ja salvestatakse (öeldakse - omistatakse muutujale) programmi lausete täitmisel. Igal ajahetkel saab lihtmuutujal olla ainult üks väärtus, mis võib ka puududa. **NB!** *Enne kui muutujale pole omistatud väärtust, on ta määramatu!* Olemuselt ja kasutuselt on muutuja analoogiline nimega varustatud Exceli töölehe lahtriga.

3.4 Omistamine, omistuslause ja avaldised

Omistamine seisneb väärtuse salvestamises etteantud [muutuja](#) väljas. Muutujale saab omistada väärtusi mitmel viisil. Üheks peamiseks väärtuse omistamisvahendiks on omistuslause, mis võimaldab anda ka eeskirja selle väärtuse leidmiseks. Muutujale saab omistada väärtuse, lugedes selle Exceli [töölehel](#), [sisendboksist](#) või failist.

Omistuslause põhivariandi kuju on järgmine:

$$\textit{muutuja} = \textit{avaldis}$$

Siin määrab *avaldis* eeskirja väärtuse leidmiseks, *muutuja* näitab koha arvuti mälus, kuhu väärtus salvestatakse, ning märk "=" on omistusoperatsiooni tähis.

Omistuslause täitmine seisneb üldjuhul selles, et leitakse tema paremal poolel oleva avaldise väärtus ja saadud tulemus omistatakse vasakul poolel näidatud muutujale, s.t saadud väärtus salvestatakse muutujale eraldatud väljas. Muutuja eelmine väärtus (kui see oli) kaob. [Vt ka jaotis 8.1.](#)

Nagu näha, on omistuslause üsna sarnane Exceli valemiga. [Avaldise](#) tähendus ja kasutamine on praktiliselt sama mis Excelis. Omistuslause oluline erinevus Exceli valemist on aga see, et temal on (ja peab alati olema) ka **vasak pool**, milleks põhivariandis on **muutuja nimi**. Viimane näitab kohta (välja), kuhu salvestatakse avaldise poolt leitud väärtus. Exceli valemi alusel leitav väärtus salvestatakse alati samasse kohta (lahtrisse), kus asub valem.

VBA avaldise tähendus, kasutamine ja esitusviisid on analoogilised Exceli avaldistega. Üldjuhul võib ta koosneda **operandidest**, **tehtesümbolitest** ja **ümarsulgudest**, mida kasutatakse tehete järjekorra reguleerimiseks. **Operandideks** võivad olla **konstandid**, **muutujad** ja **funktsiooniviidad**. Erijuhul võib avaldis koosneda ainult ühest operandist. Sõltuvalt andmete liigist ja tehetest jagunevad avaldised **arvavaldisteks**, **stringavaldisteks** ja **loogikaavaldisteks**. [Vt ka jaotis 8.](#)

Arvavaldistes on operandideks arvud, põhitehteid tähistatakse järgmiste tehesümbolitega **+**, **-**, *****, **/**, **^**. Arvavaldiste näiteid esineb kõikides toodud programmides.

Stringavaldistes on operandideks stringid (tekstid). Nende jaoks on üks tehe **sidurdamine**, mida tähistatakse märgiga **&** või **+**. Näiteks makros **Mälumäng** sidurdab avaldis "Katsete arv oli " & k stringkonstandi arvu muutuja k väärtusega, mis on teisendatud stringiks.

Loogikaavaldiste erijuhuks on võrdlused. Võrdluse väärtuseks on alati tõeväärtus **True** või **False**. Võrdlusi ja loogikaavaldisi kasutatakse tingimuste esitamiseks valiku- ja korduslausetes. Makros **Mälumäng** esineb kaks võrdlust: **aasta = 1971** ja **aasta < 1971**.

Programmides leiavad sageli kasutamist omistuslause erijuhud

muutuja = konstant ja *muutuja1 = muutuja2*

Ka sellisel kujul esitatud lauses on tegemist täidetavate korraldustega. Esimesel juhul (näiteks **k = 0**) salvestatakse programmi lauses esinev konstant muutujale eraldatud välja. Teisel juhul (näiteks **x = y**) kopeeritakse paremal poolel näidatud muutuja väärtus vasakul poolel oleva muutuja välja. Olgu juhitud tähelepanu asjaolule, et erinevalt võrrandist ei ole omistuslause vasak ja parem pool võrdväärsed. Parempool näitab, kust võtta (lugeda) väärtus, vasak, kuhu salvestada.

Erikujulisi omistuslauseid kasutatakse väärtuste lugemiseks töölehel ja sisendboksist ning väärtuste kirjutamiseks töölehele (vt järgmine jaotis).

3.5 Andmete lugemine töölehel ja kirjutamine töölehele

Üksikväärtuse **lugemiseks aktiivselt töölehel** kasutatakse järgmise kujuga omistuslauset:

muutuja = lahter

Väärtuse saab **kirjutada aktiivsele töölehele** lausega

lahtriplokk = *avaldis*

Siin näitab *muutuja* kohta mälus, kuhu salvestatakse loetav väärtus, *avaldis* võimaldab määrata eeskirja kirjutatava väärtuse leidmiseks, *lahter* kujutab endast viita töölehe lahtrile ja *lahtriplokk* on viit lahtriplokile või lahtrile. Selle esitamiseks on mitu võimalust. Peamised variandid on järgmised:

Range (*lahtriviit*) ja **Cells**(*rida, veerg*)

Esimene variant võimaldab viidata nii üksiklahtrile kui ka lahtriplokile, *lahtriviit* on lahtri või lahtriploki aadress või nimi. Need võib esitada stringkonstandi või -muutuja abil. Nime kasutamine eeldab, et see on eelnevalt määratud Excelis. Teine variant võimaldab viidata üksikule lahtrile, siin on *rida* töölehe reanumber ja *veerg* on veerunumber, neid arvestatakse töölehe algusest A1 - Cells(1, 1), B1 - Cells(1, 2), C1 - Cells(1, 3), ... A2 - Cells(2, 1), B2 - Cells(2, 2), ... Indeksite esitamiseks võib kasutada arvavaldisi.

	1	2	3	4	5	6	...
	A	B	C	D	E	F	...
1							
2		algus					
3		5					
4							
...							

Cells(1, 1) Cells(3, 2) Cells(2, 5)
Range("A1") Range("B3") Range("E2")

Lugemise ja kirjutamise näiteid

a = Range("B3"), a = Cells(3, 2), a = Range("algus")

Eeldusel, et lahtrile B3 on määratud nimi algus, on laused samaväärsed.

Nad loevad väärtuse lahtrist B3 ja omistavad VBA muutujale a.

Range("E2") = "Summa" Cells(3, 5) = summa

Esimene lause kirjutab lahtrisse E2 stringi (teksti) Summa, teine kirjutab lahtrisse E3 muutuja summa väärtuse.

Range("y") = 3 * Sin(2 * x), Range("B3:B23") = "=3*Sin(2*x)"

Esimene lause kirjutab lahtrisse nimega y avaldise $3 * \sin(2 * x)$ väärtuse, teine lause kirjutab lahtriplokki B3:B23 Exceli valemi $=3 * \sin(2 * x)$

Viitamiseks töölehe lahtritele ja lahtriplokkidele konstruktsioonis **Range(lahtriviit)** on *lahtriviit* otstarbekas esitada nime abil. Ridade ja veergude lisamisel või eemaldamisel võivad lahtrite aadressid töölehel muutuda ning sel juhul tuleb programmi parandada. Nimi liigub koos lahtri või lahtriplokiga. **NB!** *Lahtril ja VBA muutujal võivad olla ühesugused nimed, kuid nad tähistavad erinevaid objekte (kohti): esimene asub Exceli töölehel teine VBA andmepiirkonnas.*

Lahtriviidale võib eelneda ka viit töölehele. See on vajalik siis, kui pöördumishetkel ei ole antud leht aktiivne. Selleks võib kasutada järgmist konstruktsiooni:

Sheets("lehenimi").lahtriplokk

Näiteks loeb järgnev lause väärtuse mitteaktiivse lehe **abi** lahtrist nimega **samm** ja omistab selle VBA muutujale **h**.

h = Sheets("abi").Range("samm")

Täiendavaid võimalusi vt [jaotis 13](#).

3.6 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 järgmine:

MsgBox stringavaldis

Lause täitmisel peatatakse programmi täitmine ja kuvatakse teateboks stringavaldisse väärtusega ja nupuga OK ([vt jaotis 1](#)). 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 argumenti *teade* väärtus. Dialoogiboksis on tekstiväli, kuhu kasutaja saab tippida sisestatava väärtuse, ning kaks nuppu OK ja Cancel ([vt jaotis 1](#)). 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.

Argumenti *päis* väärtus, kui ta esineb, kuvatakse sisendboksi päises. Argument *pakkumine* on mõeldud vaikimisi võetava väärtuse pakkumiseks. See kuvatakse tekstiväljas ja kui kasutaja ei asenda teda, vaid klõpsab kohe nuppu OK, võetakse ta muutuja väärtuseks. Näiteks kuvab lause

```
n = InputBox("Jaotiste arv", "Tabuleerimine", 20)
```

sisendboksi teadisega Jaotiste arv, boksi päises on tekst Tabuleerimine ning tekstiväljas arv 20. Kui kasutaja klõpsab kohe nuppu OK, võetakse muutuja n väärtuseks 20.

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 arvude sisestamisel kasutama funktsiooni **InputBox** järgmisel kujul:

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

Siin on **Val** VBA sisefunktsioon, mis teisendab arvu tekstivormingust arvuvormingusse (vt ka [Exceli töövihik](#)). Makros **Test2**, kus arvude sisestamisel kasutatakse funktsiooni **Val**, toimub arvude liitmine ning samade väärtuste korral (20 ja 10) väljastatakse vastus **Keskmine = 15**. Makrod demonstreerivad ka võimaliku 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
```

4 PROGRAMMIDE TÖÖLEMINE JA TÄITMINE

Vt ka veebidokumenti „[Programmide sisestamine](#)“

4.1 Protseduuride sisestamine

Nagu juba varem oli öeldud, salvestatakse programmi protseduurid VBA projekti moodulitesse Visual Basic'u redaktori (**VBE – Visual Basic Editor**) abil. Redaktori aktiveerimiseks (akna kuvamiseks) saab kasutada mitmeid erinevaid viise. Kui toimub esmakordne pöördumine võib kasutada **käsku** (nuppu) **Visual Basic** vahekaardil **Developer**. Selleks võib kasutada klahve **Alt+F11**.

VBE keskkonda pääseb ka klõpsates hiire parempoolse nupuga lehelipikud ja valides ilmuvast menüüst korralduse **View Code**. See viib antud lehe moodulisse. Vahekaardil **Developer** on ka vahendid makrode käivitamiseks, makrode lindistamiseks jm.

4.2 Redaktori kasutajaliides

Joonisel on näidatud redaktori akna ekraanikuva. Selle ülemises servas on menüü ja standardriistariba. Ekraani vasakus servas asub projektihalduri (Project Explorer) aken. Selles on kuvatud moodulite puu (kaustad ja moodulid) iga projekti (avatud töövihiku) jaoks. Alguses on objektimoodulite (lehtede ja töövihiku) moodulite kaust **Microsoft Excel Objects** ja seejärel (kui on) – üldmoodulite (**Modules**) kaust. Vajaliku mooduli aktiveerimiseks peab tegema topeltklõpsu selle nimel. Samas piirkonnas on alguses tavaliselt ka põhiobjektide (lehed, töövihik, moodulid) omaduste aken: **Properties Window**. Akent alguses eriti vaja ei ole ja selle võib sulgeda. Kui akent läheb vaja, saab selle kuvada korraldusega

View/Properties Window.

Põhiosa ekraanist võtab enda alla koodi ehk programmi aken (**Code Window**), kuhu sisestatakse mooduli protseduurid. Protseduuride arv ühes moodulis ei ole piiratud.

4.3 Makrode käivitamine ja täitmine

Makro käivitamine toimub enamasti Exceli aknast ning tavaliselt peab muutma aktiivseks töölehe, millel paiknevad makro poolt kasutatavad andmed. Käivitamiseks võib alati kasutada vahelehe Developer korraldust

Macros või klahve Alt+F8

Selle peale kuvatakse dialoogiboks **Macro**, milles esinevast makrode loetelust saab valida vajaliku makro ning peale klõpsamist nupule **Run** asub VBA selle täitmisele.

Käivitamise kiirendamiseks ja hõlbustamiseks võib töölehele paigutada käsunupu või muu graafikaobjekti ning siduda makro sellega. Kui see on tehtud, siis käivitatakse makro klõpsates vastavat nuppu või graafikaobjekti.

Makro sidumine käsunupuga

1. Valida menüüst korraldus **View/Toolbars.../Forms**.
Ilmub ujuv tööriistaboks **Forms**.
2. Valida sellest käsunupp (**Button**) ja joonestada see töölehele.
Ilmub dialoogiboks **Assign Macro**, kus on olemasolevate makrode loetelu.
3. Valida sobiv makro ja klõpsata nuppu **OK**.

Makro sidumine graafikaobjektiga

1. Kasutades joonestamise riistakasti (**Drawings**), joonestada töölehele suvaline kujund. Soovi korral võib sellese kirjutada mingi teksti.
2. Klõpsata kujundit hiire parempoolse nupuga ning valida ilmunud menüüst korraldus **Assign Macro...**
3. Valida kuvatud dialoogiboksist **Macro** vajalik makro ja klõpsata nuppu **OK**.

Kui käsunupuga või graafikaobjektiga on seotud makro, siis käivitab hiire vasakpoolse nupuga klõpsamine kohe vastava makro. Kui nupp või graafikaobjekt on vaja teha aktiivseks, et näiteks muuta tema asukohta, suurust vm, siis peab klõpsamise ajal hoidma all klahvi Ctrl.

Lisaks mainitud viisidele saab makrosid käivitada veel mitmeti. Näiteks võib makro käivitamise korralduse paigutada olemasolevasse menüüsse või riistaribale, võib teha eraldi menüü või riistariba oma makrode käivitamiseks, makro saab siduda mingi klahvikombinatsiooniga jm.

VBA põhitegevused makro täitmisel

1. Loob protseduuri jaoks tööpiirkonna, mis koosneb andmeplokist ja programmiplokist.
2. Kopeerib moodulilehelt protseduuri teksti programmiplokki ja kontrollib selle õigsust. Vigade esinemisel katkestab töö ja kuvab vastava teate.
3. Eraldab andmeplokis muutujatele mäluväljad (lahtrid).
4. Transleerib laused järjest masinakeelde ja suunab vastavad masinakäsud täitmiseks protsessorile.
5. Täitmise lõppemisel likvideerib protseduuri tööpiirkonna.

[Makro Rist_1 täitmise näide](#). [Makro Rist_1 täitmise näide](#)

4.4 Programmide silumisest ja testimisest

Programmide koostamisel ja sisestamisel võidakse teha vigu. Esimestel käivitamiskatsetel ei pruugi programm üldse tööle hakata või katkeb selle töö lõpuni jõudmata ning ekraanile ilmub mingi veateade. Sellega algab programmi **silumine**, s.t vigade otsimine ja parandamine (ja mõnikord ka uute vigade tekitamine!).

Kuid isegi siis, kui programm töötab lõpuni ning väljastab tulemused, ei saa kaugeltki kindel olla, et need on õiged. Et tõestada programmi õigsust, peab seda **testima** erinevate andmetega ning võrdlema tulemeid kontrollandmetega või siis mingil muul viisil veenduma, et programm teeb alati just seda, mida on vaja. Olgu märgitud, et suurte programmide korral (algajale ka üsna väikeste) võib nende silumine ja testimine olla üsna mahukas ja keeruline töö ning võtta rohkem aega kui programmi koostamine. Praktikas toimuvad koostamine, silumine ja testimine tavaliselt paralleelselt, eriti kui programm koosneb mitmest osast.

Programmi töötlemise ja täitmise ajal väljastab VBA tõrkeid tekitavate vigade kohta veateadised. Sõltuvalt sellest, millises faasis tõrked tekivad, jagunevad VBA veateadised kahte rühma:

- **transleerimisaja veateadised** (*Compile errors*) ja
- **täitmisaja veateadised** (*Run-time errors*)

Transleerimisaja veateate väljastab VBA siis, kui ta ei suuda lähteprogrammi teksti vigade tõttu tõlkida mingit lauset või lauserühma masinakeelde. Enamasti on põhjuseks **süntaksivead**, kuid mõnikord ka **sisuvead**. **Veateadiseid** võib väljastada **redaktor** protseduuri sisestamise käigus või **interpretaator**, kui ta on saanud korralduse makro täitmiseks.

Kui **redaktoris** ei ole välja lülitatud automaatne süntaksikontroll, siis peale rea sisestust või lahkumist realt proovib VBA transleerida real olevad laused kohe masinakeelde. Kui see ei õnnestu, siis väljastab ta eeldatava vea põhjuse ja märgistab ka selle võimaliku asukoha. Nii üks kui teine ei pruugi olla täpsed, eriti kui vigu on rohkem kui üks. Redaktori võimalikke veateadiseid on üsna palju. Toome näiteks paar sageli esinevat teadet.

Expected end of statement - eeldatakse lause lõppu

See tähendab enamasti, et tühikuid kasutatakse lubamatus kohas, näiteks nimedes Sub Super 1 ()

Expected list separator or) - eeldatakse loetelu eraldajat või sulgu

Tavaliselt tähendab see, et puudub sulg avaldises, koma loetelus või jutumärk tekstkonstandi ees või järel $p = (a+b+c / 2, a=Range("a$

Interpretaatori transleerimisaja veateadiste esitus on analoogiline, kuid need ilmuvad peale makro käivitamist. Tavaliselt on tegemist selliste süntaksi- või sisuvigadega, mis annavad VBA jaoks formaalselt süntaksiliselt õige lause või selle elemendi, kuid see on tõlgendatav hoopis teist tüüpi lausena või elemendina. Taolised vastuolud tekivad tüüpiliselt vigade tõttu võtmesõnades, protseduuride, funktsioonide ja muutujate nimedes, korrutusmärgi ärajätmisel sulgude ees jm. Selliste vigade korral tõlgendab VBA vale konstruktsiooni sageli pöördumisena olematu funktsiooni või protseduuri poole. Näiteks kui makros [Super1](#) esimene täidetav lause on kirjutatud $a = Runge ("a")$, siis VBA käsitleb selle paremat poolt pöördumisena funktsiooni Runge poole. Tõsiasi, et sellise nimega funktsiooni pole, ilmneb alles siis, kui antakse korraldus makro täitmiseks ning VBA teeb selle struktuuri ja süntaksikontrolli. Taolistel juhtumel väljastab VBA järgmise teate:

Sub or Function not defined - alamprogramm või funktsioon ei ole defineeritud.

Interpretaatori veateadiste üks oluline erinevus redaktori veateadistest on see, et nendega kaasneb ka VBA üleminek nn **katkestusolekusse** ehk -režiimi (*break mode*). Selle oleku tunnuseks on teise värviga esile toodud protseduuri alguslause. Katkestusolekus on peale vea parandamist võimalik jätkata protseduuri täitmist, andes menüüst korralduse Run/Continue või klõpsates riistariba nuppu Continue. Sageli aga ei ole sellel mõtet ning parem on **taastada normaalolek**, valides menüüst korralduse Run/Reset või klõpsates nuppu Reset, ning käivitada uuesti makro Excelist. Kui taastamiskorraldust

pole antud ning Excelist püütakse uuesti käivitada makrot, siis VBA väljastab teadise:

Can't execute code in break mode - ei saa täita koodi katkestusolekus.

Täitmisaja tõrked ja nendega kaasnevad **veateadised** tekivad siis, kui protseduur peab täitma lubamatuid operatsioone või tegevusi: jagamine nulliga, ruutjuure võtmine negatiivsest arvust, aritmeetikatehted tekstidega, olematu faili avamine jmt. Taolise situatsiooni tekkimisel katkestab VBA protseduuri töö ning väljastab veateadise näiteks

Run-time error '6': Overflow - Täitmisaja viga nr. 6: Ületäitumine

ning pakub kuvatud käsunuppudega kolme valikut jätkamiseks: **End** - lõpetada makro täitmine, **Debug** - minna üle silumisolekusse, **Help** - kuvada spikker. Tavaliselt on otstarbekas valida **Debug** või siis enne seda **Help**. Viimasel juhul kuvatakse spikri aken, milles on toodud selgitused antud liiki vea tekkimise võimalikest põhjustest. Peale spikri lugemist jääb ikka võimalus valida kas **End** või **Debug**. **End** lõpetab makro täitmise, andmata informatsiooni selle kohta, kus viga tekkis.

Debug viib VBA **silumisolekusse** ning toob esile teise värviga lause, mille täitmisel tekkis katkestus. Olgu öeldud, et sageli ei pruugi viga olla selles lauses, vaid hoopis mõnes varem täidetud lauses või ka lihtsalt sobimatutes algandmetes. Silumisolekus on võimalus kasutada mitmesuguseid spetsiaalseid silumisvahendeid: kuvada nn otsetöö aknas (*Immediate Window*) muutujate väärtusi katkestushetkel, teha selles aknas abiarvutusi jm. Silumisvahendite kasutamisel me lähemalt ei peatu. Lihtsamates ülesannetes on viga võimalik tuvastada ka ilma nendeta. Peale vigade parandamist peab ka siin, enne kui uuesti käivitada makro, taastama normaaloleku, kasutades selleks menüükorraldust **Run/Reset** või nuppu **Reset**.

Võimalike täitmisaja veateadiste liike on VBAs üle saja. Toome näiteks ainult mõne sageli esineva veateadise:

6 Overflow - Ületäitumine

11 Division by zero - Jagamine nulliga

Mõlemal juhul on enamasti tegemist sama põhjusega - katsega jagada nulliga või määramatu väärtusega.

5 Invalid procedure call or argument - Vale pöördumine protseduuri poole või ebasobiv argumenti väärtus.

Vea põhjustab tavaliselt argumenti ebasobiv väärtus, näiteks katse kasutada ruutjuure funktsiooni **SQR** negatiivse argumenti jaoks.

13 Type mismatch - Tüüpide mittevastavus

Katse teha aritmeetikatehteid tekstidega, massiivide kasutamine skalaaravaldistes jm.

Vead, mis võivad põhjustada tõrkeid (katkestusi) programmi töötlemise ja täitmise erinevates faasides või anda valesid tulemusi, võib jagada kolme rühma:

- **süntaksivead**
- programmi **sisuvead**
- **ebasobivad** või valed **algandmed**

Süntaksivead on seotud eksimustega lausete ja korralduste esitamises keelereeglite vastu. Tüüpilised sedasorti vead on *võtmesõnade vale esitus*, *tehtemärkide* (eeskätt korrutamise tehtemärgi) *äräjätmine avaldistes*, *eraldajate* (tühikud, komad, sulud, jutumärgid jmt) *äräjätmine vajalikes kohtades*, *tühikute kasutamine nimedes ja võtmesõnades* jm. Nagu juba eespool võis näha, põhjustavad süntaksivead transleerimisaja tõrkeid ning nende kohta väljastab VBA veateadised, mis abistavad nende tuvastamist ja eemaldamist. Programm ei hakka enne üldse tööle, kui pole eemaldatud kõik süntaksivead.

Sisuvead on väga erineva iseloomuga ja tagajärgedega ning nad on üldiselt raskemini avastatavad kui süntaksivead. Mõned sisuvead põhjustavad tõrkeid täitmise ajal ning nende kohta annab VBA veateadised. Paljud sisuvead ei pruugi põhjustada katkestusi, kuid nende tõttu saadakse valed tulemid. Veel enam, ühtede algandmete korral võivad tulemid olla isegi õiged, teiste korral aga täiesti valed. Taolised vead on eriti raskesti avastatavad ning nad võivad jääda märkamata. Peamine moodus taoliste vigade avastamiseks on testida programmi erinevate algandmetega ning tulemite võrdlemine teisel viisil saadud ja kontrollitud tulemitena. Töötades Exceli keskkonnas on sageli otstarbeks kasutada tema vahendeid ülesande lihtsustatud variantide lahendamiseks ning võrrelda VBA tulemeid nendega.

Sisuvigade tekkimise ennetamisel ja tuvastamisel võib olla suur kasu ühest VBA poolt pakutavast võimalusest: *teha kohustuslikuks kõikide muutujate (nimede) deklareerimine!* Olgu märgitud, et enamikus programmeerimiskeeltes polegi teisiti võimalik, sest see on neis kohustuslik. VBA puhul võib aga programmi koostaja ise valida, millist võimalust ta kasutab. Kuigi muutujate deklareerimine nõuab mõnevõrra rohkem tööd ja ajakulu programmide koostamisel ja sisestamisel, hoiab see kokku palju aega nende silumisel ning suurendab programmide usaldusväärsust ja töökindlust. Sellepärast tasub hakata kohe algusest peale seda kasutama. Et teha kohustuslikuks kõikide muutujate deklareerimine (kirjeldamine), peab tegema järgmist:

- a) paigutama mooduli algusesse korraldus **Option Explicit**,
- b) esitada iga protseduuri alguses kõikide muutujate loetelu, kasutades selleks ühte või mitut [Dim-lause](#)t, mille kuju lihtsamal juhul on

Dim nimi1, nimi2, ...

Näiteks programmis **Super1** võiks Dim-lause olla esitatud järgmiselt:

Dim a, b, c, h, p, Sk, r, pi, S, V

Nimed võib esitada suvalises järjekorras. Kui rida kipub minema liiga pikaks, võib kasutada mitut järjestikku Dim-lauset.

Kui muutujate deklareerimine on tehtud kohustuslikuks, väljastab VBA iga deklareerimata muutuja kohta peale protseduuri käivitamist teadise: *Variable not defined* (Muutuja pole deklareeritud).

Edaspidistes näidetes eeldame muutujate kohustuslikku deklareerimist ning kasutame protseduurides Dim-lause (lausete) lihtsamaid variante. Edaspidi näeme, et Dim-lauset saab kasutada ka muutujate väärtuste võimalike tüüpide (täisarv, reaalarv, string jmt) ehk lühemalt muutujate tüüpide määramiseks (vt [jaotis 7](#)).

Katkestuste ja valede tulemite saamise põhjuseks programmi täitmisel ei pruugi alati olla vead, selleks võivad olla ka **ebasobivad** või valed **algandmed**. Ka makro [Super1](#) kasutamisel on võimalik taolise situatsiooni tekkimine. Kui kolmnurga külgede pikkusteks pakutavad arvud ei rahulda nn kolmnurga tingimust (iga kahe külje pikkuste summa peab olema suurem kolmanda külje pikkusest), siis ei ole ülesande lahendamisel mõtet ja see pole ka võimalik. Programmi töös kajastub see tõsiasi nii, et kolmnurga pindala arvutamisel tekib vajadus ruutjuure väärtuse leidmiseks negatiivsest arvust. Kuna see pole võimalik, siis programmi töö selle lause täitmisel katkestatakse ning VBA väljastab täitmisaja veateadise:

Run-time error '5': Invalid procedure call or argument - lubamatu protseduurikutsung või argument.

Programmide koostamisel püütakse ette arvestada ebasobivate andmete esinemise võimalusi. Selle asemel et lasta programmil n-ö kinni joosta kasutajale võrdlemisi arusaamatu veateadise saatel, kontrollitakse programmis endas andmete sobivust ning kui nad seda ei ole, väljastatakse selgitus ning

lõpetatakse programmi töö või pakutakse kasutajale võimalust algandmete muutmiseks ja töö jätkamiseks.

Järgnevalt on toodud prisma sisesilindri karakteristikute leidmise jaoks makro Super2, mis demonstreerib ühte võimalust algandmete sobivuse kontrollimiseks ja reageerimist selle tulemusele (vt ka [Exceli öövihik](#)). Lisaks nimetatule on näitel ka muid eesmärke. Ta illustreerib muutujate kohustuslikku deklareerimist, millest oli juttu eespool, ning tutvustab hargnevate protsesside ehk valikute kasutamise ja kirjeldamise põhimõtteid VBAs.

Protseduuri ees asub Option Explicit lause, mis teeb kohustuslikuks muutujate deklareerimise kõikides järgnevates protseduurides. Olgu märgitud, et see on

Option Explicit

