INSTRUCŢIUNILE VBA

Generalităţi

Există trei categorii de instrucţiuni Visual Basic:

· instrucţiuni de declarare (prezentate la declararea variabilelor) prin care se denumesc şi se declară tipul pentru variabile, constante şi proceduri;

· instrucţiuni de atribuire (prezentate în continuare) prin care se atribuie valori variabilelor sau constantelor;

· instrucţiuni executabile (prezentate în continuare) care iniţiază acţiuni: execută metode sau proceduri, controlează fluxul execuţiei codului.

În mediul de dezvoltare VBA, sintaxa instrucţiunilor este verificată automat după ce se trece la instrucţiunea următoare (prin Enter).

Continuarea instrucţiunilor

O instrucţiune poate să fie scrisă pe mai multe linii prin utilizarea caracterului de continuare a liniei "_" precedat de un spaţiu. De exemplu, crearea prin program a unui tabel într-un document Word:

ActiveDocument.Tables.Add Range:=Selection.Range, _

NumRows:=3, _

NumColumns:= 3

unde, pe lângă continuarea liniilor se va remarca utilizarea argumentelor numite la apelul metodei de adăugare a unui nou tabel la colecţia de tabele a documentului.

Două instrucţiuni pot fi scrise pe o aceeaşi linie dacă sunt separate cu caracterul ":".

Etichetarea liniilor

O linie poate fi identificată:

· printr-o etichetă: orice nume, care respectă regulile generale, care începe în prima coloană a liniei şi se termină cu caracterul ":"

· printr-un număr: orice combinaţie de cifre, care începe în prima coloană a liniei şi este unic în modulul respectiv.

Identificatorii de linii pot fi utilizaţi în instrucţiuni de control, desi codul astfel construit nu respectă regulile programării structurate..

Comentarii

Textele explicative (necesare documentării codului) pot fi introduse pe linii separate sau în continuarea liniei de cod.

O linie de comentariu începe cu un apostrof (') sau cu cuvântul Rem urmat de un spaţiu.

Comentariul de pe aceeaşi linie cu o instrucţiune se introduce printr-un apostrof urmat de comentariu.

Operatori

În formarea expresiilor de diverse tipuri, operatorii sunt cei utilizaţi aproape general în limbajele de programare de nivel înalt. Pentru fixarea termenilor şi notaţiilor sunt totuşi prezentaţi, pe categorii, însoţiţi, acolo unde este cazul de scurte explicaţii.

Operatori aritmetici

	Operator
	Semnificaţie
	Observaţii

	^
	Ridicarea la putere
	rezultatul este Double sau Variant(Double) cu excepţia: dacă un operand este Null, rezultatul este tot Null

	*
	Înmulţirea
	rezultatul este dat de cel "mai precis" factor, ordinea crescătoare a "preciziei" fiind, pentru înmulţire, Byte, Integer, Long, Single, Currency, Double şi Decimal. Dacă o expresie este Null, rezultatul este Null. O expresie Empty este considerată ca 0. Pentru excepţii se va studia Help – *(operator).

	/
	Împărţirea
	rezultatul este, în general, Double sau Variant(Double). Dacă o expresie este Null, rezultatul este Null. O expresie Empty este considerată ca 0. Pentru excepţii se va studia Help – /(operator).

	\
	Împărţirea întreagă
	înainte de împărţire, operanzii sunt rotunjiţi la Byte, Integer sau Long. Rezultatul este Byte, Variant(Byte), Integer, Variant (Integer), Long, sau Variant(Long). Dacă o expresie este Null, rezultatul este Null. O expresie Empty este considerată ca 0.

	Mod
	Restul împărţirii
	operanzii sunt rotunjiţi la întregi şi se obţine restul împărţirii. Rezultatul este Byte, Variant(Byte), Integer, Variant (Integer), Long, sau Variant(Long). Dacă o expresie este Null, rezultatul este Null. O expresie Empty este considerată ca 0.