```
' *** Prisma sisesilindri täispindala ***
```

```
' *** ja ruumala. Variant 2 ***
```

```
Sub Super2 ( )
```

```
  Const pi = 3.14159
```

```
  Dim a, b, c, h, S, V, p, abi, Sk, r, pi
```

```
' ----- Algandmete lugemine töölehel
```

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

```
  c = Range("c_"): h = Range("h")
```

```
' ----- Arvutused ja andmete kontroll
```

```
  p = (a + b + c) / 2
```

```
  abi = p * (p - a) * (p - b) * (p - c)
```

```
  If abi > 0 Then
```

```
 Sk = Sqr(abi): r = Sk / p
```

```
 S = 2 * pi * r * (r + h)
```

```
 V = pi * r ^ 2 * h
```

```
  Else
```

```
 Beep
```

```
 MsgBox "Algandmed ei sobi!"
```

```
 S = "Viga!": V = "Viga!"
```

```
  End If
```

```
' ----- Tulemite kirjutamine töölehele
```

```
  Range("Pindala") = S
```

```
  Range("Ruumala") = V
```

```
End Sub
```

üks väheseid lauseid, mida on lubatud kasutada väljaspool protseduure. Protseduuri (makro) alguses on Dim-lauses toodud kõikide muutujate loetelu, mida protseduuris kasutatakse.

Algandmete lugemine töölehel ning tulemite kirjutamine töölehele toimub täpselt samal viisil nagu eelmises variandis.

Andmete sobivust kolmnurga tingimusega siin ei kontrollita otse, vaid seda tehakse kaudselt. Nagu juba varem öeldud, on juhul kui kolmnurga tingimus on täidetud, ruutjuure all olev väärtus suurem nullist ja vastupidisel

juhul väiksem või võrdne nulliga. Arvestades eeltoodut, arvutab programm välja ruutjuure all oleva avaldise väärtuse ja omistab selle abimuutujale nimega **abi**.

Tingimuse kontrollimiseks ning võimalike tegevuste valimiseks sõltuvalt tema väärtusest, kasutatakse siin [mitmerealist If-lauset](#) ehk If-plokki. Kõik, mis algab If ... Then osalausega ning lõpeb End If osalausega, moodustab ühe liitlause. Taolise If-lause variandi täitmine toimub järgmiselt. Kõigepealt leitakse võrdluse abil esitatud tingimuse väärtus. Kui tingimus on **tõene**, siis täidetakse If ja Else vahel asuvad laused. Else ja End If vahel asuvad laused jäetakse vahele ning jätkatakse End If-le järgnevast lausest. Vastupidisel juhul (kui tingimus on **väär**) täidetakse Else ja End If vahel olevad laused, If ja Else vahel olevad laused jäetakse vahele ning jätkatakse End If-le järgnevast lausest.

Antud juhul sõltub täitmisele kuuluvate lausete valik muutuja **abi** väärtusest. Kui see on suurem nullist, siis täidetakse laused, mis asuvad If ja Else vahel: lause $S_k = \text{Sqr}(\text{abi})$ leiab kõigepealt kolmnurga pindala väärtuse. Seejärel leitakse ülejäänud väärtused täpselt nii nagu eelmises variandis ning peale seda läheb täitmisjärg End If-ile järgnevatele lausetele, mis kirjutavad leitud **S** ja **V** väärtused töölehele. Kui aga muutuja **abi** väärtus ei ole suurem nullist, siis täidetakse laused, mis asuvad Else ja End If vahel: lause **Beep** väljastab helisignaali, **MsgBox** kuvab teateboksi, millel on kuvatud tekst **Algandmed ei sobi!** ning järgmised laused omistavad muutujatele **S** ja **V** tekstilise väärtuse **Viga!** Seega kirjutakse ebasobivate andmete korral töölehe lahtritesse **Pindala** ja **Ruumala** tekst **Viga!**

5 ALAMPROGRAMMID JA MAKROD

Antud jaotises täpsustatakse alamprogrammide kasutamisega seotud küsimusi, tutvutakse mitmest protseduurist koosnevate makrode loomise põhimõtetega ning vaadeldakse parameetrite ja argumentide kasutamist andmevahetuseks protseduuride vahel.

Üldjuhul võib makro koosneda ühest peaprotseduurist ning ühest või mitmest alamprotseduurist. **Peaprotseduuriks** võib olla **ainult parameetriteta alamprogramm**, alamprotseduurideks aga nii alamprogrammid kui ka funktsioonid. Andmevahetuseks peaprotseduuri ja alamprotseduuride vahel ning ka alamprotseduuride vahel võib kasutada parameetreid ja argumente. Siin vaadeldakse nende kasutamist alamprogrammide puhul, kuid suur osa alljärgnevast kehtib ka parameetritega funktsioonide jaoks. Üldjuhul on alamprogrammi struktuur järgmine:

```
Sub nimi ( [ parameeter { , parameeter } ] )  
 laused  
 { Exit Sub }  
 laused  
End Sub
```

Siin on *nimi* alamprogrammi nimi, *parameeter* { , *parameeter* } on formaalsete parameetrite ehk lihtsalt parameetrite loetelu. **Exit Sub**-lause lõpetab alamprogrammi töö ja tagastab täitmisjärje protseduurile, mis pöördus tema poole. Sama teeb ka **End Sub**-lause, kui täitmisjärg jõuab temani.

Parameetritega alamprogrammi poole saab pöörduda ainult teisest protseduurist, kasutades **pöördumislauset**, mille kuju on järgmine:

nimi [*argument* { , *argument* }]

kus *nimi* on alamprogrammi nimi, mille poole pöördutakse, *argument* { , *argument* } on tegelike parameetrite ehk argumentide loetelu.

Pöördumisel ehk pöörduslause täitmisel peatatakse ajutiselt selle protseduuri töö, millest pöördumine toimub, ning käivitatakse antud nimega alamprogramm. Peale selle täitmist jätkub pöördumist sisaldava protseduuri töö pöördumisele vahetult järgnevast lausest. Pöördumishetkel loob VBA ajutise tööpiirkonna täitmisele kuuluva protseduuri jaoks, seostab omavahel parameetrid ja argumendid, arvestades nende esituse järjekorda, ning võtab argumentide väärtused vastavate parameetrite väärtusteks. Alamprogrammi töö lõppemisel omistatakse parameetrite väärtused vastavatele argumentidele (kui need on muutujad) ning tööpiirkond likvideeritakse. Alamprogrammi töö lõpetab tavaliselt tema viimane lause **End Sub**, kuid selleks võib kasutada ka **Exit Sub**- või **End**-lauset, mis lõpetab antud alamprogrammi töö ja ka kogu makro täitmise.

Andmevahetuse korraldamisel argumentide ja parameetrite vahendusel on primaarseks parameetrid. Kasutatavad parameetrid, nende otstarve, tüüp ja järjestus määratakse protseduuri koostamisel ning seda peab arvestama argumentide esitamisel pöördumisel protseduuri poole. Parameetrid on eriliiki muutujad, nad esitatakse ehk deklareeritakse protseduuri (alamprogrammi) päises nime abil. Parameetrite nimedel on kindel tähendus ainult protseduuri sees. Nad ei tohi langeda kokku protseduuris kasutatavate teiste muutujate nimedega, kuid teistes protseduurides võib samu nimesid kasutada suvalisel eesmärgil. Üldjuhul on alamprogrammil kahte liiki parameetrid: sisendparameetrid ja väljundparameetrid.

Sisendparameetrid vastavad alamprogrammi sisend- ehk algandmetele, **väljundparameetrid** väljundandmetele ehk tagastatavatele väärtustele. Alamprogrammi laused määravad eeskirja, kuidas sisendparameetrite väärtuste

järgi leida väljundparameetrite väärtused, kusjuures parameetreid kasutatakse neis nagu tavalisi muutujaid. Igale parameetrile nagu ka tavalisele muutujale eraldatakse protseduuri täitmise ajal tema andmeplokis väli. Sisendparameetrid peavad saama oma (alg)väärtused pöördumishetkel vastavate argumentidelt. Alamprogrammi poolt leitavad ja tagastatavad väärtused tuleb omistada väljundparameetritele, mille kaudu nad edastatakse argumentidele. Olgu märgitud, et kui ei ole spetsiaalselt määratletud, siis ei erine sisend- ja väljundparameetrid teineteisest väliskuju ega ka käitumise poolest. Nendele määratud funktsionaalsus peab olema tagatud alamprogrammi koostamisel ja argumentide sobiva esitamisega pöörduslausetes.

Alamprogrammi poole võib pöörduda ühest või mitmest protseduurist korduvalt, kasutades erinevaid argumente, kuid arvestades nende vastavust (sobivust) parameetritega. Argumentide arv peab võrduma parameetrite arvuga ning nad tuleb esitada sellises järjekorras, et nad sisuliselt vastaksid parameetritele. Vastavus argumentide ja parameetrite vahel määratakse nende järjekorra alusel

argument1 => parameeter1, argument2 => parameeter2, ...

Olgu märgitud, et nimedel ei ole siin mingit tähtsust: nad võivad langeda kokku või erineda.

Sisendparameetritele vastavad argumendid võivad olla esitatud konstantide, muutujate ja ka avaldiste abil, väljundparameetritele vastavad argumendid peavad olema muutujad.

Pöördumishetkel omistatakse kõikide argumentide väärtused vastavatele parameetritele. Alamprogrammi töö lõppemisel (tagasipöördumisel) omistatakse argumentidele, mis on pöördumislausel esitatud muutujate abil, vastavate parameetrite väärtused. See tähendab, et kui parameetrile omistati protseduuri täitmise ajal väärtusi, siis tema viimane väärtus saab tagasipöördumisel vastava argumendi väärtuseks, sõltumata sellest, kas sisuliselt oli tegemist sisend- või väljundparameetriga. Arvestades, et see võib põhjustada argumendi

ebasoovitava muutuse, tuleks protseduurid koostada nii, et neis ei muudetaks sisendparameetrite väärtusi.

Lisaks parameetritele kasutatakse protseduurides sageli ka teisi andmeid. Tavaliselt on tegemist protseduurisestest ehk lokaalsete muutujate ja konstantidega, mille nimedel ja väärtustel nagu ka parameetritel on tähendus ainult antud protseduuris selle täitmise ajal. Üks protseduuride oluline omadus on see, et vaikumisi *lokaliseerib protseduur kõik temas kasutatavad parameetrid, konstandid ja muutujad*. Konstantide ja muutujate jaoks on võimalus laiendada nende kasutamiskiirkonda ehk skoopi, parameetrite jaoks seda teha ei saa, sest nad on alati lokaalsed antud protseduuri jaoks.

Näide

Toodud on prisma sisesilindri pindala ja ruumala leidmiseks makro **Super3**, milles kasutatakse parameetritega alamprogramme (vt ka [Exceli töövihik](#)). Tegevused on jaotatud kolme alamprogrammi vahel, peaprotseduuri ainus funktsioon on nende käivitamine vajalikus järjekorras.

Peaprotseduur **Super3** käivitab järjest alamprogrammide. Lisaks **Dim**-lausele on selles kolm pöördumislause. Peaprotseduuris kasutatakse järgmisi muutujaid:

```
Sub Super3 ()  
  Dim a1, a2, a3, h, pind, ruum  
  LoeAlg1 a1, a2, a3, h  
  PriSiSil a1, a2, a3, h, pind, ruum  
  KirTul pind, ruum  
End Sub
```

a1, a2, a3 - kolmnurga külgede pikkused, h - prisma kõrgus, pind - silindri täispindala ja ruum - ruumala. Olgu märgitud, et eelmistest nimedest ja alamprogrammide parameetritest erinevaid

nimesid kasutada ei ole vajalik. Seda on tehtud rõhutamiseks, et argumentide ja parameetrite nimed ei pea olema samad.

Kui antakse korraldus makro täitmiseks, käivitab peaprotseduur kõigepealt alamprogrammi LoeAlg1, mis loeb töölehel algandmete väärtused ja kontrollib

```
Sub LoeAlg1(a, b, c, h)
' --- Algandmete lugemine töölehel -----
  a = Range("a"): b = Range("b"): c = Range("c_")
  If a + b <= c Or a + c <= b Or b + c <= a Then
 MsgBox "Andmed ei sobi!"
 KirTul "Viga!", "Viga!"
  End
End If
  h = Range("h")
End Sub
```

nende sobivust (kolmnurga tingimust). Alamprogrammil on neli väljundparameetrit (a, b, c, h). Sobivate algandmete korral saavad nad kõik väärtused alam-

programmi täitmisel ning need omistatakse vastavatele peaprotseduuri muutujatele (a1, a2, a3, h), mida kasutatakse pöörduslauses argumentidena. Kui tegemist on aga ebasobivate andmetega, siis lõpetab alamprogramm kogu makro täitmise.

Alamprogramm PriSiSil leiab ja tagastab prisma sisesilindri täispindala ja ruumala. Peaprotseduur pöördub tema poole ainult siis, kui alamprogramm

```
Sub PriSiSil (a, b, c, h, S, V)
' *** Sisesilindri täispindala ja ruumala
  Const pi = 3.14159
  Dim p, Sk, r
  p = (a + b + c) / 2
  Sk = Sqr(p * (p - a) * (p - b) * (p - c))
  r = Sk / p
  S = 2 * pi * r * (r + h)
  V = pi * r ^ 2 * h
End Sub
```

LoeAlg1 ei katkestanud makro tööd ja tagastab sobivad algandmete väärtused. Alamprogrammil on neli sisendparameetrit ja kaks väljundparameetrit. Sisendparameetrid (a, b, c, h) saavad väärtused peaprotseduuri muutujatelt (a1, a2, a3, h), mida kasutatakse argumentidena

pöörduslauses. Leitud väärtused omistatakse väljundparameetritele (S ja V), mille kaudu nad tagastatakse (omistatakse) peaprotseduuri muutujatele (pind ja ruum).

Alamprogramm **KirTul** kirjutab tulemid töölehele. Temal on kaks sisendparameetrit (p ja r). Juhime tähelepanu sellele, et samad nimed on kasutusel

```
Sub KirTul (p, r)
' --- Tulemite kirjutamine töölehele
  Range("Pindala") = p
  Range("Ruumala") = r
End Sub
```

alamprogrammis [PriSiSil](#) hoopis teises tähenduses. See on lubatud, sest iga protseduur lokaliseerib oma parameetrite ja sisemuutujate nimed. Antud makro täitmisel

võidakse tema poole pöörduda kahest erinevast kohast erinevat tüüpi väärtustega: peaprotseduurist või alamprogrammist [LoeAlg1](#). Esimesel juhul antakse talle argumentidena üle peaprotseduuri muutujate pind ja ruum väärtused (arvud), mis võetakse parameetrite p ja r väärtusteks. Teisel juhul on argumentideks kaks ühesugust tekstkonstanti "Viga!".

Makro on koostatud nii, et ebasobivate algandmete korral katkestab alamprogramm [LoeAlg1](#) kogu makro (programmi) töö. Sageli on parem, kui otsuse jätkamise kohta võtab vastu protseduur, mis pöördus vea või muu vastuolu tuvastanud protseduuri poole. Viimane teatab tema poole pöördunud protseduurile tekkinud olukorrast ning annab täitmiskäitumise tagasi.

Illustratsiooniks olgu toodud algandmete lugemise ja kontrolli alamprogrammi

```
Sub LoeAlg2(a, b, c, h, tunnus)
' --- Algandmete lugemine töölehel -----
  a = Range("a"): b = Range("b"):
  c = Range("c_")
  tunnus = 1
  If a+b<=c Or a+c<=b Or b+c<=a Then
 tunnus = 0
  Exit Sub
End If
  h = Range("h")
End Sub
```

teine variant [LoeAlg2](#) ning seda kasutava peaprotseduuri uus versioon [Super31](#) (vt [töövihik](#)). Teised alamprogrammid jäävad samaks.

Alamprogrammis [LoeAlg2](#) on võetud kasutusele täiendav väljundparameeter tunnus. Kui andmed sobivad, siis omistatakse talle väärtus 1, kui

ei sobi 0. Esialgu omistatakse parameetrile tunnus väärtus 1. Kui If-lause täitmisel ilmneb, et algandmed ei sobi, siis omistatakse parameetrile tunnus

```
Sub Super31()  
  Dim a1, a2, a3, h, pind, ruum, tun  
  LoeAlg2 a1, a2, a3, h, tun  
  If tun = 1 Then  
 PriSiSil a1, a2, a3, h, pind, ruum  
 KirTul pind, ruum  
  Else  
 MsgBox "Andmed ei sobi!"  
 KirTul "Viga!", "Viga!"  
  End If  
End Sub
```

väärtus 0 ning lause **Exit Sub** katkestab alamprogrammi täitmise ning annab täitmisjärje tagasi peaprotseduurile. Peaprotseduuris on täiendav muutuja tun, mida kasutatakse argumendina pöördumislause. Peale pöördumist alamprogrammi LoeAlg2 poole kontrollib peaprotseduur [If-lausega](#) muutuja tun väärtust. Kui selle

väärtus on 1, toimub pöördumine alamprogrammide [PriSiSil](#) ja [KirTul](#) poole, mis arvutavad tulemid ja kirjutavad nad töölehele. Vastupidisel juhul väljastatakse teade ning alamprogrammi KirTul vahendusel kirjutatakse töölehe lahtritesse tekst Viga!.

Toome näiteks veel ühe parameetritega alamprogrammi (vt ka [Exceli töövihik](#)), mis leiab ruutvõrrandi $ax^2 + bx + c = 0$ reaalarvulised juured x_1 ja x_2 , kui nad

```
Sub RuutVrd(a, b, c, x1, x2, tun)  
' --- Ruutvõrrandi lahendamine  
  D = b * b - 4 * a * c  
  If D < 0 Then tun=0: Exit Sub  
  tun = 1  
  D = Sqr(D)  
  x1 = (-b - D) / (2*a)  
  x2 = (-b + D) / (2*a)  
End Sub
```

on olemas. Eeldatakse, et **a** ei võrdu nulliga. Alamprogrammi sisendparameetriteks on võrrandi kordajad **a**, **b** ja **c**, väljundparameetriteks on võrrandi juured **x1** ja **x2** ning muutuja **tun**, mille väärtus näitab, kas reaalarvulised lahendid on olemas (**tun** = 1) või mitte (**tun** = 0). Kõigepealt

leiab protseduur diskriminandi väärtuse (**D**). If-lause kontrollib selle väärtust ja kui see on väiksem nullist, omistatakse parameetrile **tun** väärtus 0

ning lause **Exit Sub** lõpetab protseduuri töö. Kui **D** ei ole väiksem kui null, siis omistatakse parameetrile **tun** väärtus 1, leitakse juurte väärtused ning omistatakse nad muutujatele **x1** ja **x2**.

Seda alamprogrammi võib ilma muutuseta kasutada suvalises rakenduses, kus tekkib vajadus lahendada ruutvõrrandit. Et illustreerida alamprogrammi kasutamist, toome näiteks ühe peaprotseduuri, mis on mõeldud alamprogrammi testimiseks.

```
Sub RvdTest ()  
' Ruutvõrrandi test  
  a = InputBox ("Sisesta a")  
  b = InputBox ("Sisesta b")  
  c = InputBox ("Sisesta c")  
  RuutVrd a, b, c, x1, x2, t  
  If t = 1 Then  
 MsgBox "x1=" & x1 & " x2=" & x2  
  Else  
 MsgBox "Lahend puudub"  
  End If  
End Sub
```

6 FUNKTSIOONID

Järgnevalt ei käsitleta kõiki funktsioonide kasutamise võimalusi. Piirduakse funktsioonidega, mis võimaldavad leida ja tagastada nime kaudu alati ühe ja ainult ühe väärtuse ning mis ei muuda oma parameetreid ja Exceli töövihiku omadusi. Nende tingimuste kohaselt koostatud funktsioonide poole saab pöörduda VBA avaldistest ning Exceli valemitest. Taoliste funktsioonide tüüpstruktuur on järgmine:

```
Function fnimi ( [ parameeter { , parameeter } ] )  
 laused  
 { Exit Function }  
 laused  
 fnimi = avaldis ' Tagastatav väärtus  
End Function
```

Siin on *fnimi* funktsiooni nimi, *parameeter* { , *parameeter* } on formaalsete parameetrite ehk lihtsalt parameetrite loetelu. Lause *fnimi* = *avaldis* omistab tagastatava väärtuse funktsiooni nimele, taolisi lauseid võib funktsioonis olla mitu. Exit Function-lause lõpetab funktsiooni töö ja tagastab täitmisjärje protseduurile, mis pöördus tema poole. Sama teeb ka End Function-lause, kui täitmisjärg jõuab temani.

Funktsiooni poole saab pöörduda VBA avaldistest ja Exceli valemitest, kasutades **funktsiooniviita**, mille kuju on järgmine:

```
fnimi ( [ argument { , argument } ] )
```

kus *fnimi* on funktsiooni nimi, mille poole toimub pöördumine, *argument* { , *argument* } on tegelike parameetrite ehk argumentide loetelu.

Erinevalt alamprogrammist **ei tohi funktsioonil olla väljundparameetreid**. Funktsiooni poolt leitav ainuke **väärtus tagastatakse** tema **nime kaudu**. See ei toimu aga automaatselt, vaid funktsioonis **peab olema** vähemalt üks **lause, mis omistab tagastatava väärtuse funktsiooni nimele**, ning see peab olema täidetud enne funktsiooni töö lõppu. Üldjuhul võib taolisi lauseid olla mitu. Funktsiooni töö lõpetab tavaliselt End Function-lause, kuid selleks saab kasutada ka Exit Function- ja End-lauset.

Nagu öeldud, toimub pöördumine funktsiooni poole [funktsiooniviida](#) abil avaldisest, mis erijuhul võib koosneda ka ainult funktsiooniviidast. Pöördumisel peatatakse antud avaldise arvutamine ja käivitatakse vastava nimega funktsioon. VBA loob selle jaoks ajutise tööpiirkonna, mille andmeplokis eraldatakse väljad parameetrite ja sisemuutujate jaoks ning funktsiooniviidas toodud argumentide väärtused salvestatakse vastavate parameetrite väljades. Argumendid võivad olla esitatud konstantide, muutujate ja avaldiste abil. Viimasel juhul leitakse eelnevalt nende väärtused. Lisaks parameetrite ja muutujate väljadele eraldatakse andmeplokis ka üks eriväli, mille nimeks on funktsiooni nimi. Sellesse välja peab funktsioon salvestama tagastatava väärtuse. Peale funktsiooni töö lõppu tema tööpiirkond likvideeritakse, tagastatav väärtus võetakse vastava funktsiooniviida väärtuseks ning üldjuhul avaldise arvutamine jätkub.

Järgnevalt on näiteks toodud kaks sarnast funktsiooni: **SilPi** leiab prisma sisesilindri täispindala ja **SilRu** ruumala (vt ka [Exceli töövihik](#)). Nad on kasutatavad teineteisest sõltumatult.

Pandagu tähele, et mõlemal funktsioonil on ühisosa - kolmnurga siseringi raadiuse leidmine. Seda arvestades, teeme raadiuse leidmiseks eraldi funktsiooni **RiRa**, mille poole saab omakorda pöörduda nii pindala kui ka ruumala arvutav funktsioon. Funktsiooni sisendparameetriteks on kolmnurga külgede pikkused

ning ta tagastab siseringi raadiuse. Olgu märgitud, et vajaduse korral on see funktsioon kasutatav ka omaette.

<pre> Function SilPi (a, b, c, h) ' --- Silindri täispindala Const pi = 3.14159 Dim p, Sk, r p = (a + b + c) / 2 Sk = Sqr(p*(p-a)*(p-b)*(p-c)) r = Sk / p SilPi = 2 * pi * r * (r + h) End Function </pre>	<pre> Function SilRu (a, b, c, h) ' --- Silindri ruumala Const pi = 3.14159 Dim p, Sk, r p = (a + b + c) / 2 Sk = Sqr(p*(p-a)*(p-b)*(p-c)) r = Sk / p SilRu = pi * r * r * h End Function </pre>
---	---

```

Function RiRa (a, b, c)
' --- Kolmnurga siseringi raadius
  Dim p, Sk
  p = (a + b + c) / 2
  Sk = Sqr(p*(p-a)*(p-b)*(p-c))
  RiRa = Sk / p
End Function

```

<pre> Function SilPi (a, b, c, h) ' --- Silindri täispindala Const pi = 3.14159 Dim r r = RiRa(a, b, c) SilPi = 2 * pi * r * (r + h) End Function </pre>	<pre> Function SilRu (a, b, c, h) ' --- Silindri ruumala Const pi = 3.14159 Dim r r = RiRa(a, b, c) SilRu = pi * r * r * h End Function </pre>
--	--

Suvalist siin toodud funktsiooni saab kasutada Exceli valemities. Joonisel 6.1 on töölehe fragment, millel on näidatud pöördumised funktsioonide SilPi ja SilRu poole Exceli valemities, mis siin koosnevad küll ainult funktsiooniviitadest. Argumendid võib töölehel esitada lahtrite nimede (kui on määratletud) või ka aadresside abil.

	A	B	
1	Sisesilindri pindala ja ruumala		
2	h	10	
3	a	3	
4	b	4	
5	c_	5	
6	Pindala	=SilPi(a;b;c_;h)	või =SilPi(A3;A4;A5;A2)
7	Ruumala	=SilRu(a;b;c_;h)	või =SilRu(A3;A4;A5;A2)
8			

Joonis 6.1 Prisma sisesilinder. Töölehe funktsioonid

Kui nüüd võrrelda antud konkreetse ülesande ja sellega analoogiliste, kuid keerukamate ja arvutusmahukamate ülesannete lahendamist n-ö Exceli tavaliste valemite, makrode ja funktsioonide abil, siis peab tõdema, et funktsioonide kasutamine annab sageli ratsionaalsema ja paindlikuma lahenduse. Nii nagu makro puhul ei ole ka funktsioonide korral vajadust kasutada töölehel täiendavaid lahtrid abiandmete ja valemite jaoks. Sageli võib suure hulga pikkade ja keeruliste Exceli valemite asemel kasutada suhteliselt lihtsat pöördumist VBAs tehtud funktsiooni poole, mis realiseerib kõik vajalikud arvutused.

Kuna taolistes ülesannetes tekib makrode kasutamisel tavaliselt vajadus andmete lugemiseks töölehtedelt ja nende kirjutamiseks sinna, siis on lahendus võrdlemisi jäigalt seotud konkreetsete töölehe lahtritega ja piirkondadega. Makro poole ei saa pöörduda Exceli valemitest ning temale ei saa anda üle töölehe andmeid argumentide abil, kuna makro peaprotseduuril ei tohi olla parameetreid. Funktsiooniviida pöördumiseks mingi funktsiooni poole võib sisestada suvalisse lahtrisse ning seda võib kasutada ka valemites.

Oletame, et tarvis on leida sisesilindri ruumala ja täispindala suhe. Selleks võib antud töölehe suvalisse lahtrisse sisestada näiteks valemi

$$=SilRu(a;b;c_;h)/SilPi(a;b;c_;h).$$

Kasutades funktsiooni RiRa, võib valemiga

$$=2*PI()*RiRa(a;b;c_)$$

leida kolmnurga siseringi ringjoone pikkuse ning valemiga

$$=PI()*RiRa(a;b;c_)^2$$

siseringi pindala jne.

Omatehtud funktsioone saab kasutada tabelites nagu Exceli sisefunktsioonegi. Näiteks olgu tabeli fragment, milles leitakse sisesilindri täispindala ja ruumala algandmete mitme erineva komplekti puhul. Nagu suvaliste Exceli valemite korral võib ka siin sisestada valemid tabeli esimesele reale ning kopeerida sealt järgmistesse ridadesse. Olgu märgitud, et vaadeldud makrode erinevad variandid taolise tabeli tegemiseks ei sobi, neid peaks üsna oluliselt täiendama (vt makro [SuperTab](#) ja [SuperMas](#) jaotises 13).

	A	B	C	D	E	F
1						
2	h	a	B	c	Pindala	Ruumala
3	10	3	4	5	=SilPi(B3;C3;D3;A3)	=SilRu(B3;C3;D3;A3)
4	10	6	6	10	=SilPi(B4;C4;D4;A4)	=SilRu(B4;C4;D4;A4)
5	25	13	15	9	=SilPi(B5;C5;D5;A5)	=SilRu(B5;C5;D5;A5)
6	32	17	15	21	=SilPi(B6;C6;D6;A6)	=SilRu(B6;C6;D6;A6)
7

Omatehtud funktsioonide kasutamisel tabelites peab arvestama ühe olulise kitsendusega nimede kasutamisel, võrreldes Exceli tavaliste valemite ja sisefunktsioonidega: *kui nimele vastab lahtriplokk, siis võib teda kasutada funktsiooni argumendis ainult avaldise koosseisus*. Vt ka [Exceli töövihik](#)

Oletame, et algandmeid sisaldavatele tulpadele on määratud nimed järgmiselt: a - B3:B23, b - C3:23, c_ - D3:D23, h - A3:A23. Tavalistes Exceli valemites ja sisefunktsioonides võib ridades 2 ... 23 viidata algandmete lahtritele nimede abil. Näiteks võib suvalistesse lahtritesse kirjutada valemi $=(a+b+c)/2$ või

=SQRT(a)+SIN(b) ning Excel kasutab vastavat väärtust sellest reast, kus asub valem. Kui esitada funktsiooniviit kujul =SilPi(a;b;c_;h), siis väljastab Excel veateadise #VALUE!. Selle põhjuseks on asjaolu, et skalaarsele parameetrile püütakse edastada argumenti, mis kujutab endast lahtriplokki.

Funktsioonide poole saab loomulikult pöörduda ka VBA protseduurides asuvatest avaldistest. Näitena toome modifikatsiooni makrodes [Super3](#) ja

```

Sub PriSiSil2 (a, b, c, h, S, V)
' Sisesilindri täispindala ja ruumala
Const pi = 3.14159
  Dim r
  r = RiRa(a, b, c)
  S = 2 * pi * r * (r + h)
  V = pi * r ^ 2 * h
End Sub

```

[Super31](#) kasutatavast alamprogrammist [PriSiSil](#), mis leiab sisesilindri täispindala ja ruumala. Uues versioonis PriSiSil2 arvestatakse, et on olemas funktsioon [RiRa](#), mis leiab kolmnurga siseringi raadiuse. Alamprogrammis ei ole enam raadiuse

arvutamiseks kasutatavaid lauseid, vaid selleks pöörduakse funktsiooni RiRa poole. Veel enam, soovi korral võib loobuda muutujast r ning esitada pindala ja ruumala väärtusi leidvad omistuslaused järgmiselt:

$$S = 2 * pi * RiRa(a, b, c) * (RiRa(a, b, c) + h)$$

$$V = pi * RiRa(a, b, c) ^ 2 * h$$

Loomulikult ei ole see antud juhul ratsionaalne: avaldised on pikemad ning pöördumine RiRa poole toimub kolm korda. Toodu lihtsalt illustreerib seda, kuidas funktsiooniviitu võib avaldistes kasutada.

7 ANDMED

7.1 Andmete organisatsioon, liigid ja tüübid

Organisatsiooni järgi võib andmed jagada **skalaarandmeteks** ja **struktuurandmeteks**.

Skalaarandmed esindavad üksikuid suurusi. Programmides kasutatakse neid [konstantidena](#) ja [lihtmuutujatena](#), millel saab igal ajahetkel olla ainult üks väärtus.

Struktuurandmed ehk struktuurmuutujad on omavahel seotud väärtuste kogumikud. Andmekogumik tähistatakse programmis ühe nimega, viitamisviis üksikutele elementidele sõltub andmekogumiku liigist. Igale andmekogumiku elemendile eraldatakse koht mälus tema väärtuste salvestamiseks ning nende kasutamine on analoogiline skalaarmuutujate kasutamisega. Neile saab omistada väärtusi ning neid võib kasutada avaldistest väärtuste leidmisel. VBAs kasutatakse järgmisi andmekogumikke: **massiive**, **kirjeid** ja **kirjemassiive**. Selles kirjutises käsitletakse ainult [massiive](#).

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

Arvutisüsteemides on iga andmeliigi jaoks ette nähtud kindel esitusviis ehk vorming, mida kasutatakse väärtuste salvestamiseks mälus ja tehete täitmisel protsessoris. Vorminguga on määratletud väärtuste salvestamiseks eraldatavate väljade 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 arvutisisene esitus põhineb standarditega fikseeritud

kodeerimissüsteemidel. Kõige enam kasutatakse ASCII-kooditabelite süsteemi. Selles süsteemis vastab igale märgile kindel 8-bitine arv (kood), mis esitatakse ühe baidi abil. Stringmuutujate väärtuste salvestamiseks kasutatakse tavaliselt muutuva pikkusega välju: välja pikkus vastab märkide arvule muutuja jooksvas väärtuses. Stringi pikkusele (märkide arvule stringis) VBAs piiranguid praktiliselt ei ole.

Arvude salvestamiseks kasutatakse erinevaid vorminguid. Nad 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 ökonoomsemad üldisest tekstivormingust. 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 **neljabaidilisi** 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, n - eksponent ja p - arvusüsteemi alus (2, 10 või 16). Mantiss esitab arvu numb- reid, eksponent koma mõttelist asukohta. Kasutatakse **nelja-** ja **kaheksabaidilisi** välju, millele vastavad esitustäpsused **6-7** (ühekordne täpsus) ja **15-16** (topelttäpsus) numbrikohta ning maksimaalsed väärtused umbes 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 kellaega päeva osades alates keskööst.

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

Programmi koostamisel saab määrata lihtmuutujate ja struktuurmuutujate elementide väärtuste jaoks sobivad esitusviisid ehk **tüübid**, kasutades spetsiaalseid deklareerimislauseid, millest peamine on **Dim-lause**. Järgnev Dim-lause deklareerib väärtuste tüübid nelja muutuja jaoks

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. Muutuja **nimi** välja pikkus on muutuv ning sõltub talle omistatavatest väärtustest.

Andmetüüp määratletakse deklaratsioonis võtmesõna abil. Igale tüübile vastab kindel väärtuste esitusviis ja diapsoon 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\$

VBA peamised andmetüübid ja nende omadused on **tabelis 7.1**. Vaikimisi, s.t kui muutuja ei ole deklareeritud, võetakse tema tüübiks abstraktne ehk universaalne andmetüüp **Variant**. Taolisele 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 väga ebaökoonoomne nii mäluruumi kasutamise kui ka programmi töökiiruse poolest.

Selle tüübi korral on vajalik mälu maht keskmiselt 3...5 korda suurem ning arvutuste kiirus 2...3 väiksem kui spetsiaalselt arvude jaoks ettenähtud tüüpide kasutamisel.

Tabel 7.1 Andmete põhitüübid VBAs

Tüübi nimetus	Tüübi tähis	Väärtuse tüüp	Välja pikkus (B)	Väärtuste diapasoone
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	#	Topeltpäpsusega reaalarv	8	suurim väärtus umbes 10^{307} täpsus 15...16 numbrikohta
String	\$	String (tekst)	märkide arv + 10 B	0 kuni umbes 2 mln märki
Date		Kuupäev	8	01.01.100 ... 32.12.9999
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

7.2 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 = 2.1×10⁶ 1e-20 =10⁻²⁰

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

"a" "Pindala" "x1=" "Sisestage külgede pikkused" "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 ja nad esitatakse võtmesõnade True (tõene) ja False (väär) abil.

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

5 * (a² + b²), 3.14159*d²/4

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** ([tabel 7.1](#)) Kui tüüp pole näidatud, siis võetakse selleks **Variant**. Deklaratsioonide näiteid

Const pi = 3.14159, **Nmax As Long** = 1000, **pea** = "Ruutvõrrand"

Konstandi nime võib kasutada erinevates avaldistes ja lausetes viitamiseks vastavale väärtusele

L = 2 * pi * r : S = pi * r².

Deklaratsioonis konstandi väärtuse muutmisel muutub see igas kohas, 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 nad on deklareeritud. Teisel juhul saab neid kasutada kõikides antud mooduli protseduurides, kus sama nime pole deklareeritud muuks otstarbeks.

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

`vbBlack, vbRed, vbOK, vbCancel, vbYes, vbSunday` jmt

Tegevuste määramisel Exceli objektidega, võib kasutada ka Exceli sisekonstante. Need algavad prefiksiga **xl**

`xlCenter, xlLine, xlXYSscatter, xlArea, xlDouble, xlContinuous` jmt

7.3 Lihtmuutujad

Lihtmuutuja ehk skalaarmuutuja (ka lihtsalt muutuja) on nimega varustatud koht arvuti mälu - järjestikku baitide rühm ehk väli, mida kasutatakse muutuva suuruse väärtuste salvestamiseks ja säilitamiseks programmi täitmise ajal. Väljad muutujatele eraldab VBA interpretaator. Programmi täitmise ajal saab muutujatele omistada väärtusi ning neid kasutada avaldistes uute väärtuste tuletamiseks. Igal ajahetkel saab muutujal olla ainult üks väärtus. Seni kuni muutujale pole omistatud väärtust, on ta määramatu. Olemuselt on muutuja väga lähedane nimega Exceli töölehe lahtrile.

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

Sageli on otstarbekas määratleda muutujad otse, kasutades vastavaid **deklaratsioonilauseid**. Deklaratsiooniga saab määrata muutuja tüübi, määramise piirkonna ehk skoobi ning tema väärtuste eluea. Andmete skoobi ja väärtuste eluea küsimusi vaadeldakse [jaotises 7.5](#). Siin piirduetakse protseduuri sisemiste muutujatega. Juurdepääs neile on ainult protseduuri sees ja nende väärtused eksisteerivad ainult protseduuri täitmise ajal. Taolised muutujad deklareeritakse protseduuri sees Dim-lausega, mille kuju on järgmine:

```
Dim nimi [ As tüüp ] { , nimi [ As tüüp ] }
```

kus *tüüp* esitatakse tüübi nimetust tähistava võtmesõna **Integer, Long, Single, Double, String, Boolean, Date** või **Variant** abil. 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, saeg As Date, palk As Double
```

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

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

tüüp **Double** ainult muutuja **c** jaoks, teiste muutujate tüübiks võetakse **Variant**.

Tüüpe saab määrata ka protseduuride parameetritele. Need on eriliiki muutujad, mille abil esitatakse protseduuride sisend- ja väljundandmed. Parameetri tüüp

esitatakse protseduuri päises nime järel. Funktsiooni jaoks saab määrata ka tema poolt tagastatava väärtuse tüübi. Protseduuride päised võib esitada järgmiselt:

Sub *animi* ([*pnimi* [**As tüüp**] { , *pnimi* [**As tüüp**] }])

Function *fnimi* ([*pnimi* [**As tüüp**] { , *pnimi* [**As tüüp**] }]) [**As tüüp**]

kus *animi* on alamprogrammi ja *fnimi* funktsiooni nimi, *pnimi* - parameetri nimi, *tüüp* - tüübi nimetus (**Integer**, **Single** jne).

Kui parameetrite jaoks on deklareeritud tüübid ning neile vastavad argumendid on esitatud muutujate abil, siis peavad viimased olema deklareeritud täpselt samade tüüpidega.

Toome näiteks Function-protseduuri *Trap* (vt ka [Exceli töövihik](#)), mis leiab funktsiooni $y=F(x)$ määratud integraali lõigul (a, b) , kasutades trapetsi valemit

$$S \approx h(y_0/2 + y_1 + y_2 + \dots + y_{n-1} + y_n/2), \text{ kus } n \text{ on jaotiste arv ja } h = (b - a)/n.$$

Funktsioonis *Trap* on määratletud tüübid parameetritele (a , d ja n), tagastatavale väärtusele ning sisemuutujatele (h , x , y ja i). Integraali väärtus ning funktsiooni väärtused esitatakse topelttäpsusega reaalarvudega, rajad (a ja b) ning x -ide väärtused ja samm (h) ühekordse täpsusega reaalarvudega. Jaotiste arv (n) ja jaotuspunkti jooksva punkti number (i) esitatakse täisarvudena.

Funktsioon *Trap* pöördub Function-tüüpi protseduuri *F* poole, mis leiab ja tagastab funktsiooni väärtuse etteantud punktis x . Selle sisendparameeter x on ühekordse täpsusega reaalarv, tagastatav väärtus topelttäpsusega reaalarv. Suurema täpsuse saavutamiseks on deklareeritud topelttäpsusega muutuja π , millele omistatakse väärtus $4 \cdot \text{Atn}(1)$, mis annab π väärtuse maksimaalse võimaliku täpsusega antud arvutis.

```

Function Trap(a As Single, b As Single, n As Integer) As Double
  Dim h As Single, x As Single, y As Double, i As Integer, S As Double
  h = (b - a) / n
  S = (F(a) + F(b)) / 2
  For i = 1 To n - 1
 x = a + i * h
 S = S + F(x)
  Next i
  Trap = h * S
End Function

Function F(x As Single) As Double
  Dim pi As Double
  pi = 4 * ATN (1)
  F = 3 * Sin(pi * x / 2) + 2 * Cos(2 * x / pi)
End Function

```

Funktsiooni Trap poole saab pöörduda Exceli töölehel ja VBA protseduuridest. Pöördumisel töölehel parameetrite ja argumentide tüüpidega seotud küsimusi ei esine. Argumendid võib esitada konstantide, lahtrite aadresside või nimede ning avaldiste abil

=Trap(0; 5; 100), =Trap(C2; C3; 200), =Trap(a; b; 2*n)

Kui pöördumisel VBA protseduurist kasutatakse argumentides muutujaid, peab

```

Sub TrapDemo()
  Dim x0 As Single, xn As Single, _
 n As Integer, integ As Double
  x0 = InputBox("Lõigu algus")
  xn = InputBox("Lõigu lõpp")
  n = InputBox("Jaotiste arv")
  Integ = Trap(x0, xn, n)
  MsgBox "Integraal=" & Integ
End Sub

```

olema tagatud täpne vastavus parameetrite ja argumentide tüüpide vahel. Protseduur TrapDemo illustreerib pöördumist funktsiooni Trap poole VBAs. Argumendid x0, xn ja n on deklareeritud samade tüüpidega nagu vastavad para-

meetrid funktsioonis Trap (vt ka [Exceli töövihik](#)).

7.4 Massiivid

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. Massiivi iseloomustavad põhinäitajad on järgmised: **nimi**, **dimensioon**, **indeksite rajad**, **elementide tüüp**.

Massiivmuutuja **nime** esitamiseks kehtivad samad reeglid nagu kõikide 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 nummerdatud elementide jada, elemendi asukoha jadas saab määrata ühe indeksi abil. Sellist massiivi nimetatakse sageli ka vektoriks või jadaks. Tema analoogiks Excelis on töölehe rida või veerg. Kahemõõtmelises massiivis, mida nimetatakse ka maatriksiks, moodustavad elemendid korrapärase tabeli. Elemendi asukoht on üheselt määratav kahe indeksi abil: rea- ja veerunumbriga. Excelis vastab kahemõõtmelisele massiivile tööleht või riskülikukujuline 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. Aga kui selleks on Variant, võib ühes massiivis säilitada erinevat liiki väärtusi: arve, stringe, kuupäevi jm.

Nimetatud omadused määrab massiivi jaoks deklaratsioon. Kõik massiivmuutujad peavad tingimata olema deklareeritud. Deklareerimisviis sõltub teatud määral sellest, kas on tegemist **fikseeritud** või **dünaamilise massiiviga**. **Fikseeritud massiivile** eraldatakse koht mälus enne protseduuri täitmist ning tema **rajad** peavad olema määratud **konstantide abil**. **Dünaamilisele massiivile** eraldatakse mälu protseduuri täitmise käigus ning tema **rajad võib** esitada ka **muutujate** ja **avaldiste abil**.

Fikseeritud massiive kirjeldatakse **Dim**-lausega, mille tüüpstruktuur on massiivide deklareerimisel järgmine:

Dim nimi(*rajad*{, *rajad* }) [**As tüüp**] {, *nimi* (*rajad*{, *rajad* }) [**As tüüp**] }

Deklaratsioonis esinevad *rajad* võib esitada kujul [*min To*] *max*, kus *min* on dimensiooni indeksi minimaalväärtus ja *max* sama indeksi maksimaalväärtus. Nad **peavad olema** esitatud täisarvuliste **konstantide abil**. Kui indeksi minimaalväärtust ei ole näidatud, võetakse selleks null. Rajade arv näitab massiivi dimensiooni.

Deklaratsioonielement *tüüp* määrab massiivi elementide tüübi (**Integer**, **Single** jmt vt [tabel 7.1](#)). Kui *tüüp* puudub, siis valitakse **Variant**.

Deklaratsioonide näiteid

Dim X(100) **As Single**, 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 **Single**, teises **Double**. Massiivis *nimed* on 301 ja massiivis V 500 elementi, mõlema massiivi elementide tüübiks on **Variant**.

Dim T(5, 8), A(1 **To** 20, 1 **To** 30) **As Double**, tab1(1 **To** 1000, 1 **To** 8)

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 Variant. Massiivis A on 20 rida ja 30 veergu, elementide tüüp on Double. Massiivis tab1 on 1000 rida ja 8 veergu.

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

Dim Top(), V(), W()

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

ReDim nimi(rajad{,rajad}) [As tüüp] { , nimi (rajad{,rajad}) [As tüüp] }

Massiivi deklaratsiooni kuju on sama nagu [Dim-lauses](#), ainult siin võib rajade määramisel kasutada muutujaid ja avaldisi. Näiteks määrab lause

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

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

Viitamiseks massiivi elementidele kasutatakse **indeksmuutujaid** järgmisel kujul:

nimi (indeks {, indeks })

kus *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. Indeksmuutuja näiteid eespool deklareeritud massiivide jaoks

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

Indeks muutujatele võib omistada väärtusi ja neid võib kasutada avaldistes analoogiliselt lihtmuutujatega. Näiteks leiavad laused

For i = 0 **To** n

$Y(i) = \mathbf{Sin}(3 * X(i))^2 - \mathbf{Cos}(X(i) / 2) + 2 * X(i)$

Next i

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

Massiive võib kasutada ka parameetritena ja argumentidena. Parameetermassiiv esitatakse (deklareeritakse) parameetri loetelus järgmiselt:

nimi () [**As tüüp**]

Parameetermassiivi nimele peavad järgnema tühjad sulud, mis on tunnuseks, et tegemist on massiiviga. Dimensiooni ja rajasid siin näidata ei tohi.

Parameetermassiivile vastavaks argumendiks on massiivmuutuja. Argumendi loetelus näidatakse tema nime järel tühjad sulud *nimi* ().

Näide. Programm (makro) DemoMas1 illustreerib ühemõõtmeliste massiivide kasutamist (vt ka [Exceli töövihik](#)). See programm teeb järgmist:

- arvutab funktsiooni $y = F(x)$ väärtused vahemikus (x_0, x_n) sammuga $h = (x_n - x_0)/n$, kus n on jaotiste arv, ning väljastab x ja y väärtused töölehele
- leiab funktsiooni väärtuste aritmeetilise keskmise (Ykesk) ja kirjutab selle töölehele
- leiab funktsiooni maksimaalväärtuse antud vahemikus (Ymax) ja selle asukoha (vastava x väärtuse - Xymax) ning kirjutab need töölehele

Argumendi (x) ja funktsiooni (y) väärtuste salvestamiseks kasutatakse ühemõõtmelisi massiive X ja Y. Töölehele väljastatavate x ja y väärtuste ning keskmise ja maksimaalse väärtuse leidmiseks võib kasutada erinevat jaotiste arvu (n). Programm koosneb mitmest protseduurist.

Protseduurfunktsioon F(x) leiab funktsiooni väärtuse etteantud argumendi

```
Function F(x)
```

```
 F = 3 * Sin(x / 2) - 2 * Cos(3 * x)
```

```
End Function
```

väärtuse jaoks. Funktsiooni arvutus-eeskiri ei oma siin erilist tähtsust, seda saab hõlpsasti muuta, asendades protseduuri ainukese omistuslause

parema poole.

Alamprogramm TeeMas arvutab x ja y väärtused etteantud sammuga h ja

```
Sub TeeMas(a, b, n, X(), Y())
```

```
 h = (b - a) / n
```

```
 For i = 0 To n
```

```
 X(i) = a + i * h
```

```
 Y(i) = F(X(i))
```

```
 Next i
```

```
End Sub
```

salvestab need massiividesse X ja Y. Tema sisendparameetriteks on lõigu otsapunktid a ja b ning jaotiste arv n. Väljundparameetriteks on ühemõõtmelised massiivid X ja Y, kuhu protseduur salvestab arvutatud väärtused. Indeksi minimaalväärtus on 0, maksimaalväärtus n. Peaprotseduurist pöörduetakse tema

poole kaks korda. Jaotiste arv ja massiivide mõõtmed võivad erineda. Protseduur kasutab funktsiooni F(x).

Alamprogramm KirMas(X(), Y(), n, er, ev) kirjutab töölehele massiivide

```
Sub KirMas(X(), Y(), n, er, ev)
```

```
 For i = 0 To n
```

```
 Cells(er + i, ev) = X(i)
```

```
 Cells(er + i, ev + 1) = Y(i)
```

```
 Next i
```

```
End Sub
```

elemendid. Tal on ainult sisendparameetrid: massiivid X ja Y, indeksi maksimaalväärtus n ning töölehe rea- ja veerunumbrid er ja ev, millest alates toimub väärtuste kirjutamine.

Funktsioon **KeskVek** leiab ühemõõtmelise massiivi (vektori) elementide aritmeetilise keskmise ning funktsioon **MaksNrVek** maksimaalse elemendi asukoha (indeksi) massiivis.

```
Function KeskVek(V(), n1, n2)
  S = 0
  For i = n1 To n2
 S = S + V(i)
  Next i
  KeskVek = S / (n2 - n1 + 1)
End Function
```

```
Function MaksNrVek(V(), n1, n2)
  maks = V(n1): nr = n1
  For i = n1 + 1 To n2
 If V(i) > maks Then maks = V(i): nr = i
  Next i
  MaksNrVek = nr
End Function
```

Mõlemad funktsioonid on mõnevõrra laiemate võimalustega, kui on vajalik antud ülesandes. Nad lubavad leida otsitavad suurused ka ühemõõtmelise massiivi teatud osas, mille elementide indeksid on etteantud vahemikus (n1, n2). See võimaldab neid kasutada erinevate rajadega massiivide jaoks. Indeksi minimaal- ja maksimaalväärtus antakse pöördumisel.

Peaprotseduur **DemoMas1** loeb kõigepealt töölehel lõigu otsapunktide väärtused (x0 ja xn) ning seejärel sisendboksist jaotiste arvu n. Viimast kasutatakse massiivide X ja Y esmakordsel deklareerimisel ning x ja y väärtuste

arvutamisel ja kirjutamisel töölehele protseduurides TeeMas ja KirMas.
Korraldus

**ActiveSheet.ChartObjects(1).Chart.ChartWizard _
Cells(8, 1).CurrentRegion**

uuendab andmeid diagrammil vastavalt antud jaotiste arvule, kasutades meetodit
Chart.ChartWizard

Funktsiooni väärtuste aritmeetilise keskmise ja maksimaalse väärtuse leidmiseks
loetakse sisendboksist uus jaotiste arv (n), deklareeritakse uuesti massiivid X ja
Y ning arvutakse uued x ja y väärtused.

```
Sub DemoMas1()  
  x0 = Range("algus")  
  xn = Range("lõpp")  
  n = InputBox("Jaotisi tabeli jaoks")  
  ReDim X(n), Y(n)  
  TeeMas x0, xn, n, X(), Y()  
  Range("A8:B108").Clear  
  KirMas X(), Y(), n, 8, 1  
  ActiveSheet.ChartObjects(1).Chart.ChartWizard _  
 Cells(8, 1).CurrentRegion  
  n = InputBox("Jaotisi analüüsi jaoks")  
  ReDim X(n), Y(n)  
  TeeMas x0, xn, n, X(), Y()  
  Ykesk = KeskVek(Y(), 0, n)  
  Range("Ykesk") = Ykesk  
  nr = MaksNrVek(Y(), 0, n)  
  Range("Ymax") = Y(nr)  
  Range("Xymax") = X(nr)  
End Sub
```

Näide. Programm DemoMas2 illustreerib kahemõõtmeliste massiivide kasutamist. Ta loeb töölehelts ristkülikmaatriksi ning salvestab selle massiivi, leiab maksimaalse elemendi maatriksis, jagab sellega kõik maatriksi elemendid ning kirjutab saadud maatriksi töölehele.

```

Sub DemoMas2()
  ra = Range("A1").CurrentRegion.Rows.Count
  va = Range("A1").CurrentRegion.Columns.Count
  ReDim T(1 To ra, 1 To va)
  LoeMat T(), ra, va, 1, 1
  MatNorm T(), ra, va
  KirMat T(), ra, va, ra + 2, 1
End Sub

```

```

Sub MatNorm(A(), m, n)
  maks = MaksMat(A())
  For i = 1 To m
 For j = 1 To n
 A(i, j) = A(i, j) / maks
 Next j
  Next i
End Sub

```

```

Function MaksMat(Maatriks())
  maks = Maatriks(1, 1)
  For Each el In Maatriks
 If el > maks Then maks = el
  Next el
  MaksMat = maks
End Function

```

```

Sub LoeMat(A(), r, v, er, ev)
  For i = 1 To r
 For j = 1 To v
 A(i, j) = Cells(er+i-1, ev+j-1)
 Next j
  Next i
End Sub

```

```

Sub KirMat(A(), r, v, er, ev)
  For i = 1 To r
 For j = 1 To v
 Cells(er+i-1, ev+j-1) = A(i, j)
 Next j
  Next i
End Sub

```

Peaprotseduur teeb kõigepealt kindlaks ridade ja veergude arvu maatriksis (ra ja va), eeldades, et selle esimene element asub lahtris A1. Selleks kasutatakse töölehe lahtriploki omaduste leidmise vahendeid (vt [jaotis 12.4](#)). Saadud ridade ja veergude arvu alusel deklareeritakse kahemõõtmeline massiiv T.

Protseduur `LoeMat` võimaldab lugeda töölehel ja salvestada massiivi suvaliste mõõtmatega (m , n) riskülikmaatriksi (tabeli), kui on teada tema esimese elemendi (ülemise vasakpoolse) rea- ja veerunumber (`er` ja `ev`). Temaga väga sarnane protseduur `KirMat` sooritab vastupidise tegevuse: kirjutab töölehele suvaliste mõõtmatega maatriksi.

Protseduur `MatNorm` jagab maatriksi elemendid maksimaalse elemendiga. Viimase leidmiseks pöördub ta funktsiooni `MaksMat` poole, mis võimaldab leida maksimaalse elemendi suvalises riskülikmaatriksis. Funktsioonis kasutatakse `For Each`-lauset viitamiseks massiivi elementidele (vt [jaotis 10.2](#)).

Näiteid massiivide kasutamise kohta vt ka [jaotises 10](#).

7.5 Andmete skoop ja väärtuste eluiga

Andmete skoop (ingl *scope*) ehk määramispiirkond määratleb protseduurid ja moodulid, millest on juurdepääs andmeüksusele (parameetritele, nimega konstandile või muutujale) tema nime abil. Eristatakse kolme skoobi taset: **protseduuri**, **mooduli** või **projekti tase**. Protseduuri tasemega andmeid nimetatakse ka **lokaalseteks andmeteks**, mooduli ja projekti tasemega andmeid **globaalseteks andmeteks**.

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

Protseduuri taseme andmeid ehk **lokaalseid andmeid** saab kasutada ainult antud protseduuris. Nad deklareeritakse protseduuri sees: konstandid [Const](#)-lausega, muutujad [Dim](#)- või `Static`-lausega. Lihtmuutujaid saab kasutada protseduuri sees ka deklareerimata. Antud protseduuris on deklareerimata muutuja lokaalne siis, kui samanimelist muutujat või konstanti pole deklareeritud globaalsel tasemel.

Mooduli taseme 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](#)- või [Private](#)-lausega. Viimased laused on samaväärsed ja nende esitusviis on samasugune nagu protseduuri sees kasutataval [Dim-lause](#)l.

Projekti taseme andmeid saab kasutada kõikides moodulites ja protseduurides, kus ei ole deklareeritud samanimelist andmeüksust. Nad deklareeritakse suvalise mooduli 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 ka siis, peab tema deklareerimiseks kasutama [Dim](#)-lause asemel [Static](#)-lauset. Globaalsete muutujate väärtused säilivad seni, kuni täidetakse [End](#)-lause või suletakse rakendust sisaldav fail.

Näide. Programm [DemoMas11](#) illustreerib mooduli taseme globaalsete andmete kasutamist sama ülesande jaoks, mille lahendamiseks on toodud programm [DemoMas1](#) eelmises jaotises (vt ka [Exceli töövihik](#)).

Siin on mooduli tasemel deklareeritud kolm lihtmuutujat ([a](#), [b](#) ja [n](#)) ning kaks ühemõõtmelist dünaamilist massiivi ([X](#) ja [Y](#)). **NB!** Globaalsete dünaamiliste massiivide deklareerimisel ei saa näidata nende dimensiooni ega rajasid. Need määratakse [ReDim](#)-lausega selles protseduuris, kus toimub mälu eraldamine massiividele. Antud juhul tehakse seda peaprotseduuris.

Kuna [x](#) ja [y](#) väärtuste arvutamiseks vajalikud lähteandmed ([a](#), [b](#) ja [n](#)) ning massiivid ([X](#) ja [Y](#)) on globaalsed, siis pole protseduuris [TeeMas2](#) vajadust

parameetreid kasutada. Samal põhjusel on ära jäetud parameetrid X(), Y() ja n protseduuris KirMas2.

```
Dim a, b, n, X(), Y()  


---

Sub DemoMas11()  
  a = Range("algus"): b = Range("lõpp")  
  n = InputBox("Jaotisi tabeli jaoks", , 10)  
  ReDim X(n), Y(n)  
  TeeMas2  
  Range("A8:B108").Clear  
  KirMas2 8, 1  
  ActiveSheet.ChartObjects(1).Chart.ChartWizard _  
 Cells(8, 1).CurrentRegion  
  n = InputBox("Jaotisi analüüsi jaoks", , 100)  
  ReDim X(n), Y(n)  
  TeeMas2  
  Ykesk = KeskVek(Y(), 0, n)  
  nr = MaksNrVek(Y(), 0, n)  
  Range("Ykesk") = Ykesk  
  Range("Ymax") = Y(nr) : Range("Xymax") = X(nr)  
End Sub
```

```
Sub TeeMas2()  
  Dim h, i  
  h = (b - a) / n  
  For i = 0 To n  
 X(i) = a + i * h  
 Y(i) = F(X(i))  
  Next i  
End Sub
```

```
Sub KirMas2(er, ev)  
  Dim i  
  For i = 0 To n  
 Cells(er + i, ev) = X(i)  
 Cells(er + i, ev + 1) = Y(i)  
  Next i  
End Sub
```

Globaalsete andmete kasutamine ei välista parameetrite ja argumentide määnguvõtmist andmevahetuses protseduuride vahel. Näiteks rakendatakse funktsiooni väärtuste aritmeetilise keskmise ja maksimaalse väärtuse asukoha leidmiseks samu funktsioone ([KeskVek](#) ja [MaksNrVek](#)) mis programmi eelmises variandis. Pöördumisel nende poole kasutatakse argumentidena globaalseid andmeid.

Globaalsed andmed tekitavad üldiselt võrdlemisi jäiga seose protseduuride vahel. Kõigis protseduurides, mis kasutavad globaalseid andmeid, peavad nende

```
Function KeskVek2()  
  S = 0  
  For i = 0 To n  
 S = S + Y(i)  
  Next i  
  KeskVek2 = S / (n + 1)  
End Function
```

nimed olema samad. Näiteks on funktsioon KeskVek2, mis kasutab globaalseid andmeid, funktsiooniga [KeskVek](#) võrreldes mõnevõrra lihtsam (ei ole parameetreid), kuid kaotab universaalsuses, sest ta on nimede ja ka indeksite rajade kaudu seotud jäigalt antud programmiga.

8 OMISTUSLAUSE JA AVALDISED

8.1 Omistuslause

Omistuslause võimaldab määrata väärtuse leidmise eeskirja ning näidata koha, kuhu see salvestada (vt ka [Exceli töövihik](#)). Tema põhivariandi üldkuju on järgmine:

[**Let**] *muutuja* = *avaldis*

Siin on **Let** mittekohustuslik harva kasutatav võtmesõna, *muutuja* [lihtmuutuja](#) või [struktuurmuutuja element](#) (mäluväli, kuhu salvestatakse tulemus) ning *avaldis* määrab eeskirja omistatava väärtuse leidmiseks. Märk "=" on omistamissümbol.

Lause täitmisel leitakse paremal poolel oleva avaldise väärtus ja omistatakse see vasakul poolel olevale muutujale, s.t salvestatakse antud muutujale eraldatud väljas. Kui paremal poolel on konstant, kopeeritakse see programmiplokist (lausest) vastava muutuja välja. Kui paremal poolel on muutuja, kopeeritakse selle väärtus vasakul poolel oleva muutuja välja. Vasakul poolel oleva muutuja eelmine väärtus on peale omistamist kadunud.

Omistuslausete näiteid

$k = 0:$ $x = 2.5:$ $\pi = 3.14159:$ $\text{nimi} = \text{"A. Kask"}:$ $C(i) = 0$

$x = y:$ $y_{\max} = A(1, 1):$ $B(m) = D(m)$

$x = a + i * h:$ $y = 3 * \mathbf{Sin}(x) - \mathbf{Sqr}(x^4 + 5):$ $Z(k) = \mathbf{Sqr}(Y(k)^2 + X(k)^2)$

$k = k + 1:$ $\text{Summa} = \text{Summa} + \text{palk}:$ $n = n - 1$

Omistuslause erivariante kasutatakse ka Exceli objektide omaduste väärtuste lugemiseks ja nende muutmiseks (vt [jaotis 11.3](#)), sh väärtuste lugemiseks töölehel ja kirjutamiseks töölehele (vt [jaotis 13](#)).

8.2 Avaldiste struktuur ja liigid

Avaldis määrab, mis tehted (operatsioonid) millises järjekorras väärtuse leidmiseks täita. Üldjuhul koosneb avaldis **operandidest**, **tehtesümbolitest** ja **ümarsulgudest**. Erijuhul võib avaldis koosneda ainult ühest operandist.

Operandideks võivad olla [konstandid](#), [lihtmuutujad](#), [struktuurmuutujate elemendid](#) ja [funktsiooniviidad](#). Nimeta konstandi väärtus (arv, string jm) esitatakse otse avaldises. Nimega konstant deklareeritakse lausega **Const** ning avaldises kasutatakse tema nime. Lihtmuutujad esitatakse samuti nimede abil, struktuurmuutujate elementide esitus sõltub andmekogumiku liigist ([massiiv](#), kirje jmt). Funktsiooniviide esitatakse kujul

nimi (argument { , argument })

kus *nimi* on VBA sisefunktsiooni või kasutajafunktsiooni nimi. VBA funktsioonide nimed kuuluvad reserveeritud võtmesõnade hulka ning muuks otstarbeks neid kasutada ei tohi. Funktsiooniviites esinev *argument* näitab funktsioonile edastatavat väärtust. Argumendid võivad olla esitatud avaldiste abil. Argumentide arv, tüüp ja esitusjärjekord sõltuvad konkreetsest funktsioonist.

Tehted jagunevad nelja rühma:

- **aritmeetikatehted** $^$, $*$, $/$, \backslash , **Mod** , $+$, $-$
- **stringitehe** **&** või **+**
- **võrdlustehted** $=$, $<>$, $<$, $<=$, $>$, $>=$
- **loogikatehted** **Not** , **And** , **Or**

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

Sõltuvalt andmete liigist ning kasutatavatest tehetest ja leitava väärtuse liigist võib avaldised jagada järgmistesse rühmadesse: [arvavaldised](#), [stringavaldised](#) ja [loogikaavaldised](#).

8.3 Arvavaldised ja matemaatikafunktsioonid

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

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

Tehete prioriteetide rakendamise näiteid

$$-3^2*5+18/2*3 = -9*5+9*3 = -45+27 = -18, \quad (-3)^2*5+18/(2*3)=9*5+18/6= 48$$

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

Võrreldes Exceliga on VBAs suhteliselt väike arv matemaatikafunktsioone. Puuduvad näiteks sellised sageli kasutatavad funktsioonid nagu kümnendlogaritm, arkussiinus ja arkuskoosinus.

Tabel 8.1 Matemaatikafunktsioonid

Funktsioon	Selgitus
Sqr(a)	Ruutjuur $\mathbf{Sqr}(b^2 - 4*a*c) = (b^2 - 4*a*c)^{(1/2)}$
Log(a)	Naturaallogaritm (ln a) $\mathbf{Log}(a) / \mathbf{Log}(10) = \log_{10}a.$
Exp(a)	e^a (e = 2,71828...) $(\mathbf{Exp}(-x) + \mathbf{Exp}(2 * x)) / 2 = (e^{-x} + e^{2x}) / 2$
Abs(a)	Absoluutväärtus $\mathbf{Abs}((a-x)/(a+x))$
Sin(a), Cos(a), Tan(a)	Argument radiaanides $\mathbf{Sin}(x) + \mathbf{Cos}(2*x) + \mathbf{Tan}(x^2) - \mathbf{Cos}(2*x)^2 = \sin x + \cos 2x + \tan x^2 - \cos^2 2x$
Atn(a)	arctan radiaanides $(-\pi/2 < x < \pi/2)$. $\mathbf{Atn}(a/\mathbf{Sqr}(1-a^2)) = \arcsin a$ $2*\mathbf{Atn}(1) - \mathbf{Atn}(a/\mathbf{Sqr}(1-a^2)) = \arccos a$. $4*\mathbf{Atn}(1) = \pi$
Int(a)	Lähim täisarv, mis on väiksem kui a $\mathbf{Int}(4.9)=4$, $\mathbf{Int}(-4.9)=-5$
Fix(a)	Arvu täisosa $\mathbf{Fix}(4.9) = 4$ $\mathbf{Fix}(-4.9) = -4$
Sgn(a)	Arvu märk $\mathbf{Sgn}(5)=1$, $\mathbf{Sgn}(0)=0$ (a=0), $\mathbf{Sgn}(-5)= -1$ (a<0)
Rnd()	Juhuslik arv x: $0 \leq x < 1$. $n=\mathbf{Int}((b-a+1)*\mathbf{Rnd}()+a) -$ täisarv vahemikus $a \leq n \leq b$

8.4 Stringavaldised ja funktsioonid

Stringavaldiste operandide väärtuseks on stringid, neis võib kasutada stringitehet ja stringifunktsioone.

Stringitehet & nimetatakse sidurdamiseks. See võimaldab ühendada stringe ja ka arve. Sidurdamisel käsitletakse arve stringidena. Sidurdustehte sümbolina võib kasutada ka märki "+", kuid see pole soovitatav.

Näiteid

"Peeter" & " " & "Kask" => Peeter Kask , 35.7 & " " & 2.5 => 35.7 2.5

Kui S=5378.75, x1=2.538, x2=-1.34, siis "Summa=" & S => Summa=5378.75,

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

Tabel 8.2 Stringifunktsioonid (*s* - stringiavaldis) Näidetes S=Visual Basic

Left (<i>s</i> , <i>n</i>)	Eraldab stringist <i>n</i> vasakpoolset märki Left (S,6)=Visual
Right (<i>s</i> , <i>n</i>)	Eraldab stringist <i>n</i> parempoolset märki Right (S,5)=Basic
Mid (<i>s</i> , <i>m</i> , <i>n</i>)	Eraldab <i>n</i> märki alates märgist <i>m</i> Mid (S,8,3)=Bas
Len (<i>s</i>)	Leiab stringi pikkuse Len (S) = 12
InStr ([<i>n</i> ,] s1 , s2)	Leiab positsiooni, millest algab string <i>s2</i> stringis <i>s1</i> . <i>n</i> näitab otsingu algust, vaikimisi 1 InStr (S, "a") = 5.
Ucase (<i>s</i>)	Muudab väiketähed suurtähtedeks
Lcase (<i>s</i>)	Muudab suurtähed väiketähtedeks LCase (S)=visual basic
Space (<i>n</i>)	Moodustab <i>n</i> tühikust koosneva stringi Space (80)
String (<i>n</i> , märk)	Moodustab stringi, mis sisalda <i>n</i> näidatud märki
Ltrim (<i>s</i>), Rtrim (<i>s</i>), Trim (<i>s</i>)	Eemaldab tühikut vastavalt stringi algusest, lõpust ning lõpust ja algusest Trim (Inputbox("Sisestage nimi"))
Chr (kood)	ASCII koodile vastav märk Chr (65) = A
Asc (<i>s</i>)	Esimesele märgile vastav ASCII kood Asc ("A") = 65
Val (<i>s</i>)	Teisendab stringi arvuks
Str (<i>s</i>)	Teisendab arvu stringiks Str (3.14159*r*r)
Format (<i>v</i> , formaat)	Teisendab väärtuse etteantud formaadiga tekstiks Format (34.36732,"0.00") => 34.37

Operatsioonideks 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).

8.5 Võrdlused ja loogikaavaldised

Võrdlused on käsitletavat loogikaavaldiste erijuhtudena, nende kuju on järgmine:

avaldis1 *tehtesümbol* *avaldis2*

Tehtesümbolid on järgmised: = , <> , < , <= , > , >=

Avaldised *avaldis1* ja *avaldis2* on arv- või stringavaldised. Ühes võrdluses esinevad avaldised peavad kuuluma samasse liiki. Võrdluses võib olla ainult üks tehtesümbol. 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** $b+c > a$
 $sugu = 1$ **Or** **UCase**(sugu) = "N" **Or** **Ucase**(Trim(sugu)) = "NAINE"

9 VALIKULAUSED

Valikulaused võimaldavad määrata tegevuste (lausete) valikulist täitmist sõltuvalt etteantud tingimustest. Nad kujutavad endast liit- ehk struktuurlauseid, sisaldades endas teisi liit- ja/või liitlauseid. Täiendavad infot ja näiteid vt Exceli töövihikuid [VBA Juht 1 Valikud](#). ja [VBA Näited 9](#).

9.1 If-laused

VBA-s on kaks If-lauset: **üherealine If-lause** ja **mitmerealine If-lause**. Üherealine If-lause on tagasihoidlikumate võimalustega. Ta pärineb Basicu varasematest versioonidest. VBA-s on ta säilitatud ühilduvuse tagamiseks vanemate programmidega. Lause üldkuju on järgmine:

If *tingimus* **Then** *laused1* [**Else** *laused2*]

kus *tingimus* on [võrdlus](#) või [loogikaavaldis](#)

$x < 0$ $x*x+y*y = r*r$ $t = \text{"Yes"}$ $x \geq a$ **And** $x \leq b$

ning *laused1*, *laused2* tähendavad ühte või mitut lauset, mis kõik peavad paiknema ühel loogilisel real.

Üldjuhul on tegemist kahendvalikuga ning lauset täidetakse järgmiselt: kui *tingimus* on **tõene**, täidetakse *laused1*, vastupidisel juhul *laused2*. Else-osa puudumisel on tegemist valikuga ühest: kui *tingimus* on **tõene**, täidetakse *laused1*, vastupidisel juhul jäetakse nad vahele.

Näiteid

If tulu <= 500 **Then** maks = 0 **Else** maks = 0.26 * (tulu - 500)

If x < 0 **Then** y = 2 * x + Sin(x / 2) **Else** y = 3 * Cos(2 * x) - Sqr (x^3)

If a > 0 **Then** Sp = Sp + a: np = np + 1 **Else** Sn = Sn + a: nn = nn + 1

If V(i) > maks **Then** maks = V(i): nr = i

Kui lause on liiga pikk, võib ta paigutada mitmele füüsilisele reale, kasutades jätkamise tunnust (allkriipsu)

If x <= 2 **Then** y = **Sqr**(x * x + 2 * x⁴ + 1) : z = 3 * **Cos** (2 * x + 3) _
Else y = 4 * **Sin** (x / 2 -1) + 3 * x : z = 2 * **Cos** (x / 3 -2)

Funktsioonid max31 ja max32 leiavad suurima väärtuse kolmest etteantud väärtusest, kasutades If-lause erinevaid variante. Vt ka demot [Maks3](#).

<pre> Function max31 (a, b, c) If a > b Then m = a Else m = b If c > m Then m = c max31 = m End Function </pre>	<pre> Function max32 (a, b, c) m = a If b > m Then m = b If c > m Then m = c max32 = m End Function </pre>
--	--

Mitmerealise If-lause üldkuju on järgmine:

```

If tingimus Then
  [ if_laused ]
{ Elseif tingimus-k Then
  [ elseif_laused-k ] }
[ Else
  [ else_laused ] ]
End If

```

Tingimused esitatakse võrdluste või loogikaavaldiste abil.

Elseif-plokkide võib olla suvaline arv 0...n.

Üldjuhul, kui lauses esineb mitu **Elseif**-plokk ja on **Else**-plokk, täidetakse teda järgmiselt. Kontrollitakse järjest tingimusi ning kui leitakse esimene tõene, täidetakse vastavad laused, kõik ülejäänud jääb vahele. Kui ükski tingimus ei ole tõene, täidetakse laused, mis järgnevad **Else**-lausele.

Lause üldkujust tulenevad ka sageli kasutatavad erijuhud: kahendvalik ja valik ühest, mis oma olemuselt vastavad üherealisele **If**-lausele.

<p>Kahendvalik If <i>tingimus</i> Then [<i>laused1</i>] Else [<i>laused2</i>] End If</p>	<p>Valik ühest If <i>tingimus</i> Then <i>laused</i> End If</p>
--	--

Protseduurfunktsioonid **F1** ja **F2** leiavad sama ühemuutuja funktsiooni väärtuse antud argumendi (**x**) väärtuse jaoks, kasutades **If**-lause erinevaid variante.

$$y = \begin{cases} 2\sin(x/2), & \text{kui } x \leq -2 \\ 3\cos\frac{3x}{4}, & \text{kui } -2 < x \leq 2 \\ 2\sin(x+2), & \text{kui } x > 2 \end{cases}$$

<p>Function F1(x) If $x \leq -2$ Then $F1 = 2 * \text{Sin}(x / 2)$ Else If $x \leq 2$ Then $F1 = 3 * \text{Cos}(3 * x / 4)$ Else $F1 = 2 * \text{Sin}(x + 2)$ End If End If End Function</p>	<p>Function F2(x) If $x \leq -2$ Then $F2 = 2 * \text{Sin}(x / 2)$ Elseif $x \leq 2$ Then $F2 = 3 * \text{Cos}(3 * x / 4)$ Else $F2 = 2 * \text{Sin}(x + 2)$ End If End Function</p>
---	---

Funktsioon maks leiab tulumaksu järgmise arvutuseeskirja alusel:

tulu <= 14 400	maks =	0
14 400 < tulu <= 50 000	maks =	15%(tulu - 14 400)
50 000 < tulu <= 100 000	maks =	5 340 + 25%(tulu - 50 000)
100 000 < tulu <= 500 000	maks =	17 840 + 29%(tulu - 100 000)
tulu > 500 000	maks =	133 840 + 33%(tulu - 500 000)

```
Function maks(tulu)
  If tulu <= 14400 Then
 maks = 0
  Elseif tulu <= 50000 Then
 maks = 0.15 * (tulu - 14400)
  Elseif tulu <= 100000 Then
 maks = 5340 + 0.25 * (tulu - 50000)
  Elseif tulu <= 500000 Then
 maks = 17840 + 0.29 * (tulu - 100000)
  Else
 maks = 133840 + 0.33 * (tulu - 500000)
  End If
End Function
```

9.2 Select Case-lause

Select Case-lauses valitakse täitmisele kuuluvad laused ühe suuruse (selektori) väärtuse alusel. Lause üldkuju on järgmine:

```
Select Case selektor
{ Case kriteerium-k
  [ laused-k ] }
[ Case Else
  [ laused ] ]
End Select
```

kus *selektor* on arv- või stringavaldis, mille väärtuse alusel toimub variandi valik, ning *kriteerium* määratleb selektori väärtused, mille korral peab täitma antud **Case**-lausele järgnevad laused. Üldjuhul on see loetelu, mille elemendid võivad olla esitatud kujul

avaldis, *avaldis1 To avaldis2*, **Is** võrdlussümbol *avaldis*.

Kriteeriumide võimalike esitusviiside näiteid

Case 3 **Case 1, 3, 5, 7, 8, 10, 12** **Case 2, 4, 7 To 13, 17, 21**

Case Is < 1, Is > 12 **Case "kask"** **Case "saar", "tamm"**

Lause täitmine toimub järgmiselt. Kriteeriumide väärtusi võrreldakse järjest **Case**-lausetes selektori väärtusega ning kui mõni neist vastab viimasele, täidetakse **Case**-lausele järgnevad laused, kõik ülejäänud jääb vahele. Kui ükski kriteerium **Case**-lausetes ei vasta selektorile, täidetakse **Case Else**-lausele järgnevad laused.

Funktsioon *parv* leiab päevade arvu kuus etteantud kuu ja aasta arvu alusel. Viimane on vajalik, et määrata päevade arv veebruaris. Kui kuu number ei ole vahemikus 1 ... 12, siis tagastab funktsioon väärtuse null.

```
Function parv(kuu, aasta)
  Select Case kuu
 Case 1, 3, 5, 7, 8, 10, 12
 parv = 31
 Case 4, 6, 9, 11
 parv = 30
 Case 2
 parv = 28
 If aasta Mod 4 = 0 And _
 aasta \ 100 Mod 4 = 0 Then parv = 29
 Case Else
 parv = 0
  End Select
End Function
```

10 KORDUSLAUSED

Kordus seisneb ühe või mitme tegevuse (lause) korduvas täitmisel. Korduste kirjeldamiseks on VBAs mitu lauset: [Do ... Loop-lause](#), [For ... Next-lause](#), [For Each ... Next-lause](#). Tegemist on liitlauseetega, mis sisaldavad korduvalt täidetavaid lauseid. Neis on olemas vahendid, mis võimaldavad juhtida korduse täitmist ja määrata kordamiste lõpetamise tingimused. Täiendavad infot ja näiteid vt Exceli töövihikutes [VBA Juht 2 Kordused](#). ja [VBA Naited 10](#).

10.1 Do ... Loop-lause

Do ... Loop-lause võimaldab kasutada korduse juhtimiseks erinevaid variante. Selle üldkuju, kui esinevad kõik mittekohustuslikud elemendid, võib esitada järgmiselt:

<pre>Do [While <i>ting</i>] [Until <i>ting</i>] [<i>lauseid</i>] { If <i>ting</i> Then Exit Do } [<i>lauseid</i>] Loop</pre>	<pre>Do [<i>lauseid</i>] { If <i>tingimus</i> Then Exit Do } [<i>lauseid</i>] Loop [While <i>ting</i>] [Until <i>ting</i>]</pre>
--	--

Siin on *ting* võrdlus või loogikaavaldis ning *lauseid* suvalised liht- või liitlauseid, sh võivad nad olla ka korduslauseid.

Do-lause määrab kordamisele kuuluva lauserühma alguse. Kui temas esineb fraas **While** *tingimus* või **Until** *tingimus* (eelkontrolliga kordus), siis leitakse iga kord *tingimuse* väärtus. Kui on tegemist **While**-fraasiga ja *tingimus* on

tõene, jätkatakse korduse **täitmist**, vastupidisel juhul lõpetatakse kordamised ja täitmisjärg antakse lausele, mis järgneb Loop-lausele. **Until**-fraasi korral on tegevus vastupidine.

Loop-lause määrab kordamisele kuuluva lauserühma lõpu. Kui temas esineb fraas **While tingimus** või **Until tingimus**, siis leitakse iga kord tingimuse väärtus. Kui on tegemist **While**-fraasiga ja tingimus on **tõene**, **lõpetatakse kordamised** ja täitmisjärg antakse järgmisele lausele, vastupidisel juhul antakse täitmisjärg tagasi **Do**-lausele. **Until**-fraasi korral on tegevus vastupidine.

Exit Do-lause lõpetab korduse täitmise ja annab täitmisjärje lausele, mis järgneb Loop-lausele. Tavaliselt kuulub **Exit Do**-lause mingisse valikulausesse (**IF**- või **Case**-lause), mis määrab tingimuse või kriteeriumi kordamiste lõpetamiseks. Taolisi lauseid võib olla mitu ning nad võivad olla üldisema kujuga, kui on kirjeldatud.

Do ... Loop-lause üldjuhtu läheb vaja võrdlemisi harva. Enamasti leiavad kasutamist lause erijuhud, mis on orienteeritud kindla iseloomuga korduste juhtimiseks. Eriti sageli esinevad **eelkontrolliga** ja **järelkontrolliga kordused**. Nende kirjeldamiseks kasutatakse **Do ... Loop**-lause järgmisi variante:

Järelkontrolliga kordus

Eelkontrolliga kordus

Eelkontrolliga korduse puhul kontrollitakse korduse lõpetamise tingimust enne korratavate tegevuste täitmist ning neid täidetakse seni, kuni tingimuse väärtus on tõene. Kui kohe esimesel korral on tingimuse väärtus väär, jääb kogu Do ... Loop-lause vahele ja programmi täitmisjärg läheb järgmisele lausele. Järelkontrolliga korduse puhul kontrollitakse korduse lõpetamise tingimust peale tegevuste täitmist ning neid täidetakse seni, kuni tingimuse väärtus on väär. Do ... Loop-lausesse kuuluvaid lauseid täidetakse alati vähemalt üks kord.

Do ... Loop-lause kasutamise näiteid

Arvu äraarvamise mäng (vt ka [VBA_Naited_10](#))

```

Sub Arva()
  Dim x, y, k, t1, tun, aeg, teade
  Const maxk = 13, maxaeg = 30
  MsgBox "Arva ära arv 1-st 100-ni"
  Randomize ' Määrab juhuslike arvude genereerimisviisi
  y = Int(Rnd() * 100 + 1) ' Genereerib juhusliku arvu 1 kuni 100
  k = 0: t1 = Timer: tun = 1
  Do
 k = k + 1
 If k > maxk Then tun = 2: Exit Do ' Lõpp, kui katsete limiit on läbi
 x = Val(InputBox("Sisesta arv")) ' Kasutaja arvu lugemine
 If x = 0 Then Exit Sub ' Lõpp, kui kasutaja klõpsas nuppu Cancel
 If x = y Then tun = 3: Exit Do ' Lõpp, kui arv on ära arvatud
 If x < y Then teade = "Vähe!" Else teade = "Palju!"
 MsgBox teade
 aeg = Timer - t1
  Loop While aeg <= maxaeg ' Lõpp, kui aja limiit on läbi
  Select Case tun
 Case 1 : MsgBox "Aja limiit on läbi!"
 Case 2 : MsgBox "Katsete limiit on läbi!"
 Case 3 : MsgBox "Õige! Tegid: " & k & " katset." & Chr(13) & _
 "Aega kulus: " & Timer - t1 & " sekundit."
  End Select
End Sub

```


Programm genereerib juhusliku arvu (muutuja y) vahemikus 1 ... 100. Kasutaja eesmärk on pakkumiste teel (muutuja x) arvata see ära võimalikult väiksema katsete arvuga ja ajaga. Katsete arvule (k) ja ajale (aeg) on konstantidega $maxk$ ja $maxaeg$ määratud limiidid.

Põhiosa programmist on [järelkontrolliga kordus](#), mille lõpetamine võib toimuda mitmel põhjusel: arv on ära arvatud, on ületatud katsete limiit, on ületatud ajalimiit, kasutaja katkestas mängu, klõpsates sisendboksi nuppu **Cancel**. Viimasel juhul lõpetatakse lausega **Exit Sub** kogu programmi töö. Teistel juhtumitel fikseeritakse muutuja tun abil, millise situatsiooniga on tegemist, ja lõpetatakse korduse täitmine. [Select Case](#)-lause väljastab muutuja tun väärtuse alusel teadise.

Toome veel mõne selgituse, mis ei ole otseselt seotud korduse täitmisega. VBA sisefunktsioon **Rnd** genereerib juhusliku arvu vahemikus 0 ... 1. **Randomize**-lause määrab juhuslike arvude genereerimisviisi: iga kord erinevad arvud. Funktsioon **Timer** tagastab aja (sekundites), mis on möödunud keskkööst pöördumishetkeni.

Reasumma arvutamine

```
Function RS1(x, n)
  Dim S, k, a
  S = 0 : k = 1
  Do
 a = Sin(k * x) / (k^3 + 5)
 S = S + a
 k = k + 1
  Loop Until k > n
  RS1 = S
End Function
```

```
Function RS2(x, eps)
  Dim S, k, a
  S = 0 : k = 1
  Do
 a = Sin(k * x) / (k^3 + 5)
 If Abs(a) < eps Then Exit Do
 S = S + a
 k = k + 1
  Loop
  RS2 = S
End Function
```

Funktsioonid RS1 ja RS2 leiavad rea

$$S = \sum_{k=1}^n \frac{\sin kx}{k^3 + 5} = \frac{\sin 1 \cdot x}{1^3 + 5} + \frac{\sin 2 \cdot x}{2^3 + 5} + \frac{\sin 3 \cdot x}{k^3 + 5} + \dots$$

summa erinevatel viisidel. Funktsioon RS1 leiab summa etteantud reaalide arvu (n) korral, funktsioon RS2 aga etteantud täpsusega (eps): summeerimine (kordus) lõpetatakse, kui reaalide (a) absoluutväärtus saab väiksemaks etteantud arvust eps (vt ka [VBA Naited 10](#) ja demot [Fun kesk](#)).

Ühemuutuja funktsiooni väärtuste aritmeetilise keskmise leidmine

```
Function Fkesk1(a, b, n)
```

```
  Dim h, x, S
```

```
  h = (b - a) / n
```

```
  S = 0 : x = a
```

```
  Do
```

```
 S = S + F(x)
```

```
 x = x + h
```

```
  Loop Until x > b
```

```
  Fkesk1 = S / (n + 1)
```

```
End Function
```

```
Function Fkesk2(a, b, n)
```

```
  Dim h, x, S
```

```
  h = (b - a) / n
```

```
  S = 0 : x = a
```

```
  Do While x <= b
```

```
 S = S + F(x)
```

```
 x = x + h
```

```
  Loop
```

```
  Fkesk2 = S / (n + 1)
```

```
End Function
```

Funktsioonid Fkesk1 ja Fkesk2 leiavad ühemuutuja funktsiooni $y = F(x)$ väärtuste aritmeetilise keskmise etteantud vahemikus $[a, b]$, mis on jagatud n osaks (vt ka [VBA Naited 10](#)). Funktsioonis Fkesk1 kasutatakse [järelkontrolliga kordust](#), funktsioonis Fkesk2 [eelkontrolliga kordust](#). Funktsiooni $F(x)$ arvutuseeskirjal ei ole siin põhimõttelist tähtsust. Eeldatakse, et see on esitatud Function-tüüpi protseduurina näiteks järgmiselt:

```
Function F(x)
```

```
  F = 3 * Sin(x / 2) - 2 * Cos(3 * x)
```

```
End Function
```

10.2 For ... Next- ja For Each ... Next-laused

For ... Next-lauses (lühemalt **For**-lauses) kasutatakse korduse täitmise juhtimiseks spetsiaalsed juhtmuutujat, mille väärtust muudetakse automaatselt algväärtusest lõppväärtuseni etteantud sammuga. Taolist kordust nimetatakse sageli juhtmuutujaga korduseks. Lause tüüpstruktuur ja täitmiseeskiri (kui samm $-av3 > 0$) on järgmised:

```
For  $v = av1$  To  $av2$  [Step  $av3$ ]  
  [laused]  
  { Exit For }  
  [laused]  
Next  $v$ 
```

Siin on v juhtmuutuja ja $av1$, $av2$, $av3$ arvavaldised: $av1$ - juhtmuutuja algväärtus, $av2$ - lõppväärtus, $av3$ - samm.

Vaikimisi samm on 1.

Exit For-lause katkestab korduse täitmise ning annab täitmisjärje järgmisele lausele.

Lause täitmine toimub järgmiselt. Juhtmuutuja saab järjest väärtusi $av1$ -st kuni $av2$ -ni sammuga $av3$ ning iga juhtmuutuja väärtuse korral täidetakse *laused*, mis on **For**- ja **Next**-lause vahel. Samm $av3$ võib olla nii positiivne kui ka negatiivne. Kui lauses puudub fraas **Step av3**, siis võetakse sammu väärtuseks üks. Lause täitmise skeem vastab positiivsele sammule ega kajasta **Exit For**-lause kasutamist.

For Each ... Next-lause (lühemalt **For Each**-lause) võimaldab täita mingid tegevused antud kogumiku iga elemendi jaoks. Kogumikuks võib olla Exceli [objektide kolleksioon](#) (näit lahtriplokk, töölehed jne) või [massiiv](#). Elementide arvu kogumikus pole vaja ette anda, selle teeb kindlaks VBA. Lause tüüpstruktuur ja täitmisskeem on järgmised:

```

For Each element In kogumik
  [ laused ]
  { Exit For }
  [ laused ]
Next element
  
```

Siin on *kogumik* objektide kolleksioon või massiiv, *element* objekti- või Variant-tüüpi muutuja, millele lause täitmise ajal omistatakse järjest kogumiku elemente, ning *laused* suvalised liht- ja liitlauseid.

For Each-lause täitmisel teeb VBA kõigepealt kindlaks elementide arvu vastavas kogumikus ning seejärel täidab kordusesse kuuluvad laused iga elemendi korral, omistades muutujale *element* viida vastavale elemendile. **NB!** Muutuja *element* väärtust saab ainult kasutada (lugeda), muuta seda ei saa.

For- ja For Each-lausetete kasutamise näiteid

Reasumma arvutamine

```
Function RS3(x, n)
  Dim S, k, a
  S = 0
  For k = 1 To n
 S = S + Sin(k * x) / (k^3 + 5)
  Next k
  RS3 = S
End Function
```

Funktsioon RS3 leiab [jaotises 10.1](#) toodud rea summa etteantud reaaliikmete arvu (n) korral. Korduse juhtimiseks kasutatakse siin [For-lauset](#), mille juhtmuutujaks on reaaliikme järjenumbr k, mida muudetakse sammuga 1 (vt ka [VBA Naited 10](#)).

Ühemuutuja funktsiooni väärtuste aritmeetilise keskmise leidmine

```
Function Fkesk3(a, b, n)
  Dim h, x, S
  h = (b - a) / n
  S = 0
  For x = a To b Step h
 S = S + F(x)
  Next x
  Fkesk3 = S / (n + 1)
End Function
```

```
Function Fkesk4(a, b, n)
  Dim h, i, S
  h = (b - a) / n
  S = 0
  For i = 0 To n
 x = a + i * h
 S = S + F(x)
  Next i
  Fkesk4 = S / (n + 1)
End Function
```

Funktsioonid Fkesk3 ja Fkesk4 leiavad ühemuutuja funktsiooni $y = F(x)$ väärtuste aritmeetilise keskmise etteantud vahemikus $[a, b]$, mis on jagatud n osaks (vt ka [jaotist 10.1](#)). Funktsioonis Fkesk3 on [For-lause](#) juhtmuutujaks x - argumendi jooksev väärtus, mida muudetakse sammuga h . Funktsioonis Fkesk4 on juhtmuutujaks i (jaotuspunkti järjenumbr), mida muudetakse sammuga 1 (vt ka [VBA Naited 10](#) ning demosid [Fun kesk](#) ja [Fun Maks](#)).

Operatsioonid massiividega

Järgmised kolm funktsiooni illustreerivad For- ja For Each-lauset kasutamist ühe ja sama ülesande lahendamiseks erineva dimensiooniga massiivide ja lahtriplokkide jaoks.

Funktsioon PKVek leiab positiivsete elementide aritmeetilise keskmise ühe-

```
Function PKVek(V(), n)
```

```
  Dim i, S, k
```

```
  S = 0: k = 0
```

```
  For i = 1 To n
```

```
 If V(i) > 0 Then S = S + V(i) : k = k + 1
```

```
  Next i
```

```
  If k <> 0 Then PKVek = S / k Else PKVek = 0
```

```
End Function
```

mõõtmelises massiivis (vektoris). Tema sisendparameetrid on massiiv V ja elementide arv massiivis n. Eeldatakse, et elementide numeratsioon (indeksi minimaalväärtus) algab ühest. Kui

positiivseid elemente massiivis ei ole, tagastab funktsioon väärtuse null (vt ka [VBA Naited 10](#)).

Funktsioon PKMat leiab positiivsete elementide aritmeetilise keskmise kahe-

```
Function PKMat(A(), m, n)
```

```
  Dim i, j, S, k
```

```
  S = 0: k = 0
```

```
  For i = 1 To m
```

```
 For j = 1 To n
```

```
 If A(i, j) > 0 Then S = S + A(i, j) : k = k + 1
```

```
 Next j
```

```
  Next i
```

```
  If k <> 0 Then PKMat = S / k Else PKMat = 0
```

```
End Function
```

mõõtmelises massiivis (maatriksis). Tema sisendparameetrid on massiiv A ning ridade (m) ja veergude arv (n) massiivis. Eeldatakse, et ridade ja veergude numeratsioon algab ühest. Kui positiivseid ele-

mente massiivis ei ole, tagastab funktsioon väärtuse null (vt ka [VBA Naited 10](#)).

Funktsioon PKMas võimaldab leida positiivsete elementide aritmeetilise kesk-

```
Function PKMas(massiiv)
  Dim arv, S, k
  S = 0: k = 0
  For Each arv In massiiv
 If arv > 0 Then S = S + arv : k = k + 1
  Next arv
  If k <> 0 Then PKMas = S / k Else PKMas = 0
End Function
```

mise suvalises massiivis ning ka Exceli töölehe lahtriplokis. Tema sisendparameetri massiiv tüübiks on Variant. Pöördumisel funktsiooni poole võib vastata temale suvalise dimensiooniga

massiiv ning ka lahtriplokk. Korduse juhtimiseks kasutatakse siin [For Each](#)-lauset (vt ka [VBA Naited 10](#)).

Funktsioon MaksVek võimaldab leida maksimaalse elemendi ühemõõtmelises massiivis või tema suvalises osas. Funktsiooni parameetriteks on massiiv V ja indekse rajad n1 ja n2. Valides pöördumisel funktsiooni poole viimaste jaoks sobivad väärtused, saab määratleda nii terve massiivi kui ka tema suvalise osa.

```
Function MaksVek(V(), n1, n2)
  Dim i, maks
  maks = V(n1)
  For i = n1 + 1 To n2
 If V(i) > maks Then maks = V(i)
  Next i
  MaksVek = maks
End Function
```

11 EXCELI OBJEKTIDE KASUTAMINE VBAs

11.1 Objektid ja objektiklassid. Objektide omadused ja meetodid

Excel keskkonnas töötav **rakendus kujutab** endast omavahel seotud **objektide kogumit**. Objektideks on näiteks töövihikud, töölehed, lahtriplokid jm.

Joonis 11.1. Fragment Exceli klassimudelist

Süsteemis on kindel valik objektide tüüpe ehk **klasse**. Kõikidel antud klassi kuuluvatel objektidel (näit töölehtedel) on sarnane struktuur ja ühetaolised omadused ning nendega saab täita analoogilisi tegevusi. Joonisel 11.1 on toodud

fragment Exceli klassimudelid, kus on esindatud ainult väikene valik enam kasutatavaid objektiklasse. Igal klassil on nimi, milleks on kindel võtmesõna (Workbook, Worksheet, Range, Chart, Dialog jne). Seda kasutatakse antud klassi kuuluvate objektide määratlemisel. Olemuselt on objektiklassid analoogilised andmetüüpidega.

Suvalise rakenduse objektid moodustavad mitmetasemelise hierarhilise süsteemi, kus ühed objektid sisaldavad teisi objekte. Kõige kõrgemal tasemel on alati Application-objekt, mis esindab rakendust tervikuna. Ta hõlmab kõik teised objektid: töövihikud (Workbook-objektid), aknad (Window-objektid), korralduseribad (CommandBar-objektid), dialoogiboksid (Dialog-objektid) jne. Töövihikus on alati üks või mitu töölehte (Worksheet-objektid) ning ta võib sisaldada diagrammilehti (Chart-objektid) ja ka muid objekte. Töölehel võib olla määratletud suvaline hulk lahtriplokke (Range-objektid), tema pinnal võivad paikneda hõlmatud diagrammid (ChartObject-objektid), mitmesugused graafilised kujundid ja pildid (Shape-objektid). Olgu märgitud, et lahtrile ei vasta omaette objektiklassi, vaid teda käsitletakse lahtriploki (Range-klassi) erijuhuna.

Väga sageli sisaldab üks objekt mitu ühte klassi kuuluvat alamobjekti. Näiteks võib rakenduses olla mitu töövihikut, iga töövihik koosneda mitmest töölehest ja töölehel olla suvaline arv lahtriplokke jne. Taolisi ühetüübiliste objektide kogumeid (massiive) nimetatakse **kolleksioonideks** ning mitut neist käsitletakse omaette objektina. Peamised kolleksioonide objektiklassid on järgmised:

- Workbooks - kõik avatud töövihikud
- Sheets - kõik antud töövihikusse kuuluvad lehed
- Worksheets - kõik antud töövihiku töölehed
- Charts - kõik antud töövihikusse kuuluvad diagrammilehed
- ChartObjects - kõik töölehel asuvad diagrammid

- Shapes - kõik töölehel paiknevad graafilised kujundid
- CommandBars - kõik rakendusse kuuluvad korralduseribad

Kollektsioonide kasutamiseks on olemas erivahendid ning nad mängivad olulist osa viitamisel objektidele, sest enamik objekte kuulub mingisse kollektsiooni. Objekt võib kuuluda ka mitmesse kollektsiooni. Näiteks kuuluvad töölehed nii kollektsiooni Worksheets kui ka kollektsiooni Sheets, mis sisaldab ka diagrammi- ja dialoogilehti, kui need esinevad töövihikus.

Lisaks objektiklassidena käsitletavatele kollektsioonidele on kollektsioone, mis ei moodusta omaette klasse. Neist peamised on järgmised:

- Cells - kõik töölehe või lahtriploki lahtrid
- Range - kõik lahtriploki lahtrid
- Rows - kõik töölehe või lahtriploki read
- Columns - kõik töölehe või lahtriploki veerud

Kõik nimetatud kollektsioonid on lahtriplokid (lahtrite kollektsioonid) ja kuuluvad Range-klassi.

Igale objektiklassile vastab teatud hulk **omadusi** ja **meetodeid**, mis on kõikidel klassi kuuluvatel objektidel samad.

Omadused (*properties*) identifitseerivad objekti ning iseloomustavad tema struktuuri, olekut, asukohta, väljanägemist jms. Näiteks on enamiku objektide üheks omaduseks nimi. See on alati igal töövihikul ja töölehel ning võib olla määratud ka lahtriplokile ja üksikule lahtrile. Viimaste omadusteks on ka aadressid, lahtrites sisalduvad väärtused ja valemid, väärtuste vormingud jm. Töövihiku üheks omaduseks on tema koosseisu kuuluvad lehed. Lehtede eemaldamine või lisamine muudab töövihiku struktuuri ja olekut. Kõikidel antud klassi kuuluvatel objektidel on sama valik omadusi, kuid omaduste väärtused võivad olla erinevatel objektidel erinevad. Enamiku objektiklasside jaoks on määratletud omaduste standardsed algväärtused, mille alusel luuakse uus objekt

(näit tööleht). Paljusid (kuid mitte kõiki) objekti omadusi saab muuta nii Exceli korralduste kui ka VBA programmide abil.

Meetodid (*methods*) määravad, milliseid tegevusi saab täita klassi kuuluv objekt. Paljudel juhtudel vastavad meetodid tegevustele, mida kasutaja tavaliselt määrab menüüde ja tööriistaribade korralduste abil. Siia kuuluvad sellised tegevused nagu objektide lisamine (näit töövihiku või töölehe lisamine), eemaldamine, kustutamine, kopeerimine, teisaldamine jne.

Mõne objektiklassi jaoks (näit Application, Workbook, Worksheet) on määratletud ka **sündmused** (*events*), millele objekt võib reageerida, käivitades vastava sündmusprotseduuri.

11.2 Viitamine objektidele

Viitamisviis objektile sõltub teatud määral objektiklassist, objekti asukohast üldises objektide süsteemis, tema olekust (aktiivne või mitte) jne. Olgu märgitud, et viitamisel mingi taseme objektidele kasutatakse sageli eelmise taseme objektide omadusi.

Viitamiseks kolleksioonidele kasutatakse kolleksiooni nime, mis on enamasti ka vastava objektiklassi nimi: Workbooks, Sheets, Worksheets, Charts, Shapes, Cells jne. Näiteks Workbooks-kolleksioon on ühtlasi ka objekt, mis koosneb kõikidest rakenduses avatud töövihikutest. Rakenduses on alati olemas üks ja ainult üks seda klassi objekt ning teda käsitletakse Applicaton-objekti ühe omadusena.

Viitamiseks töövihikutele, töölehtedele, diagrammilehtedele, töölehel paiknevatele diagrammidele ja graafilistele kujunditele ning mitmele teisele kolleksioonidesse kuuluvale objektile kasutatakse järgmist konstruktsiooni:

kolleksiooninimi(indeks)

Siin on *kollektsooninimi* vastava kollektsooni nimi, *indeks* võib olla näidatud objekti nime või järjenumbril abil. Nime võib esitada stringavaldisena, järjenumbril arvavaldisena.

Näiteid viitamisest töövihikutele ja töölehtedele

Workbooks("palgad.xls") - töövihiku nimi on esitatud stringkonstandi abil

Workbooks(2) - töövihiku järjenumbril on esitatud arvkonstandi abil

Worksheets("palk") ja Sheets("palk")

Mõlemal juhul viidatakse töölehele nimega palk. Viited on samaväärsed.

Worksheets(3) ja Sheets(3)

Esimene konstruktsioon viitab **töölehele** number **3**, teine **lehele** number **3**.

Viited võivad olla samaväärsed, kuid ei pruugi seda olla. Kui kolmandast töölehest eespool on ka mõni teist tüüpi leht, siis viited erinevad.

Viitamiseks aktiivsele töövihikule ja lehele võib kasutada Application-objekti omadusi ActiveWorkbook ja ActiveSheet.

Viitamisel töölehe ridadele (kollektsoon Rows) esitatakse indeks reanumbri või reanumbrite vahemikuna

Rows(13), Rows(k+1), Rows("3:23")

Viitamisel töölehe veergudele (kollektsoon Columns) esitatakse indeks veerunumbri, veerutähise või veerutähiste vahemiku abil

Columns(5), Columns("E"), Columns("C:H")

Viitamiseks korraga **kõikidele töölehe lahtritele** võib kasutada kollektsooninime Cells. Viit mingi lahtriploki kõikidele lahtritele esitatakse konstruktsiooniga

lahtriplokk.Cells

kus viit lahtriplokile võib olla esitatud mingil allpool vaadeldaval moel.

Viitamiseks töölehe ja lahtriploki **üksikutele lahtritele** kasutatakse järgmisi konstruktsioone:

Cells(*rida, veerg*) ja *lahtriplokk*.**Cells**(*rivi, tulp*)

Siin on *rida* ja *veerg* töölehe rea ja veeru numbrid, alates töölehe algusest (lahter A1), *rivi* ja *tulp* on lahtriploki rivi ja tulba numbrid, alates lahtriploki esimesest lahtrist (ülemine vaskpoolne lahter).

Viitamiseks töölehe suvalisele **lahtriplokile** kasutatakse konstruktsioone

Range(*lahtriviit*) ja Range(*lahter1, lahter2*)

kus *lahtriviit* on lahtriploki aadress või nimi ning *lahter1* ja *lahter2* esitatakse Cells-konstruktsiooni abil. Lahtriplokk võib koosneda ka ühest lahtrist.

Näiteid viitamiseks lahtritele ja lahtriplokkidele

Cells(3, 2) ja Range("B3") on samaväärsed

Range("A5:E30") ja Range(Cells(5, 1), Cells(30, 5)) on samaväärsed

Range("a"), Range("pindala"), Range("hinnakiri")

Range("tabalg").Cells(i, j)

Näiteid viitamiseks graafilistele kujunditele

Shapes("auto"), ActiveSheet.Shapes("Oval 1"), Shapes(2)

Viitamiseks aktiivsele lahtrile võib kasutada ka [Application](#)-objekti omadusi ActiveCell ja Selection. Viimast omadust võib kasutada viitamiseks väljavalitud lahtriplokile või muule aktiivsele objektile.

Kõik objektid, välja arvatud Application-objekt, kuuluvad mingi teise objekti koosseisu. Sellepärast tuleb viitamiseks objektile määrata kas otseselt või kaudselt kõik teda hõlmavad objektid ehk esivanemad (ingl *parents*). Näiteks täielik viit lahtriplokile võib välja näha järgmiselt:

Application.Workbooks("matejal.xls").Worksheets("puit").Range("hinnad")

Taoline viit koosneb objektide jadast, mille elemendid on eraldatud punktidega

Application.töövihik.tööleht.lahtriplokk

Sageli võib mõne esimese objekti ära jätta. Sellisel juhul valib süsteem nende jaoks n-ö vaikimisi kindlad kokkuleppelised objektid. Viite Application-objektile võib peaaegu alati ära jätta, kui ei ole tegemist tema meetodite ja omaduste kasutamisega. Kui ei ole näidatud töövihikut, siis eeldatakse, et tegemist on aktiivse töövihikuga (Application-objekti omadus `ActiveWorkbook`). Töölehe puudumisel viidatakse eeldatakse aktiivse töölehe (`ActiveSheet`) kasutamist. Seega võib viit aktiivse töövihiku aktiivse töölehe lahtriplokile koosneda ainult viidast lahtriplokile endale. Objektiviite üldkuju võib esitada aga järgmiselt:

[**Application.**] { *objekt.* } *objekt*

Objekti saab siduda muutujaga ning edaspidi võib viimast kasutada viitamiseks objektile. Objekti sidumiseks (omistamiseks) muutujaga kasutatakse `Set`-lauset, mille kuju on järgmine:

Set *muutuja* = *objekt*

Siin on *muutuja* muutuja nimi, *objekt* viit objektile. Objektimuutuja on eriliiki muutuja, ta ei sisalda objekti ennast, vaid viita objektile.

Näiteid objektide sidumisest muutujatega

Set X= Range("B2") ' muutujale X omistatakse viit lahtrile B2

NB! X=Range("B2") ' muutujale X omistatakse lahtri B2 väärtus

Set A = Range("maatriks")

Muutujale A omistatakse viit lahtriplokile maatriks

er = A.Row ' lahtriploki maatriks 1. rida

ev = A.Column ' lahtriploki maatriks 1. veerg

m = A.Rows.Count ' ridade arv lahtriplokis maatriks

n = A.Columns.Count ' ridade arv lahtriplokis maatriks

Set hinnad = ActiveWorkbook.WorkSheets("hinnakiri")

Muutujale hinnad omistatakse viit aktiivse töövihiku lehele hinnakiri.

Vajaduse korral võib objektimuutujaid ka deklareerida. Objektimuutuja deklaratsioon esitatakse Dim-lauses järgmiselt:

Dim nimi As objektiklass

kus nimi on objektimuutuja nimi, *objektiklass* aga esitatakse objektiklassi nime abil: Workbook, Worksheet, Range, ChartObject jne. Konkreetse objektiklassi võib jätta ka määramata, esitades objektiklassi asemel võtmesõna Object. See võimaldab antud muutujaga siduda erinevatesse klassidesse kuuluvaid objekte (vrd Variant-tüüp tavaliste muutujate jaoks).

Dim tabel As Range, leht3 As Worksheet, suva As Object

vrd **DIM** n **As Integer**, x **As Single**, p **As Variant**

Informatsiooni objektide, nende omaduste, meetodite ja sündmuste kohta on võimalik saada süsteemi spikrist (**Help**) ja spetsiaalse nn objektibrauseri (Object Browser) vahendusel. Viimase käivitamiseks peab valima projekti akna menüüst korralduse **View/Object Browser**.

11.3 Objektide omaduste kasutamine

Exceli töö juhtimine VBA vahenditega ning ka andmevahetus VBA ja Exceli vahel on suurel määral seotud objektide omaduste kasutamisega ja muutmisega. Viit objekti omadusele esitatakse kujul

objekt[.omadus]

Iga objektiklassi jaoks on ette nähtud **kindel valik omadusi** ning nende jaoks on fikseeritud võimalikud esitusviisid ja väärtuste tüübid. Iga **omadusele vastab nimi** (Name, Value, Formula, ActiveCell jne), millele võivad mõne omaduse puhul lisanduda ka argumendid. Mõne objekti jaoks on määratletud **vaikimisi eeldatav omadus**. Seda kasutatakse siis, kui omadust pole

korralduses näidatud. Erinevatesse klassidesse kuuluvatel objektidel võivad esineda sama nimega ja esitusviisiga omadused, kuid nende tähendus ja väärtused konkreetsete objektide jaoks on tavaliselt erinevad.

Sõltuvalt objektist ja konkreetsest omadusest võib viimase väärtuseks olla **arv**, **string**, **kuupäev**, **tõeväärtus**, **massiiv** või **objekt**.

VBA saab lugeda Exceli objektide **omadusi ja** ka **muuta** neid. Viimane pole siiski võimalik kõikide omaduste puhul. Objektile võib olla teatud hulk omadusi, mida saab ainult lugeda. Iga omaduse jaoks on määratletud **juurdepääsu liik**: **lugemine ja** muutmine ehk **kirjutamine** (*read/write*) või **ainult lugemine** (*read-only*). Ainult lugemiseks on näiteks alati objekti tüüpi omadused.

Kui omaduse väärtuseks ei ole objekt, siis võib selle lugemiseks kasutada järgmise kujuga omistuslauset:

muutuja = objekt[.omadus]

Siin on **muutuja** enamasti VBA lihtmuutuja, kuid erijuhtudel võib olla ka massiivmuutuja. Omadus võib puududa, kui tegemist on vaikumisi võetava omadusega.

Omaduste lugemise näiteid

a = Range("algus").Value või **a = Range("algus")**

Muutujale **a** omistatakse aktiivse töölehe lahtri **algus** väärtus. Laused on samaväärsed, kuna **Value**-omadus on Range-objekti vaikumisi võetav omadus. Juhime tähelepanu asjaolule, et **Range("algus")** on siin samuti omadus, ärajäetud objekti **Application** omadus. Täielikul kujul näeks lause välja järgmiselt:

a = Application.Range("algus").Value

Siin määratleb **Application**-objekti **Range**-omadus aktiivse töölehe lahtriploki (**Range**-objekti), milleks praegu on üksik lahter nimega **algus**. **Value**-omadus viitab viimase väärtusele.

`esirida = Range("tabel").Row`

Muutujale `esirida` omistatakse lahtriploki `tabel` esimesele rivile vastav töölehe rida.

`lehti = Worksheets.Count`

Muutujale `lehti` omistatakse töölehtede arv töövihikus.

`x = ActiveCell.Value` või `x = ActiveCell`

Muutujale `x` omistatakse aktiivse lahtri väärtus.

`mas1 = Range("C3:H33").Value`

Muutujale `mas1` (peab olema Variant-tüüpi) omistatakse lahtriploki `C3:H33` väärtused.

Kui omadusele vastab objekt, siis võib selle siduda objektimuutujaga `Set`-lause abil (vt [jaotis 11.2](#)).

Objekti **omaduse muutmiseks** kasutatakse järgmise kujuga omistuslauset:

`objekt[.omadus] = avaldis`

Siin määrab `avaldis` eeskirja omaduse väärtuse leidmiseks.

Omaduste muutmise näiteid

`Range("A3").Value = "Nimi"` või `Range("A3") = "Nimi"`

Aktiivse töölehe lahtrisse `A3` kirjutatakse tekst `Nimi` ehk formaalselt: lahtri `A3` `Value`-omadusele omistatakse antud konstandi väärtus.

`Range("pind").Value = S` või `Range("pind") = S`

Aktiivse töölehe lahtrisse `pind` kirjutatakse muutuja `S` väärtus.

`Range("B6:B26").Formula = "=x*x+sin(2*x)"`

Aktiivse töölehe lahtriplokki `B6:B26` kirjutatakse valem `=x*x+sin(2*x)`.

`Range("andmed").Interior.ColorIndex = 5`

Lahtriploki `andmed` interjööri värvuse numbrile omistatakse väärtus `5`.

`Worksheets(1).Name = "palk"`

Aktiivse töövihiku esimese töölehe nimeks määratakse **palk**.

```
Columns("A:D").ColumnWidth = 12
```

Veergude A kuni D lauseks võetakse 12 märki.

Sageli kasutatavaid omadusi

Application-objekti omadused, mis **iseloomustavad** mõne tema alamobjekti **aktiivsust**:

ActiveWorkbook - aktiivne töövihik, **ActiveSheet** - aktiivne leht,

ActiveChart - aktiivne diagramm, **ActiveCell** - aktiivne lahter,

Selection - väljavalitud objekt.

Kollektsioone määravad omadused

Workbooks, Windows, Sheets, Worksheets, Range, Cells, Rows, Columns, Charts, ChartObjects jne.

Nad on peamised vahendid viitamiseks objektidele (vt [jaotis 11.2](#)).

Kõikidel kollektsioonidel on olemas **Item-omadus**, mille üldkuju on järgmine:

kollektsiooninimi[**.Item**](*indeks*)

Omadus võimaldab viidata kollektsioonide komponentidele (objektidele).

Kuna siin ei ole element **.Item** kohustuslik, kasutatakse teda enamasti järgmisel kujul (vt [jaotis 11.2](#)):

kollektsiooninimi(*indeks*)

Kõikidel kollektsioonidel on olemas **Count-omadus**, mida kasutatakse järgmisel kujul:

kollektsioon.**Count**

Omadus näitab komponentide (objektide) arvu kollektsioonis.

Näiteid

```
larv = Workbooks("kaubad").Worksheets.Count
```

Omistab muutujale *larv* töölehtede arvu töövihikus *kaubad*.

r = Range("Kor").Rows.Count ' Rivide arv lahtriplokis Kor
v = Range("Kor").Columns.Count ' Tulpade arv lahtriplokis Kor

11.4 Meetodite kasutamine

Meetodid on protseduurid, mis võimaldavad täita tegevusi antud klassi kuuluvate objektidega. Pöördumine meetodi poole esitatakse enamasti järgmiselt:

objekt.meetod [*argumendid*]

Siin on **meetod** meetodi nimi, *argumendid* meetodi täitmiseks vajalikud andmed. Argumentide olemasolu, nende arv, tüüp, tähendus ja esitusviis sõltuvad konkreetsest meetodist. Mõnel meetodil pole üldse argumente, mõnel on neid aga üsna palju, kuid osa argumente (mõnel ka kõik) ei ole kohustuslikud. Argumentide esitusviis on järgmine:

[*nimi* :=] *avaldis*

Siin on *nimi* argumendile vastava parameetri nimi. Kui argumendid esitatakse ilma nimeta, peavad nad olema kindlas järjekorras, puuduvate argumentide kohad tähistatakse komadega. Kui argumentide määramiseks kasutatakse parameetrite nimesid, ei ole argumentide järjestus oluline ning mittekohustuslikud argumendid võib lihtsalt jätta ära. Parameetrite nimed on toodud meetodite kirjeldustes.

Meetodite kasutamise näiteid

Worksheets(2).**Select** või Worksheets(2).**Activate**

Mõlemad meetodid **Select** ja **Activate** muudavad aktiivseks näidatud töölehe. Argumendid puuduvad.

ActiveWorkbook.**Save** ' Salvestab aktiivse töövihiku

Range("A7:C107").**ClearContents** ' Kustutab antud lahtriploki sisu

Range("hinnad").**Copy** Sheets("kuvarid").Range("A5")

Kopeerib aktiivse töölehe lahtriploki nimega hinnad töölehele kuvarid, alates lahtrist A5. Siin näitab argument kopeerimise sihtkoha.

Iga meetodi kohta on süsteemi dokumentatsioonis ja abiinfosüsteemis (spikris) toodud kirjeldus, milles on määratletud tema otstarve, objekti tüüp (klass), pöördumisviisi üldkuju (süntaks) ja täitmise reeglid. Pöördumisviisi süntaksis on näidatud parameetrite järjestus ning iga parameetri nimi, tähendus, tüüp ja kas ta on kohustuslik (*required*) või mitte (*optional*). Viimasel juhul on määratud ka vaikimisi võetav väärtus (*default value*).

Vaatleme parameetrite ja argumentide kasutamise üldisi põhimõtteid **Sheets**-objekti **Add**-meetodi näitel. See võimaldab lisada töövihikusse töö- ja diagrammilehti. Meetodi süntaks on esitatud kujul

objekt.Add (Before, After, Count, Type)

Siin peab *objekt* kuuluma **Sheets**-klassi. Parameetrite karakteristikud:

Before - leht, mille ette lisatakse uued lehed. Tüüp **Sheet**- või **Chart**-objekt. Ei ole kohustuslik, vaikimisi aktiivne leht.

After - leht, mille järele lisatakse uued lehed. Tüüp **Sheet**- või **Chart**-objekt. Ei ole kohustuslik, vaikimisi aktiivne leht.

Argumendid **Before** ja **After** ei tohi esineda koos. Kui mõlemad puuduvad, siis lisatakse uued lehed aktiivse lehe ette.

Count - lisatavate lehtede arv. Ei ole kohustuslik, vaikimisi 1.

Type - lisatava lehe tüüp. Esitatakse Exceli sisekonstantide abil: tööleht **xlWorksheet**, diagrammileht **xlChart**. Ei ole kohustuslik, vaikimisi **xlWorksheet**.

Pöördumiste võimalikke variante

Sheets.Add Count:=3, After:=WorkSheets(1)

Sheets.Add , WorkSheets(1), 3

Mõlemal juhul lisatakse kolm töölehte esimese töölehe järele. Teises variandis, kus parameetrite nimesid ei kasutata, tähendab esimene koma, et puudub argument **Before**.

Sheets.Add Count:=3, Before:=Worksheets(1)

Sheets.Add Worksheets(1), , 3

Mõlemal juhul lisatakse kolm töölehte esimese töölehe ette. Teises variandis tähendavad kaks järjestikku koma, et puudub argument **After**.

Sheets.Add After:=Sheets(Sheets.Count)

Lisab ühe töölehe lõppu. **Sheets.Count** määrab viimase lehe numbri.

Sheets.Add ' Lisab ühe töölehe aktiivse lehe ette

Nagu võisime näha, on tüüpiline meetodi poole pöördumine analoogiline pöördumisega alamprogrammi poole, ainult et meetodi nime ees näidatakse ka objekt. Mõni meetod tagastab väärtuse ning pöördumisviis selle poole on analoogiline pöördumisega funktsioonide poole

muutuja = objekt.meetod ([argumendid])

Näiteid

fsp = Application.**GetOpenFilename**

Muutujale fsp omistatakse failispetsifikatsiooni väärtus.

GetOpenFilename-meetod kuvab Exceli dialoogiboksi **Open**. Kasutaja võib selle abil sisestada või valida sobiva failispetsifikatsiooni ning see omistatakse vasakul poolel olevale muutujale (vt [jaotis 12.1](#)).

n = Application.**InputBox** ("Jaotiste arv", , 20)

Omistab sisendboksi tipitud väärtuse muutujale n.

11.5 Objektide kasutamise näide

Sub kogu()

fsp = **Application.GetOpenFilename** ' Loeb failispetsifikatsiooni

Workbooks.Open fsp ' Avab kasutaja poolt valitud töövihiku faili

vana = **ActiveWorkbook.Name** ' Omistab muutujale vana vihiku nime

Workbooks.Add ' Lisab (loob) uue töövihiku ja muudab selle aktiivseks

uus = **ActiveWorkbook.Name** ' Omistab muutujale uus vihiku nime

Set uusleht = **ActiveWorkbook.Worksheets(1)**

' Omistab muutujale uusleht viida uue töövihiku esimesele lehele

Workbooks(vana).Activate ' Aktiveerib vana töövihiku

Rows(3).Copy uusleht.**Range("A1")** ' Kopeerib päise

er = 2 ' Kopeeritava ploki alguse reanumber sihtkohas (lehel uusleht)

For Each leht **In Worksheets** ' Korduse algus iga töölehe jaoks

leht.**Select** ' Valib järgmise lehe

vr = leht.**UsedRange.Rows.Count** ' Viimane mittetühi rida

vv = leht.**UsedRange.Columns.Count** ' Viimane mittetühi veerg

Range(Cells(4, 1), Cells(vr, vv)).Select ' Valib kopeeritava ploki

Selection.Copy uusleht.**Cells(er, 1)** ' Kopeerib ploki uuele lehele

er = er + vr - 3 ' Suurendab alguse reanumbrit sihtkohas

Next leht

Workbooks(vana).Close ' Sulgeb töövihiku lähteandmetega

Workbooks(uus).Activate ' Aktiveerib uue töövihiku

Cells.Font.Size = 12 ' Määrab kirja suuruseks 12 punkti

Rows(1).Font.Bold = **True** ' Määrab 1. reas rasvase kirja

Columns.AutoFit ' Määrab veerulaiuste automaatse häälestavuse

End Sub

Programm (makro) kogu kogub kokku (kopeerib) uue töövihiku ühele töölehele tabelid, mis asuvad olemasoleva töövihiku erinevatel lehtedel. Töövihik

lähteandmetega on salvestatud faili, selle asukoht (kettaseade ja kaust) ja nimi ei oma tähtsust. Töölehtede (tabelite) arv vanas töövihikus ei ole samuti oluline.

Eeldatakse, et vana töövihiku kõikidel töölehtedel on ühesugune struktuur. Tabeli päis on töölehe kolmandas reas ning sellele järgnevad andmed (kirjed). Ridade ja veergude arv tabelites ei ole oluline. Ühendatud andmed salvestatakse uue töövihiku esimesele lehele. Selle esimesele reale kopeeritakse vana töövihiku esimese lehe kolmandast reast tabeli päis. Iga järgmine tabel salvestatakse vahetult eelmise järele.

Kõigepealt kuvatakse Exceli dialoogiboks **Open**, kust kasutaja saab valida vajaliku faili olemasoleva töövihikuga, ning avatakse see. Seejärel luuakse uus töövihik, mis automaatselt muutub aktiivseks. Vana ja uue töövihiku nimed omistatakse vastavalt muutujatele **vana** ja **uus**, neid kasutatakse hiljem viitamiseks töövihikutele.

Uue töövihiku esimene leht seotakse [Set-lausega](#) objektimuutujaga uusleht. Seda kasutatakse kopeeritava lahtriploki sihtkoha näitamiseks. Enne korduse algust kopeeritakse vanast töövihikust tabeli päis ning muutujale **er** omistatakse algväärtus 2. See muutuja näitab korduses reanumbrit, millest alates salvestatakse uuel töölehel kopeeritav lahtriplokk, tema väärtust suurendatakse peale iga ploki kopeerimist ridade arvu võrra selles ploki (lause $er = er + vr - 3$).

[For Each ... Next](#)-lause määratleb korduse, mida täidetakse vana töövihiku iga töölehe jaoks. Igas tsüklis valitakse järgmine tööleht ning [UsedRange](#)-omaduse abil tehakse kindlaks viimane mittetühi rida (**vr**) ja veerg (**vv**) töölehel. Selle alusel määratakse kopeerimisele kuuluva lahtriploki lõpp (viimane rida ja veerg), lahtriploki algus on kõikidel lehtedel sama (4. rida 1. veerg).

Peale korduse lõppu suletakse vana töövihik, aktiveeritakse uus töövihik ja täidetakse mõned vormindamisega seotud tegevused.

11.6 Makrode lindistamine

Excelis on olemas makrode lindistaja (*Macro Recorder*), mis võimaldab automaatselt luua makrosid. Kui lindistaja käivitada, luuakse moodulilehele protseduur, kuhu salvestatakse kasutaja poolt täidetavatele tegevustele vastavad korraldused. Makro lindistamiseks tuleb **Tools**-menüüst valida korraldus

Macro/Record New Macro...

Ilmuvas dialoogiboksis **Record Macro** saab määrata makrole nime ja veel mõned karakteristikud. Peale klõpsatust nupule **OK** kuvatakse riistariba **Stop Recording** ning lindistaja hakkab tööle. Seejärel salvestatakse kõikidele tegevustele vastavad korraldused makrosse. Lindistamise saab lõpetada klõpsates nuppu **Stop Recording**, sama korraldus on ka **Tools**-menüüs.

Saadud makro saab käivitada nagu iga teise makro ning ta täidab lindistatud korraldused. Enamasti on lindistatud makro võrdlemisi jäik selleks, et teda oleks mõtet kasutada korduvalt. Ta kordab alati täpselt neid tegevusi, mis tehti lindistamisel, ning kasutab kindlaid lahtreid ja lahtriplokke. Parandades ja täiendades lindistatud korraldusi, saab makro muuta universaalsemaks ja paindlikumaks. Suuremate programmide koostamisel lindistatakse sageli üksikuid spetsiifilisi tegevusi ning saadud fragmendid seotakse programmi teiste osadega.

Makro lindistamise ja häälestamise näide

Koostada makro, mis kopeerib suvalise lahtriploki (näit tabeli) uuele lehele alates etteantud lahtrist, määrab sihtkohas kirja suuruseks 14 punkti ning valib automaatselt veergude laiused.

Peale lindistaja käivitamist ning nime määramist makrole (näites on selleks kopeeri), tuleb täita järgmised tegevused.

1. Valida kopeeritav lahtriplokk.
2. Klõpsata riistaribal nuppu **Copy**.

3. Valida Insert-menüüst korraldus Insert Worksheet..
4. Klõpsata sihtkoha alguse lahtrit. Näites on selleks B3.
5. Klõpsata riistaribal nuppu Paste.
6. Vajutada klahvile Esc (lülitab välja kopeerimisoleku).
7. Valida riistaribal kirja suuruseks 14 punkti.
8. Valida Format-menüüst korraldus Column / AutoFit Selection.
9. Anda korraldus Stop Recording.

Selle tulemusena peaks moodulilehel tekkima allpool toodud makro kopeeri. Makrost on jäetud ära mõni omaduste määramisega seotud rida ning on lisatud kommentaarid.

```

Sub kopeeri()
  Range("A4:D24").Select ' Lahtriploki valimine
  Selection.Copy ' Valitud lahtriploki kopeerimine puhvrise
  Sheets.Add ' Uue töölehe lisamine. See saab automaatselt aktiivseks
  Range("B3").Select ' Sihtkoha alguse lahtri valimine
  ActiveSheet.Paste ' Puhvri sisu kleepimine uuele
  Application.CutCopyMode = False ' Lülitab välja kopeerimisoleku
  With Selection.Font ' Määrab kirja jaoks:
 .Name = "Arial" ' tüübi
 .Size = 12 ' suuruse
 .ColorIndex = xlAutomatic ' värvuse
 . ... ' ...
  End With
  Selection.Columns.AutoFit ' Veerulaiuste automaatne valimine
End Sub

```

Nagu makrost näha, on selles üsna täpselt kirjas kõik tegevused. Teatud erandiks on kirja suuruse määramine. Siin on makrode lindistaja salvestanud ka kõik vaikimisi võetavad omadused. Programmi tekstist on osa omadusi ära jäetud.

Omadusi määravate korralduste esitamisel on kasutatud **With**-lauset, mis võimaldab vähendada korralduste pikkust. **With**-lause üldkuju on järgmine:

With *ühine algusosa*

{ *.erinev lõpuosa* }

End With

Siin kirjutatakse osa, mis kordub mitmes järgnevas korralduses, üks kord **With**-lauses. Korraldused, mille alguses on sama tekst, algavad punktiga ja koosnevad ainult erinevast osast. Praegu on näiteks kõikidel lausetel, mis määravad kirja omadusi, järgmine kuju:

Selection.Font.Name = "Arial" ' Kirja tüüp

Selection.Font.Size = 12 ' Kirja suurus

...

Teeme makro mõnevõrra universaalsemaks, et ta võimaldaks kopeerida suvalist

```
Sub kopeeri()  
  Selection.Copy  
  Sheets.Add  
  alg = InputBox("Kuhu?", , "A1")  
  Range(alg).Select  
  ActiveSheet.Paste  
  With Selection  
 .Font.Size = 14  
 .Columns.AutoFit  
  End With  
End Sub
```

lahtriplokki ja paigutada koopia uuele lehele, alates näidatud lahtrist. Eeldame, et kopeeritav plokk valitakse enne makro käivitamist ning eemaldame korralduse `Range("A4:D24").Select`. Sihtkoha alguse lahter küsitakse kasutaja käest sisendboksi abil. Makrost on eemaldatud korraldused, mis määravad kirja vaikimisi võetud omadusi.

12 PÕHIOBJEKTIDE OMADUSED JA MEETODID

12.1 Application-objekt

Application-objekt esindab Exceli rakendust tervikuna ning hõlmab kõiki teisi objekte. Skeemil on näidatud ka tema järgmise taseme põhiobjektid. Viitamiseks objektile kasutatakse klassinime **Application**.

Application.Calculation = xlManual

Application.Workbooks("hinnad.xls").Open

Application.ActiveCell = $x*x + 2*\sin(x)$

Paljudel juhtudel on Application-objekt vaikimisi eeldatav objekt ja viite temale võib jätta ära. Näiteks võib kaks viimast korraldust kirjutada lühemalt:

Workbooks("hinnad.xls").Open

ActiveCell = $x*x + 2*\sin(x)$

Application-objekti põhiomadused

ActiveWorkbook

Aktiivne töövihik - aktiivses aknas asuv töövihik.

ThisWorkbook

Antud protseduuri sisaldav töövihik.

ActiveWindow

Aktiivne aken.

ActiveSheet

Aktiivse töövihiku aktiivne leht.

ActiveChart

Aktiivne diagramm töölehel või diagrammilehel.

ActiveCell

Aktiivse akna aktiivne lahter.

$p = \text{ActiveCell}$ või $p = \text{ActiveCell.Value}$

Omistavad muutujale p aktiivse lahtri väärtuse.

Set $\text{andmed} = \text{ActiveCell.CurrentRegion}$

Omistab muutujale andmed viida aktiivset lahtrit sisaldavale mittetühjale lahtriplokile.

Selection

Väljavalitud objekt. Selleks võib olla lahtriplokk, diagramm, kujund jm.

$\text{ActiveCell.CurrentRegion.Select}$ ' Valib mittetühja lahtriploki

$m = \text{Selection.Rows.Count}$ ' Ridade arv valitud lahtriplokis

$er = \text{Selection.Row}$ ' Valitud lahtriploki esimene rida

$\text{ActiveSheet.Shapes("aken").Select}$ ' Valib kujundi nimega aken

$\text{Selection.Height} = 120$ ' Määrab valitud kujundi kõrguseks 120 punkti

$\text{Selection.Width} = 80$ ' Määrab valitud kujundi laiuks 80 punkti

Workbooks

Töövihikute kollektsioon, millesse kuuluvad kõik avatud töövihikud.

$\text{Workbooks.("palgad.xls").Open}$ ' Avab töövihiku palgad.xls

Windows

Akende kollektsioon, millesse kuuluvad kõikide avatud töövihikute aknad.

Sheets

Lehtede kollektsioon, millesse kuuluvad aktiivse töövihiku kõik lehed.

Worksheets

Töölehtede kollektsioon, millesse kuuluvad aktiivse töövihiku kõik töölehed.

Columns või Columns(*indeks*)

Esimene variant määrab kollektiooni, millesse kuuluvad aktiivse töölehe kõik veerud. Teise variandi korral sisaldab lahtriplokk indeksiga määratletud veerge. Indeksiks võib olla veerunumber (5), veerutähis ("E") või veerutähiste vahemik ("B:H").

Columns(3).Delete ' Eemaldab aktiivse töölehe veeru nr 3

Columns("A:D").Select ' Valib veerud vahemikus A kuni D

Rows või **Rows(indeks)**

Esimene variant määrab kollektiooni, millesse kuuluvad aktiivse töölehe kõik read. Teise variandi korral sisaldab lahtriplokk indeksiga määratletud ridu. Indeksiks võib olla reanumber (5) või reanumbrite vahemik ("2:7").

Rows.RowHeight = 20 ' Määrab aktiivse töölehe reakõrguseks 20 punkti

Cells või **Cells (rida, veerg)**

Esimene variant määrab kollektiooni (lahtriploki), millesse kuuluvad aktiivse töölehe kõik lahtrid. Teise variandi korral on tegemist aktiivse töölehe ühe lahtriga, mille asukoht on määratud töölehe rea- ja veerunumbriga.

Cells.Interior.ColorIndex = 4 ' Määrab aktiivse töölehe lahtrite värvuse

Cells(3, 5) = 13 ' Kirjutab aktiivse töölehe lahtrisse E3 arvu 13

Range (lahtriviit) või **Range (Cells(r1, v1), Cells(r2, v2))**

Määrab Range-objekti aktiivsel töölehel, milleks võib olla lahter või lahtriplokk. Siin esitatakse *lahtriviit* aadressi või nime abil, indeksid *r1*, *v1* ja *r2*, *v2* rea- ja veerunumbrite abil.

Range ("A3:C103").Clear ' Kustutab lahtriploki A3:C203 sisu

Range (Cells(1, 1), Cells(m, n)).Copy ' Kopeerib lahtriploki puhvrise

DisplayFullScreen

Määrab akna kuvamise režiimi. Omab väärtust **True**, kui Exceli ekraanikuva on täisekraanirežiimis, ja väärtust **False**, kui ekraanikuva on normaalrežiimis.

Application.DisplayFullScreen = True ' Kehtestab täisekraanirežiimi.

Calculation

Määrab valemite arvutamise režiimi. Esitatakse Exceli sisekonstantidega: `xlCalculationAutomatic` (automaatne) või `xlCalculationManual` (käsitsi ehk manuaalne).

`Application.Calculation = xlCalculationManual`

WorksheetFunction

`WorksheetFunction`-objekt, mis võimaldab juurdepääsu paljudele Exceli sisefunktsioonidele (kuid mitte kõigile). Üldjuhul esitatakse kujul:

Application. WorksheetFunction.funktsiooninimi(*argumendid*)

Ühe objektidest võib jätta ära, s.t pöördumise võib esitada kujul:

Application.funktsiooninimi (*argumendid*) või

WorksheetFunction.funktsiooninimi (*argumendid*)

Application.Acos($x/3$) või **WorksheetFunction.Acos**($x/3$)

`maxi = Application.Max(Range("B3:B13"))`

Application-objekti meetodeid

Application.Calculate

Annab korralduse arvutada valemite väärtused kõikides töövihikutes.

Application.Inputbox (*Prompt, Title, Default, Left, Top, _ HelpFile, HelpContextId, Type*)

Kuvab dialoogiboksi ja loeb selle tekstiväljast kasutaja poolt sisestatud väärtuse: arvu, stringi, valemi, lahtriploki aadressi või nime. Analoogiline VBA funktsiooniga `InputBox` (vt [jaotis 3.7](#)), kuid omab lisavõimalusi. Argumentide tähendus on järgmine:

Prompt - dialoogiboksis kuvatav teade (tekst). *Title* - dialoogi päises kuvatav tekst. *Default* - vaikimisi võetav väärtus, kuvatakse boksi tekstiväljas. *Left* - boksi kaugus akna vasakust servast (punktides), *Top* - boksi kaugus akna ülemisest servast, *HelpFile* ja *HelpContextId* -

spikrifaili karakteristikud, *Type* - loetava väärtuse tüüp. Võimalikud väärtused ja nende tähendused on järgmised:

0 - valem, 1 - arv, 2 - string, 4 - loogikaväärtus, **8** - lahtriploki aadress või nimi (Range objekt).

a = Application.InputBox ("Algväärtus", , 0)

Kuvab boksis teksti Algväärtus ja vaikumisi võetava väärtuse 0 ning omistab kasutaja poolt pakutava väärtuse muutujale **a**.

Set prk = Application.InputBox (Prompt:="Asukoht", Type:= 8)

Omistab muutujale **prk** viida lahtrile või lahtriplokile, mille aadressi või nime sisestas kasutaja.

NB! Kui väärtuse tüüp on **8** (lahtriplokk), siis selle lugemiseks (omistamiseks) peab kasutama **Set**-lauset.

GetOpenFilename [([*argumendid*])]

Kuvab Exceli dialoogiboksi **Open** ning loeb kasutaja poolt sisestatud või valitud failispetsifikatsiooni. Faili antud meetod ei ava, seda saab teha **Workbooks**-objekti meetodiga **Open**. Argumentide abil saab määrata mitmesuguseid tingimusi faili kohta. Lihtsamal juhul võivad nad puududa. Järgnev protseduur avab kasutaja valitud töövihiku.

Sub avavihik()

fail = **Application.GetOpenFilename**() ' Loeb failispetsifikatsiooni

If fail = **False Then Exit Sub** ' Lõpp - kasutaja klõpsas nuppu Cancel

Workbooks.Open fail ' Avab faili

End Sub

GetSaveAsFilename [([*argumendid*])]

Kuvab Exceli dialoogiboksi **Save As** ning loeb kasutaja sisestatud või valitud failispetsifikatsiooni. Faili meetod ei salvesta, seda saab teha **Workbook**-objekti **SaveAs**-meetodiga. Argumentide abil saab määrata

mitmesuguseid tingimusi faili kohta. Lihtsamal juhul võivad nad puududa. Järgnev protseduur salvestab aktiivse töövihiku kasutaja valitud faili.

Sub salvesta()

fail = **Application.GetSaveAsFilename()** ' Loeb failispetsifikatsiooni

If fail = **False Then Exit Sub** ' Lõpp - kasutaja klõpsas nuppu Cancel

ActiveWorkbook.SaveAs fail ' Salvestab faili

End Sub

12.2 Workbooks ja Workbook-objektid

Workbooks-objekt on kolleksioon, mis sisaldab kõiki avatud töövihikuid. Kolleksiooni koosseis võib muutuda vastavalt töövihikute loomisele, avamisele ja sulgemisele. Rakenduses saab olla ainult üks **Workbooks**-objekt. Viitamiseks temale kasutatakse **Application**-objekti omadust **Workbooks**, mis langeb kokku objektiklassi (-tüübi) nimetusega.

Workbook-objekt esindab konkreetset töövihikut antud rakenduses. Töövihik kuulub **Application**-objekti koosseisu ning ta on ka kolleksiooni (objekti) **Workbooks** liige. Viitamiseks konkreetsele töövihikule võib kasutada

- **Workbooks**-objekti omadust **Item**
- **Application**-objekti omadusi **ActiveWorkbook** ja **ActiveWindow**
- **Application**-objekti omadust **ThisWorkbook**

Kuna vaikimisi eeldatakse, et tegemist on aktiivse töövihikuga, siis võib viide töövihikule puududa eriti juhul, kui rakenduses on kasutusel üks töövihik.

Näiteks kui töövihik “palgad.xls” on antud protseduuri täitmise ajal aktiivne, siis on järgnevad korraldused samaväärsed:

```
Application.Workbooks(“palgad.xls”).Worksheets(“tariifid”).Select  
ActiveWorkbook.Worksheets(“tariifid”).Select  
ThisWorkbook.Worksheets(“tariifid”).Select  
Worksheets(“tariifid”).Select
```

Workbooks-objekti põhiomadused

Workbooks.**Item**(*indeks*) või Workbooks(*indeks*)

Määrab kolleksioonis konkreetse töövihiku. Teine variant, põhivariandi lühend, on peamine viis viitamiseks töövihikule. Siin on *indeks* töövihiku nimi või järjenumbr.

```
Workbooks.Item(“hinnad.xls”).Activate või
```

```
Workbooks(“hinnad.xls”).Activate
```

```
Workbooks.Item(2).Save või Workbooks(2).Save
```

Workbooks.**Count**

Töövihikute arv Workbooks-kolleksioonis ehk avatud töövihikute arv.

```
tvarv = Workbooks.Count
```

Workbooks-objekti põhimeetodid

Workbooks.**Add**

Lisab uue töövihiku Workbooks kolleksiooni, s.t loob uue töövihiku.

Vastab Exceli korraldusele File/New.

Workbooks.**Open** *failinimi*

Avab antud nimega töövihiku. Vastab Exceli korraldusele File/Open.

```
Workbooks.Open “hinnakiri.xls”
```

Workbooks.**Close**

Sulgeb kõik töövihikud.

Workbook-objekti põhiomadused

töövihik.ActiveSheet

Worksheet-, Chart- või Dialogsheet-objekt, milleks on antud töövihiku aktiivne (ülemine) leht.

n = Workbook("FunAn.xls").**ActiveSheet.Range**("jaotisi")

töövihik.Name

Töövihiku (faili) nimi.

vihik1 = ActiveWorkbook.**Name**

Selle omaduse abil ei saa määrata või muuta töövihiku nime. Seda on võimalik teha **SaveAs**-meetodiga.

töövihik.Sheets

Lehtede kolleksioon, millesse kuuluvad antud töövihiku kõik lehed.

lehti1 = Workbooks("andmed").**Sheets.Count**

töövihik.WorkSheets

Töölehtede kolleksioon, millesse kuuluvad antud töövihiku kõik töölehed.

Workbooks("andmed.xls").**WorkSheets.Add**

Workbooks("andmed.xls").**WorkSheets**("koond").**Select**

töövihik.Charts

Diagrammilehtede kolleksioon, millesse kuuluvad antud töövihiku kõik diagrammilehed.

diarv = Workbooks("müügid").**Charts.Count**

Workbook-objekti põhimeetodid

töövihik.Activate

Muudab töövihiku aktiivseks.

Workbooks("andmed.xls").**Activate**

töövihik.Save

Salvestab töövihiku.

Workbooks("hinnad.xls").**Save**

töövihik.**SaveAs** failinimi

Salvestab töövihiku antud nimega faili.

ActiveWorkbook.**SaveAs** "hinnad.xls"

Workbooks("hinnad.xls").**SaveAs** "hinnad2.xls"

töövihik.**Close**

Sulgeb töövihiku.

Workbooks("hinnad.xls").**Close**

12.3 Sheets, Worksheets ja Worksheet objektid

Sheets-objekt on kolleksioon, millesse kuuluvad **kõik** töövihiku **lehed**: töölehed, diagrammilehed ja dialoogilehed. **Worksheets-objekt** on kolleksioon, millesse kuuluvad **ainult töölehed**. Viitamiseks nendele objektidele kasutatakse Application või Workbooks objektide omadusi Sheets ja Worksheets. Sageli pole oluline, millist viitamisviisi kasutada. Järgnevad korraldused on näiteks samaväärsed:

Workbooks("kontod.xls").**Sheets.Add**

Workbooks("kontod.xls").**Worksheets.Add**

Worksheet-objekt esindab konkreetset töölehte antud töövihikus. Tööleht kuulub Workbook-objekti koosseisu ning ta on ka kolleksioonide (objektide) Sheets ja Worksheets liige. Viitamiseks töölehele võib kasutada

- Sheets ja Worksheets-objektide (kolleksioonide) omadust Item

- Application ja Workbook-objektide omadust ActiveSheet

Sheets ja Worksheets-objektide põhiomadused

Sheets.**Item**(*indeks*) või Sheets(*indeks*)

Worksheets.**Item**(*indeks*) või Worksheets(*indeks*)

Võimaldab viidata kolleksiooni üksikule lehele. Siin on *indeks* lehe nimi või järjenumbr. Võtmesõna **Item** võib ära jätta.

Sheets("tariifid").Select või Worksheets("tariifid").Select

Sheets(2).Range("B3") = 2 * x + sin(x)

Sheets.**Count** ja Worksheets.**Count**

Lehtede arv vastavas kolleksioonis.

lehti = Sheets.**Count** töölehti = Worksheets.**Count**

Sheets ja Worksheets objektide mõned meetodid

Sheets.**Add** ja Worksheets.**Add**

Lisavad uue töölehe.

Sheets.**Select**

Valib välja kõik lehed.

Worksheets.**Select**

Valib välja kõik töölehed.

Worksheet-objekti põhiomadused

tööleht.Name

Töölehe nimi. Võimaldab lugeda ja muuta nime

leht1 = ActiveSheet.**Name** ' Omistab muutujale leht1 töölehe nime

Sheets("Sheet2").**Name** = "abi" ' Määrab lehele Sheet2 nime abi

tööleht.Columns või **tööleht.Columns**(*indeks*)

Esimene variant määrab lahtriploki (Range-objekti), millesse kuuluvad töölehe kõik veerud. Teise variandi korral sisaldab lahtriplakk indeksiga

määratletud veerge. Indeksiks võib olla veerunumber (5), veerutähis ("E") või veerutähiste vahemik ("B:H").

`Sheet(1).Columns.ColumnWidth = 10`

tööleht.Rows või **tööleht.Rows(indeks)**

Esimene variant määrab lahtriploki (Range-objekti), millesse kuuluvad töölehe kõik read. Teise variandi korral sisaldab lahtriplokk indeksiga määratletud ridu. Indeksiks võib olla reanumber (5) või reanumbrite vahemik ("2:7").

`Sheets("andmed").Rows("3:13").Delete` ' Eemaldab read 3 kuni 13

tööleht.Cells või **tööleht.Cells (rida, veerg)**

Esimene variant määrab lahtriploki (Range-objekti), millesse kuuluvad töölehe kõik lahtrid. Teise variandi korral on tegemist ühe lahtriga, mille asukoht on määratud töölehe rea- ja veerunumbriaga.

`Sheets(1).Cells.Font.Size = 14` ' Määrab töölehe kirja suuruse

`Sheets("andmed").Cells(3, 5) = 13` ' Salvestab arvu 13 lahtrisse E5

tööleht.Range(lahtriviit) või **tööleht.Range(Cells(r1, v1), Cells(r2, v2))**

Määratleb Range-objekti antud töölehel, milleks võib olla lahter või lahtriplokk. Siin esitatakse *lahtriviit* aadressi või nime abil, indeksid *r1*, *v1* ja *r2*, *v2* rea- ja veerunumbrite abil.

`a = Sheets("algandmed").Range("algus")`

`Worksheets(3).Range("Ymax") = ymax`

`Set lht2 = Sheets("Sheet2")` ' Omistab muutujale lht2 viida lehele Sheet2

`lht2.Range(lht2.Cells(3, 3), lht2.Cells(3 + n, 5)).Select`

Valib lahtriploki lehel Sheet2. **NB!** Kuna leht ei ole aktiivne, siis viit temale peab olema nii Range kui ka mõlema Cells-omaduse ees.

tööleht.Shapes

Kollektsioon, mis sisaldab kõiki töölehe pinnal olevaid objekte: diagramme, graafilisi kujundeid, teiste rakenduste objekte jm.

tööleht.**ChartObjects**

Kollektsioon, mis sisaldab kõiki töölehe pinnal paiknevaid diagramme.

Sheet(5).ChartObjects.Delete ' Eemaldab töölehelt kõik diagrammid

tööleht.**UsedRange**

Range-objekt, milleks on kasutusel olev ala töölehel.

Sheets("palk").UsedRange.Copy ' Kopeerib kasutusel oleva ala

vr = Sheets("müügid").UsedRange.Rows.Count

Leiab viimase kasutusel oleva rea numbri töölehel müügid.

tööleht.**Visible**

Määrab, kas tööleht on nähtav (**True**) või peidetud (**False**).

Worksheets("abi").Visible = False

Worksheet-objekti meetodeid

tööleht.**Select** ja *tööleht*.**Activate**

Muudavad aktiivseks antud töölehe. Meetodid on töölehe jaoks samaväärsed.

Sheets("naide1").Select või **Sheets("naide1"). Activate**

tööleht.**Calculate**

Arvutab valemite väärtused lehel.

Sheets(3).Calculate

tööleht.**Copy leht**

Kopeerib töölehe ja paigutab selle argumendiga määratud lehe ette.

Sheets("palk").Copy **Sheets("tariifid")**

tööleht.**Move leht**

Teisaldab töölehe ja paigutab selle argumendiga määratud lehe ette.

Sheets("palk").Move **Sheets("tariifid")**

tööleht.**Delete**

Eemaldab töölehe.

Sheets("palk").Delete

12.4 Range-objekt

Range-objektina on käsitletav suvaline osa töölehest: lahter, lahtriplokk või piirkond, üks või mitu rida ja veergu jm. Peamised vahendid viitamiseks lahtritele ja lahtriplokkidele on järgmised:

- rakenduse, töölehe ja lahtriploki omadused **Cells** ja **Range**
- rakenduse omadused **ActiveCell** ja **Selection**
- rakenduse, töölehe ja lahtriploki omadused **Rows** ja **Columns**
- lahtriploki omadused **Offset** ja **CurrentRegion**

Rakenduse ja töölehe vastavaid omadusi on vaadeldud jaotistes [12.1](#) ja [12.3](#).

Range-objekti põhiomadused

lahtriplokk[.Value]

Lahtriploki lahtrite väärtused. Enamasti koosneb lahtriplokk ühest lahtrist. Kui lahtriplokis on mitu lahtrit, vastab omadusele massiiv, mille elementideks on lahtrite väärtused. **Value** on lahtriploki (Range-objekti) jaoks vaikimisi võetav omadus.

a = Range("algus").**Value** ja a = Range("algus")

Omistavad muutujale a lahtri algus väärtuse. Laused on samaväärsed.

lahtriplokk.Formula

Lahtriploki lahtrite valemid. Enamasti koosneb lahtriplokk ühest lahtrist. Kui lahtris ei ole valemit, vaid on ainult väärtus, langeb omadus ühte Value-omadusega. Kui lahtriplokis on mitu lahtrit, vastab omadusele massiiv, mille elementideks on lahtrites olevad valemid.

valem = Range("kokku").**Formula**

Omistab muutujale valem lahtris kokku oleva valemi. Muutuja väärtuseks saab string, mis vastab valemi esitusele Excelis.

Range("B7:B27").**Formula** = "=SIN(x/2) +COS(x+3)" ja

Range("B7:B27") = "=SIN(x/2)+COS(x+3)"

Kirjutavad lahtriplokki B7:B27 antud valemi. Laused on samaväärsed, kuna lahtrisse kirjutatud stringi, mille esitus vastab Exceli valemile, käsitletakse just sellena.

lahtriplokk.**Address**

Lahtriploki absoluutaadress. Näiteks kui lahtriplokil A4:E200 on nimi tabel, siis omistab lause

aadr1 = Range("tabel").**Address**

muutujale aadr1 väärtuse \$A\$4:\$E\$200.

lahtriplokk.**Name**

Lahtriploki nimi. Kuna lahtriplokil võib olla mitu nime, siis vastab antud omadusele objekt(!).

Range("B7:B107").Name = "x"

lahtriplokk.**Row**

Töölehe rea number, millel paikneb lahtriploki esimene rivi (rida).

lahtriplokk.**Column**

Töölehe veeru number, millel paikneb lahtriploki esimene tulp (veerg).

erivi = Range("maatr").**Row** : etulp = Range("maatr").**Column**

Muutujatele erivi ja etulp omistatakse vastavad rea ja veeru numbrid.

lahtriplokk.**Rows**

Kollektsioon, kuhu kuuluvad kõik lahtriploki rivid (read).

lahtriplokk.Columns

Kollektsioon, kuhu kuuluvad kõik lahtriploki tulbad (veerud).

`Range("tabel").Rows(1).Font.Bold = True`

Määrab rasvase kirja lahtriploki **tabel** esimeses ravis.

`Range("tabel").Columns.AutoFit`

Määrab lahtriploki **tabel** tulpade jaoks veerulaiuse automaatse valiku.

Sageli on vaja leida rivate ja tulpade arvu lahtriplokis. Selleks kasutatakse

Rows- ja **Columns**-omadusi järgmisel kujul:

lahtriplokk.Rows.Count ja *lahtriplokk.Columns.Count*

Siin on **Count** kollektsioonide omadus, mis näitab elementide arvu neis.

`m = Range("A").Rows.Count` ja `m = Range("A").Columns.Count`

Muutujatele *m* ja *n* omistatakse vastavalt rivate ja tulpade arv lahtriplokis *A*.

lahtriplokk.Range (*lahtriviit*) või

lahtriplokk.Range (**Cells**(*r1*, *v1*), **Cells**(*r2*, *v2*))

Määratleb uue lahtriploki antud lahtri või lahtriploki suhtes. Siin esitatakse *lahtriviit* aadressi või nime abil, indeksid *r1*, *v1* ja *r2*, *v2* rea- ja veerunumbrite abil.

`ActiveCell.Range("A1:D50").Select`

Valib lahtriploki, mis koosneb 50 rivist ja 4 tulpast. Lahtriploki esimene lahter (ülemine vasakpoolne) langeb kokku aktiivse lahtriga.

lahtriplokk.Cells(*rivi*, *tulp*)

Määratleb lahtri lahtriploki alguse suhtes. Argumendid *rivi* ja *tulp* määravad *lahtriploki* rivi ja tulpa numbrit lahtriploki algusest (ülemine vasakpoolne lahter - vastab `Cells(1, 1)`), *lahtriplokk* võib olla esindatud ka ühe lahtriga.

	A	B	C	D	E	F	G
1	Lahter nimega tabalg						
2		1	2	3	4		
3						1	
4						2	
5		Cells(1, 1)				3	
6		Offset(0, 0)		Cells(2, 3)		4	
7				Offset(1, 2)		5	
	Lahtriplokk nimega tabel						

Kui lahtriploki B3:E7 nimi on tabel ja lahtri B3 nimi on tabalg, siis viitavad järgnevad korraldused samale lahtrile **D4**.

Range("tabel").Cells(2,3) = 13, Range("tabalg").Cells(2, 3) = 13

lahtriplokk.Offset([rnihe] [, tnihe])

Määratleb lahtriploki, mille algus on nihutatud lahtriploki alguse suhtes *rnihe* rivi ja *tnihe* tulba võrra. Argumentide *rnihe* ja *tnihe* väärtused võivad olla positiivsed, negatiivsed ja nullid. Viimane tähendab, et vastav nihe puudub. Kui *rnihe* või *tnihe* puudub, võetakse tema väärtuseks null.

Range("tabalg").Offset(1, 2).Select ' Valib lahtri D4 (vt eelmine näide)

Range("tabel").Offset(1, 2).Select

Valib lahtriploki, mille alguseks on lahter D4. Plokis on 5 rivi ja 4 tulpa.

Range("tabel").Offset(0, 3) = 21

Salvestab lahtriploki tabel 1. rivi viimasesse lahtrisse väärtuse 21.

lahtriplokk.CurrentRegion

Määratleb kasutusel oleva (mittetühja) ala, millel on ühisosa antud lahtriplokiga. Ala on ristkülikukujuline ning eraldatud teistest mittetühjadest aladest vähemalt ühe tühja rea ja veeruga. Tavaliselt sisaldub lahtriplokk määratletavas piirkonnas, kuid ta võib ka hõlmata piirkonda või külgneda sellega. Omadust kasutatakse eeskätt selleks, et määratleda muutuva suurusega tabel temas sisalduva lahtri või lahtriploki kaudu.

	A	B	C	D
1	Palgaarvestus			
2				
3	Nimi	Tariif	Tunde	Palk
4	Kask	55	156	8580,00
5	Lepp	43	149	6407,00
6	Paju	55	132	7260,00
7	Saar	62	156	9672,00
8	Tamm	32	172	5504,00
9				
10		Kokku:	765	37423,00
11				

Nimed

tabel - A3:D10

tabalg - A3

Nimi - A4:A9

Palk - D4:D9

koond - A10:D10

Järgmistes näidetes eeldatakse, et toodud töölehe fragmendi lahtriplokkidele on määratud tabeli kõrval näidatud nimed.

Range("tabalg").CurrentRegion.Select ' Valib piirkonna A3:D8

Range("tabel").CurrentRegion.Select ' Valib piirkonna A3:D8

Range("Nimi").CurrentRegion.Select ' Valib piirkonna A3:D8

Range("Palk").CurrentRegion.Select ' Valib piirkonna A3:D8

Range("koond").CurrentRegion.Select ' Valib piirkonna A10:D10

Range("A2").CurrentRegion.Select ' Valib piirkonna A1:D8

lahtriplokk.Resize([m] [, n])

Määratleb lahtriploki, mille algus langeb kokku lahtriploki algusega ning milles on m rivi ja n tulpa. Kui m või n puudub, siis võetakse antud lahtriploki rivide või tulpade arv.

Programm DemoTab illustreerib lahtriploki omaduste Cells, Offset, CurrentRegion ja Resize kasutamist muutuvate mõõtmetega tabelite käsitlemiseks. Prototüübina kasutatakse eespool toodud palgaarvestuse tabelit. Tabelis võib olla suvaline arv ridu ja veerge ning ta võib paikneda töölehe suvalises piirkonnas.

```

Sub DemoTab()
  Set T = Range("tabalg").CurrentRegion ' Määratleb tabeli piirkonna
  m = T.Rows.Count - 1 ' Leiab rivide arvu tabelis ilma 1. rivita
  n = T.Columns.Count - 1 ' Leiab tulpade arvu tabelis ilma 1. tulpata
  Set Aprk = T.Offset(1, 1).Resize(m, n) ' Määratleb andmete piirkonna
  ReDim A(1 To m, 1 To n)
  For i = 1 To m ' Andmete
 For j = 1 To n ' lugemine
 A(i, j) = Aprk.Cells(i, j) ' piirkonnast Aprk
 Next j ' massiivi A
  Next i
  ...
End Sub

```

Eeldatakse, et tabel on eraldatud pealkirjast ja koondreast vähemalt ühe tühja reaga ning tema esimesele lahtrile (siin A3) on määratud nimi **tabalg**. Programm teeb kindlaks tabeli asukoha ja tema mõõtmed ning loeb selle sisuandmed (tariif, tunde jne) ilma päiseta ja töötajate nimedeta massiivi A. Omadus **CurrentRegion** määrab tabeli esimese lahtri nime kaudu terve tabeli. **Offset**-omadus määrab piirkonna Aprk alguse ja **Resize**-omadus mõõtmed. Andmete lugemisel kasutatakse **Cells**-omadust viitamiseks piirkonna lahtritele.

lahtriplokk.Areas

Mittesidusa lahtriploki alamplokkide (piirkondade) kolleksioon. Iga alampiirkond on **Range**-objekt.

lahtriplokk.Font

Lahtriploki kirja karakteristikud. On omaette objekt, mida kasutatakse ka koos teiste objektidega. Tema põhiomadused on järgmised:

Name - kirja tüüp (**Arial**, **Courier** jne), **Size** - kirja suurus punktides (1/72 tolli), **ColorIndex** - kirja värvuse number (1 - must, 2 - valge, 3 - punane,

4 - roheline, 5 - sinine jne. Täielik loetelu vt abiinfosüsteemist), **Bold** - rasvane kiri (**True** või **False**). Alljärgnev korralduste rühm määrab lahtriploki tabel kirja karakteristikud.

With Range("tabel").Font

.Name = "Arial" ' Kirja tüüp Arial
.Size = 14 ' Kirja tüüp Arial
.Bold = **True** ' Rasvane kiri
.ColorIndex = 3 ' Kirja värvus punane

End With

lahtriplokk.Interior

Lahtriploki interjööri karakteristikud. On omaette objekt, mida kasutatakse ka koos teiste objektidega. Selle põhiomadused on

ColorIndex - värvuse number (sama nagu **Font**-objektile), **Pattern** - muster.

lahtriplokk.HorizontalAlignment

Lahtri väärtuse horisontaalne joondus. Esitatakse Exceli sisekonstantide abil: **xlHAlignLeft** - vasakule, **xlHAlignRight** - paremale, **xlHAlignCenter** - keskele jne.

lahtriplokk.NumberFormat

Arvude vorming. Esitatakse samal viisil nagu Exceli dialoogiboksis **Format Cells**.

Range("Y").NumberFormat = "0.000" ' Arvudes kolm kohta peale koma

lahtriplokk.ColumnWidth

Veergude laius märkides.

lahtriplokk.RowHeight

Ridade kõrgus punktides.

Range-objekti meetodeid

lahtriplokk.Select

Valib (märgistab) antud lahtriploki.

ActiveCell.CurrentRegion.**Select**

Valib kasutusel oleva piirkonna, mis sisaldab aktiivset lahtrit.

lahtriplokk.Activate

Muudab lahtri valitud piirkonnas aktiivseks.

lahtriplokk.Clear

Kustutab lahtriploki sisu, vormingud ja kommentaarid.

lahtriplokk.ClearContents

Kustutab lahtriploki sisu.

lahtriplokk.Delete nihe

Eemaldab lahtriploki. Argument nihe näitab, kuidas nihutatakse lahtreid, mis asendavad eemaldatud lahtreid. Esitatakse sisekonstantidega: xIShiftToLeft - lahtrid nihutatakse vasakule, xIShiftUp - lahtrid nihutatakse ülespoole.

lahtriplokk.Insert nihe

Lisab lahtriploki. Argument nihe näitab, kuidas nihutatakse lahtreid, mille asemele tulevad lisatavad lahtrid. Esitatakse sisekonstantide abil: xIShiftToRight - lahtrid nihutatakse paremale, xIShiftDown - lahtrid nihutatakse allapoole.

lahtriplokk.Copy [sihtkoht]

Kopeerib lahtriploki argumendiga *sihtkoht* näidatud kohta või puhvrise, kui argument puudub. Sihtkoha määramiseks on piisav, kui on näidatud tema alguse (ülemine vasakpoolne) lahter.

Range(Cells(1, 1), Cells(m, n)).Copy Sheets("koond").Range("alg")

Kopeerib aktiivse töölehe esimesed m rida ja n veergu lehele koond, alates lahtrist nimega alg.

lahtriplokk.Cut [*sihtkohf*]

Teisaldab lahtriploki argumentiga *sihtkohf* näidatud kohta või puhvrissi, kui argument puudub. Sihtkoha määramiseks on piisav, kui on näidatud tema alguse (ülemine vasakpoolne) lahter.

13 ANDMEVAHETUS EXCELI TÖÖLEHTEDEGA

Andmevahetus Exceli töölehtedega põhineb eeskätt lahtriploki (**Range**-objekti) omaduse **Value** (väärtus) kasutamisel. Väärtuste lugemiseks töölehel kasutatakse järgmise kujuga omistuslauset:

muutuja = lahtriplokk[**.Value**]

Väärtuste kirjutamisel on omistuslause järgmine:

lahtriplokk[**.Value**] = avaldis

Siin on *muutuja* VBA lihtmuutuja, massiivi element või massiiv, *avaldis* suvaline VBA avaldis, *lahtriplokk* viit lahtrile või lahtriplokile. Viitamiseks lahtritele ja lahtriplokkidele võib kasutada kõiki jaotistes 11 ja 12 vaadeldud vahendeid. Neist peamisteks on rakenduse, töölehe ja lahtriploki omadused **Cells** ja **Range**, mille üldkujud on järgmised:

[tööleht.] [lahtriplokk.]**Cells**(rida, veerg),

[tööleht.] [lahtriplokk.] **Range**(lahtriviit),

[tööleht.] **Range** ([tööleht.] **Cells**(r1, v1), [tööleht.] **Cells**(r2, v2))

Siin on *rida*, *r1* ja *r2* reanumbrid ning *veerg*, *v1* ja *v2* veerunumbrid, üldjuhul võivad nad olla arvavaldised. *Lahtriviit* on lahtri või lahtriploki nimi või aadress, mis võib üldjuhul olla stringavaldis. Enamasti kasutatakse stringkonstante ja -muutujaid.

Kui *lahtriplokk* puudub, arvestatakse rea- ja veerunumbreid **Cells**-omaduses ning aadresse **Range**-omaduses töölehe algusest, vastupidisel juhul lahtriploki algusest. Kui *tööleht* pole näidatud, eeldatakse, et tegemist on aktiivse töölehega.

Üksikute väärtuste lugemiseks ja kirjutamiseks kasutatakse tavaliselt **Range**-omadust, kusjuures sellisel juhul on tegemist ühest lahtrist koosneva

lahtriplokiga. Viitamiseks lahtritele kasutatakse tavaliselt nimesid. Aadresside kasutamine seob programmi jäigalt töölehe konkreetse rea ja veeruga. Töötamisel tabelitega, kus on vaja lugeda või kirjutada mitu järjestikku väärtust, kasutatakse tavaliselt **Cells**-omadust, milles saab rea- ja veerunumbrite esitamiseks kasutada muutujaid ja avaldisi.

Toome näiteks programmi **Tabul1** ühemuutuja funktsiooni $y = F(x)$ tabuleerimiseks etteantud vahemikus, mis on jagatud võrdseteks osadeks. Programm loeb töölehel vahemiku otsapunktid (alguse ja lõpu) ja jaotiste arvu, leiab tabuleerimissammu ning arvutab ja kirjutab töölehele x ja y väärtused. Programm on mõeldud korduvaks kasutamiseks, võimaldades muuta vahemiku otsapunktide väärtusi ning jaotiste arvu.

	A	B	C
1	Funktsiooni tabel		
2	algus	lõpp	jaotisi
3	-5	5	20
4	Arvuta		
5	x	y	
6	-5,00	-0,276	lahter tabalg
7	-4,50	-3,524	
8	-4,00	-4,416	
...	
...	
24	4,00	1,040	
25	4,50	1,144	
26	5,00	3,315	

```

Function F(x)
  F = 3 * Sin(x / 2) - 2 * Cos(3 * x)
End Function

```

```

Sub Tabul1()
  Dim x0, xn, n
  x0 = Range("algus")
  xn = Range("lõpp")
  n = Range("jaotisi")
  Range("A6:B206").Clear
  TeeTabel x0, xn, n, 6, 1
End Sub

```

```

Sub Teetabel(a, b, n, er, ev)
  Dim h, i, x, y
  h = (b - a) / n
  For i = 0 To n
 x = a + i * h
 y = F(x)
 Cells(er + i, ev) = x
 Cells(er + i, ev + 1) = y
  Next i
End Sub

```

Lahtritele, mis sisaldavad vahemiku otsapunkte ja jaotiste arvu, on pandud nimed, mida kasutatakse **Range**-omaduses viitamiseks neile. Seetõttu ei oma tähtsust algandmete lahtrite asukoht töölehel.

Peaprotseduur loeb töölehel algandmed ja salvestab need VBA muutujatesse x0, xn ja n, kustutab 200 rida, et eemaldada eelmine tabel, ning pöördub alamprogrammi Teetabel poole. Viimasele antakse argumentide abil üle vahemiku otsapunktid, jaotiste arv ning tabeli esimese lahtri rea- ja veerunumbrid töölehel (6 ja 1).

Alamprogramm Teetabel ei sõltu üldse algandmete ja tulemite asukohast töölehel. Tulemite kirjutamiseks töölehele kasutatakse Cells-omadust, milles reanumber sõltub korduse juhtmuutujast i. Selle tõttu kirjutatakse tulemid töölehe järjestikku ridadele.

Toodud programmis on tulemite tabeli asukoht fikseeritud. Ta algab kuuenda rea esimesest lahtrist. Kui mingil põhjusel on vaja eespool näiteks lisada või

```
Sub Tabul2()  
  Dim x0, xn, n, er, ev, alg  
  x0 = Range("algus")  
  xn = Range("lõpp")  
  n = Range("jaotisi")  
  Set alg = Range("tabalg")  
  ar = alg.Row : av = alg.Column  
  alg.CurrentRegion.Offset(1, 0).Clear  
  Teetabel x0, xn, n, ar, av  
End Sub
```

eemaldada ridu või veerge, tuleb muuta ka programmi. Et teha programm sõltumatuks tulemite asukohast, võib anda nime tabeli esimesele lahtrile ning kasutada seda tabeli asukoha määramiseks. Peaprotseduuris Tabul2 eeldatakse, et

tulemite tabeli esimese rea esimesele lahtrile on antud nimi tabalg. Et vähendada järgnevate lausete teksti pikkust, omistatakse muutujale alg viit sellele lahtrile. Muutujatele ar ja av omistatakse vastavalt tabeli alguse töölehe rea- ja veerunumber, mis antakse üle alamprogrammile Teetabel. Viimast pole vaja muuta. Clear-meetod kustutab eelmise tabeli. Selle poolt hõlmatava piirkonna määramiseks kasutatakse CurrentRegion- ja Offset-omadusi. Esimene määratleb mittetühja lahtriploki, mis sisaldab lahtrit tabalg, selle ploki alguseks on päise esimene lahter. Offset-omadus nihutab alguse ühe rea võrra allapoole.

Toome näiteks veel ühe võimaluse tabeli algusele määratud nime kasutamiseks viitamisel tabeli elementidele. Programmis **Tabul3** on muudetud tabuleerimise alamprogrammi. Sellele ei anta üle tabeli esimese rea ja veeru numbrid, vaid tabeli lahter. Siin on parameeter **alg** ja temale vastav argument **pa** peaprotseduuris **Range**-objektid. Olgu märgitud, et objektimuutujat **pa** kasutatakse ainult selleks, et vähendada programmi lausete pikkust. Tema asemel võiks lausetes olla ka otse **Range("tabalg")**. Alamprogrammis **Teetabel3** kasutatakse seda lahtrit baasina viitamiseks tabeli elementidele. Lahtriploki **Cells**-omaduses arvestatakse rea- ja veerunumbreid alates sellest lahtrist. Märgime, et **Cells**-omaduse asemel võiks siin kasutada ka **Offset**-omadust. Vastavad laused peaks esitama nii: $\text{alg.Offset}(i, 0) = x$ ja $\text{alg.Offset}(i, 1) = y$.

<pre> Sub Tabul3() Dim x0, xn, n, pa x0 = Range("algus") xn = Range("lõpp") n = Range("jaotisi") Set pa = Range("tabalg") pa.CurrentRegion.Offset(1, 0).Clear TeeTabel3 x0, xn, n, pa End Sub </pre>	<pre> Sub Teetabel3(a,b,n,alg) Dim h, i, x, y h = (b - a) / n For i = 0 To n x = a + i * h y = F(x) alg.Cells(i + 1, 1) = x alg.Cells(i + 1, 2) = y Next i End Sub </pre>
--	---

Järgnev makro **SuperTab** demonstreerib tabeli järjestikku töötlemist. Tegemist on tüüpilise n-ö variantarvutuste ülesandega. Tabelis on mitu varianti algandmeid ning iga variandi jaoks on vaja leida tulemid ja kirjutada need samale reale. Prototüübina kasutatakse varem korduvalt esinenud prisma sisesilindri täispindala ja ruumala arvutamise ülesannet. Variantide arv (s.t ridade arv tabelis) võib olla suvaline ja tabel paikneda töölehe suvalises piirkonnas. Tabeli esimesele lahtrile (siin **B4**, kuid üldiselt ei ole see oluline) on pandud nimi **alg**.

	A	B	C	D	E	F	G
1		Sisesilindri pindala ja ruumala					
2							
3		h	a	b	c	Pindala	Ruumala
4		10	3	4	5		
5		10	6	8	10		
6		25	13	4	5		
7		32	17	15	21		
8	

Arvutusteks kasutatakse alamprogrammi PriSiSil, mis leiab ja tagastab parameetrite kaudu tulemid ühe variandi jaoks. Kui algandmed ei sobi (kolmnurga tingimus pole täidetud), omistab alamprogramm väljundparameetritele (S ja V) teksti Viga!.

```

Sub SuperTab()
  Dim alg, n, i, a, b, c, h, pind, ruum
  Set alg = Range("alg")
  n = alg.CurrentRegion.Rows.Count - 1
  For i = 1 To n
 a = alg.Cells(i, 2): b = alg.Cells(i, 3)
 c = alg.Cells(i, 4): h = alg.Cells(i, 1)
 PriSiSil a, b, c, h, pind, ruum
 alg.Cells(i, 5) = pind
 alg.Cells(i, 6) = ruum
  Next i
End Sub

```

Peaprotseduur SuperTab, kasutades CurrentRegion-omadust, teeb tabeli esimese lahtri alusel kindlaks ridade arvu selles (n). Seda kasutatakse korduse juhtmuutuja lõppväärtusena. Korduse täitmisel loetakse iga i väärtuse korral tabelist algandmed ja omistatakse vastavatele muutujatele, pöördatakse alamprogrammi PriSiSil poole ning kirjutatakse tulemid töölehele. Viitamiseks tabeli lahtritele kasutatakse lahtriploki omadust Cells, milles rea- ja veerunumbreid arvestatakse lahtrist alg.

```

Sub PriSiSil(a, b, c, h, S, V)
  Const pi = 3.14159
  Dim p, Sk, r
  If a < b + c And b < a + c And c < a + b Then
 p = (a + b + c) / 2
 Sk = Sqr(p * (p - a) * (p - b) * (p - c))
 r = Sk / p
 S = 2 * pi * r * (r + h)
 V = pi * r ^ 2 * h
  Else
 S = "Viga!": V = S
  End If
End Sub

```

Kui on tegemist suurte andmekogumikega (tabelite või massiividega), mida programmis kasutatakse korduvalt, on sageli otstarbekas lugeda nad VBA massiividesse, teha vajalik töötlus ning kirjutada tulemid töölehele.

Programm **SuperMas** demonstreerib andmete lugemist töölehel massiivi ja kirjutamist massiivist töölehele. Tegemist on sama ülesandega, mis oli eespool. Siin loetakse algandmed massiivi **T**. Ridade arv massiivis (**n**) on muutuv, ta võrdub ridade arvuga töölehe tabelis, selle leiab peaprotseduur, veergude arv on 4. Tulemid salvestatakse massiivi **U**, milles on **n** rida ja 2 veergu. Arvutusteks kasutatakse protseduuri **PriSiSil**, mille poole pöördatakse korduvalt.

Massiivide lugemiseks töölehel ja kirjutamiseks töölehele kasutatakse protseduure **LoeMaat** ja **KirMaat**, mis on analoogilise struktuuriga, kuid vastupidise toimega: üks loeb, teine kirjutab andmeid. Protseduurid on universaalsed, nad ei sõltu otseselt massiivi mõõtmetest ega vastava tabeli asukohast töölehel. Pöördumisel nende poole antakse piirkonna algus töölehel või terve piirkond (parameeter **prk** on objekt), massiiv, kuhu salvestatakse või kust loetakse andmed (**A**), ning ridade ja veergude arv massiivis (**m** ja **n**).

```

Sub SuperMas()
  Set alg = Range("alg")
  n = alg.CurrentRegion.Rows.Count - 1
  ReDim T(1 To n, 1 To 4), U(1 To n, 1 To 2)
  LoeMaat alg, T(), n, 4
  For i = 1 To n
 PriSiSil T(i, 2), T(i, 3), T(i, 4), T(i, 1), U(i, 1), U(i, 2)
  Next i
  KirMaat alg.Offset(0, 4), U(), n, 2
End Sub

```

```

Sub LoeMaat(prk, A(), m, n)
  For i = 1 To m
 For j = 1 To n
 A(i, j) = prk.Cells(i, j)
 Next j
  Next i
End Sub

```

```

Sub KirMaat(prk, A(), m, n)
  For i = 1 To m
 For j = 1 To n
 prk.Cells(i, j) = A(i, j)
 Next j
  Next i
End Sub

```

14 Graafikaobjektide käsitlemine

14.1 Graafikaobjektidega seotud klassid

Graafikaobjektid ehk kujundid kuuluvad klassi Shape. Kõik lehel paiknevad kujundid (Shape-objektid) moodustavad ühe kollektiooni (objekti) Shapes. Kollektiooni Shapes sees saab luua suvalise hulga objektide gruppe - ShapeRange-tüüpi objekte. Täiendavat infot ja näited vt Exceli töövihikus [VBA graafikaobjektid.xls](#) ja [VBA Näited 14.xls](#).

Joonis 14.1. Kujunditega seotud klassid

Shape-objektidel on mitu alamobjekti. Skeemil on näidatud ainult kaks: FillFormat - täide ja LineFormat - (serva) joon. Viimastel on omakorda alamobjektid, neist mõned ka ühised. Siin on näidatud ühine objekt ColorFormat, mida kasutatakse kujundi täite- ja serva värvuse määramiseks.

14.2 Viitamine kujunditele

Viitamine kõikidele kujunditele lehel (Shapes-objektile)

[leht.] Shapes

`n = Sheets("graaf").Shapes.Count`

leiab kujundite arvu lehel graaf

```
n = ActiveSheet.Shapes.Count
```

leiab kujundite arvu aktiivsel lehel

NB! Kujundite jaoks millegipärast ei kehti üldine reegel, et kui objekt asub aktiivsel lehel, pole viit lehele kohustuslik. Kuid samal ajal kehtib reegel, et protseduur on selle lehe (objekti)moodulis, millel asuvad objektid, võib viida lehele jätta viitest ära, näiteks:

```
n = Shapes.Count
```

Viitamine kindlale kujundile (Shape-objektile)

[**leht.**] **Shapes** (*indeks*)

indeks - kujundi nimi või järjenumbr

```
vs = ActiveSheet.Shapes("auto_1").Left
```

```
nimi = ActiveSheet.Shapes(3).Name
```

Ka siin võib jätta leheviida jätta ära, kui protseduur on lehemoodulis, millel asub graafikaobjekt.

Objekti sidumine muutujaga Set-lause abil. Tüüpskeem

```
Dim a As Shape, b As Shape ' Määratleda objektimuutuja(d)
```

...

```
Set a = ActiveSheet.Shapes("auto") ' Siduda objekt muutujaga
```

...

```
a.Left = a.Left + 10 ' kasutada viitamiseks objektile
```

```
a.Rotation = 30 ' muutuja nime
```

...

Viitamiseks aktiivsele (märgistatud) objektile võib kasutada rakenduse omadust Selection.

```
Shapes.AddShape(1, 0, 100, 200, 150).Select
```

```
Selection.ShapeRange.Fill.ForeColor.SchemeColor = 10
```

```
Selection.ShapeRange.IncrementLeft 60
```

```
Selection.ShapeRange.IncrementTop 20
```


14.3 Shape-objekti põhiomadused

Tabelis 14.1 on toodud valik kujundide (Shape-objektide) omadusi. Olulist rolli graafikaobjektide puhul mängivad geomeetrilised omadused: asukoht, laius ja kõrgus. Pikkuse ühikuks on *point* (punkt), mille suuruseks on 1/72 tolli ehk ca 0,35 mm. Koordinaatide algus on töölehe ülemises vasakpoolses nurgas, horisontaalne telg (X) on suunatud paremale, vertikaalne (Y) – alla (vt. ka joonis 14.2). Pöördenurk on kraadides, positiivne suund on päripäeva.

Tabel 14.1. Shape-objekti põhiomadused

Omadus	Tähendus
Name	Exceli või kasutaja poolt määratud nimi
Left	Objekti vasaku serva kaugus töölehe vasakust servast
Top	Ümine serva kaugus töölehe ülemisest servast
Width	Laius. Objekti mõõt X-telje suunas punktides
Height	Kõrgus. Objekti mõõt Y-elje suunas punktides
Rotation	Pöörde nurk kraadides
Fill	Määratleb alamobjekti FillFormat täite määramiseks
Line	Määratleb alamobjekti LineFormat joone määramiseks
Visible	Nähtavus. True – nähtav, False - peidetud

Joonis 14.2. Töölehe koordinaadisüsteem ja mõõtühikud

Omadused Fill ja Line määratlevad vaheobjektid FillFormat ja LineFormat, mis võimaldavad määrata täite ja äärisjoone omadusi. Mõlematel viimastel

objektidel on omakorda mitu alamobjekti, millest siin nimetame ForeColor ja BackColor objekte, mis võimaldavad määrata esiplaani ja tagaplaani värvusi (vt ka skeemi joonisel 14.1). Värvuste määramiseks saab kasutada kahte omadust: SchemeColor või RGB. Esimesel juhul värv esitatakse arvuga 0 kuni 80, teisel – funktsiooniga RGB(punane, roheline, sinine), mis võimaldab värvuse esitada kolme värvuse seguna. Viimased esitatakse arvudega vahemikus 0 kuni 255. Mõned näited kujundi täitevärvuse ja joonevärvuse esitamiseks:

```
Shapes("rist").Fill.ForeColor.SchemeColor = 13
```

```
Shapes("rist").Line.ForeColor.SchemeColor = 5
```

```
Shapes("pall").Fill.ForeColor.RGB = RGB(156, 13, 200)
```

Joone jämeduse saab näiteks määrata järgmiselt:

```
Line.Weight
```

Näide omaduste kasutamise kohta. Töölehe suvalises kohas asub suvaline kujund, millele on pandud nimi kuju. Protseduur Koju_1 viib kuju töölehe algusesse ning määrab kujundi laiuseks 50 ja kõrguseks 25 punkti (pointsi). Protseduur Liigu_1 muudab kujundi asukohta, mõõtmeid, pöördenurka ja värvust.

```
Sub Koju_1()  
  Dim kuju As Shape  
  Set kuju = Shapes("kuju")  
  kuju.Rotation = 0  
  kuju.Left = 0  
  kuju.Top = 0  
  kuju.Width = 50  
  kuju.Height = 25  
End Sub
```

```
Sub Liigu_1()  
  Dim k As Shape  
  Set k = Shapes("kuju")  
  k.Left = k.Left + 20  
  k.Top = k.Top + 10  
  k.Rotation = k.Rotation + 30  
  k.Width = k.Width + 10  
  k.Height = k.Height + 5  
  k.Fill.ForeColor.SchemeColor = _  
 Rnd() * 80  
End Sub
```

14.4 Shape-objekti mõned meetodid

Tabelis 14.2 on toodud valik Shape-objekti meetodeid.

Tabel 14.2. Shape-objekti mõned meetodid

Meetod	Selgitus
IncrementLeft <i>dx</i>	Vasaku serva juurdekasv
IncrementTop <i>dy</i>	Ülemise serva juurdekasv
IncrementRotation <i>dn</i>	Pöördenurga juurdekasv
ScaleHeight <i>k</i> , <i>False</i>	Kõrguse skaleerimine. $k > 1$ - suurendamine
ScaleWidth <i>k</i> , <i>False</i>	Laiuse skaleerimine. $k > 1$ - suurendamine
Select	Valimine (aktiveerimine)
Copy	Kopeerimine
Duplicate	Dubleerimine
Cut	Lõikamine
Delete	Eemaldamine

Allpool toodud meetodite ja omaduste kasutamise paarid on samaväärsed

kuju.IncrementLeft <i>dx</i> ,	kuju.Left = kuju.Left + <i>dx</i>
kuju.IncrementTop <i>dy</i>	kuju.Top = kuju.Top + <i>dy</i>
kuju.IncrementRotation <i>dn</i>	kuju.Rotation = kuju.Rotation + <i>dn</i>

Näide meetodite kasutamise kohta. Protseduur *d* teeb enamvähem sama, mis protseduur *k*, ainult siin kasutatakse meetodeid.

```
Sub Liigu_2()  
  Dim k As Shape  
  Set k = Shapes("kuju")  
  k.IncrementLeft 20  
  k.IncrementTop 10  
  k.IncrementRotation 30  
  k.ScaleWidth 1.2, False  
  k.ScaleHeight 1.2, False  
End Sub
```

14.5 Objektide liikumise ja animatsiooni üldised põhimõtted

Kujundi asukohta ekraanil saab muuta omadustega Left ja Top:

`kuju.Left = kuju.Left + hx: kuju.Top = kuju.Top + hy`

või meetoditega IncrementLeft ja IncrementTop

`kuju.IncrementLeft hx: kuju.IncrementTop hy`

`hx > 0` - paremale, `hx < 0` - vasakule

`hy > 0` - alla, `hy < 0` - ülesse

Kujundi pöörlemist saab määrata omadusega Rotation:

`kuju. Rotation = kuju. Rotation + pn`

ja meetodiga IncrementRotation pn.

Kujundi sujuvaks liikumiseks ja pöörlemiseks sobiva kiirusega saab määrata korduslausega, muutes selle vastavat omadust suhteliselt väikese sammuga (`hx`, `hy`, `pn`) ning tehes iga sammu vahel väikese pausi. Pausi tekitamiseks võib

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

kasutada abiprotseduuri paus, milles olulist rolli mängib VBA sisefunktsioon `Timer()` ja korraldus `DoEvents`. Protseduur paus tekitab pausi pikkusega `pp` sekundit. Abimutuja `t = Timer + pp` määrab korduse lõpetamise aja. Lause `DoEvents` annab juhti-

mise Windows'ile, et see saaks täita muid tegevusi, näiteks muuta kujundi olekut (asukohta, pöördenurka jmt). Ilma `DoEvents`'ita kujundi(te) vahepealseid olekuid ei näidata.

Näide Juku kooli – Juku koju. Tegemist on kahe praktiliselt sõltumatu programmiga. Neid ühendab ainult samal töölehel asuv kasutajaliides, mis on kujutatud joonisel 14.3. Töölehel näidatuist leiavad programmides kasutamist ainult kaks graafikaobjekti: Juku ja uks ning käsunupud: Kooli ja Koju. Kõik muu on ainult taustaks. Lisaks lehe moodulis asuvatele protseduuridele Kooli ja

Koju on kasutuses veel protseduur paus (vt eespool), mis võib paikneda ka üldmoodulis.

Joonis 14.3. Protseduuride Kooli ja Koju kasutajaliidesed

Protseduuri Kooli toimeil liigub kujund Juku võrdlemisi aeglaselt kooli poole. Liikumist määrab Do...Loop While lause, mille täitmisel suurendatakse Juku vasaku serva väärtust 10 punkti võrra ja tekitatakse paus 0.2 sekundit. Liikumine

```
Sub Kooli()  
  Dim Juku As Shape, piir  
  Set Juku = Shapes("Juku")  
  piir = Shapes("uks").Left + 10  
  Do  
 Juku.IncrementLeft 10  
 paus 0.2  
  Loop While Juku.Left < piir  
  paus 1  
  Juku.Visible = False  
End Sub
```

```
Sub Koju()  
  Dim Juku As Shape  
  Set Juku = Shapes("Juku")  
  Juku.Visible = True  
  paus 1  
  Do  
 Juku.IncrementLeft -10  
 Juku.IncrementRotation -30  
 paus 0.1  
  Loop While Juku.Left > 0  
  Juku.Rotation = 0  
End Sub
```

lõpeb kuju Juku vasaku serva väärtus ületab etteantud piiri, milleks on orienteeruvalt objekti uks keskoht. Peale sekundilist pausi siseneb kooli (tehakse nähtamatuks).

Protseduur Koju teeb kõigepealt kujundi Juku nähtavaks ning seejärel paneb selle liikuma paremalt vasakule kuni ekraani servani, samal ajal toimub ka pöörlemine vastupäeva. Lõpus pannakse Juku pöördenurk võrdseks nulliga, et Juku jääks püstiasendisse.