	+
	Adunarea numerică sau concatenarea şirurilor
	în general, operanzi numerici produc adunarea, iar operanzi şiruri produc concatenarea. În cazul numeric, rezultatul este de tipul cel "mai precis" al operanzilor, ordinea de "precizie" fiind pentru adunare şi scădere: Byte, Integer, Long, Single, Double, Currency şi Decimal. Deoarece operanzii pot fi orice expresie, pentru o informare completă (de exemplu operanzi Variant) se va studia Help – +(operator).

	-
	Scăderea sau inversarea semnului
	operanzii pot fi doar numerici. Rezultatul este de tipul cel "mai precis" al operanzilor, ordinea de "precizie" fiind pentru adunare şi scădere: Byte, Integer, Long, Single, Double, Currency şi Decimal. Dacă o expresie este Null, rezultatul este Null. O expresie Empty este considerată ca 0. Pentru excepţii se va studia Help – -(operator).

Operatori de comparare

Relaţiile care există între diferite tipuri de entităţi se pot evidenţia prin comparaţii având una dintre formele următoare:

result = expression1 comparisonoperator expression2

result = object1 Is object2

result = string Like pattern

unde

result este o variabilă numerică

expression este o expresie oarecare

comparisonoperator este un operator relaţional

object este un nume de obiect

string este o expresie şir oarecare

pattern este o expresie String sau un domeniu de caractere.

Operatorii de comparare sunt cei uzuali: < (mai mic), <= (mai mic sau egal), > (mai mare), >= (mai mare sau egal), = (egal), <> (diferit, neegal).

Rezultatul este True (dacă este adevărată relaţia), False (dacă relaţia este neadevărată), Null (dacă cel puţin un operand este Null).

Operatorul Is produce True dacă variabilele se referă la acelaşi obiect şi False în caz contrar.

Operatorul Like compară două şiruri cu observaţia că al doilea tremen este un şablon. Prin urmare rezultatul este True dacă primul şir operand este format după şablon, False în caz contrar. Atunci când un operand este Null, rezultatul este tot Null.

Comportarea operatorului Like depinde de instrucţiunea Option Compare, care poate fi:

· Option Compare Binary, ordinea este cea a reprezentării interne binare, determinată în Windows de codul de pagină.

· Option Compare Text, compararea este insenzitivă la capitalizarea textului, ordinea este determinată de setările locale ale sistemului.

Construcţia şablonului poate cuprinde caractere wildcard, liste de caractere, domenii de caractere:

? un caracter oarecare

* oricâte caractere (chiar nici unul)

o cifră oarecare (0–9).

[charlist] oricare dintre caracterele enumerate în listă, un domeniu de litere poate fi dat prin utilizarea cratimei.

[!charlist] orice caracter care nu este în listă

Observaţie. Pentru a utiliza în şablon caracterele speciale cu valoare de wildcard se vor utiliza construcţii de tip listă: [[], [?] etc. Paranteza dreapta va fi indicată singură:].

Pentru alte observaţii utile se va studia Help – Like operator.

Operatori de concatenare

Pentru combinarea şirurilor de caractere se pot utiliza operatorii & şi +.

În sintaxa

expression1 & expression2

unde operanzii sunt expresii oarecare, rezultatul este

· de tip String, dacă ambii operanzi sunt String

· de tip Variant(String) în celelalte cazuri

· Null, dacă ambii operanzi sunt Null.

Înainte de concatenare, operanzii care nu sunt şiruri se convertesc la Variant(String). Expresiile Null sau Empty sunt tratate ca şiruri de lungime zero ("").

Operatori logici

Pentru operaţiile logice sunt utilizaţi următorii operatori, uzuali în programare.

	Operator
	Semnificaţie
	Observaţii

	And
	conjuncţia logică
	Null cu False dă False, Null cu True sau cu Null dă Null. Operatorul And realizează şi operaţia de conjuncţie bit cu bit pentru expresii numerice.

	Eqv
	echivalenţa logică
	Dacă o expresie este Null, rezultatul este Null. Eqv realizează şi compararea bit cu bit a două expresii numerice, poziţionând cifrele binare ale rezultatului după regulile de calcul ale echivalenţei logice: 0 Eqv 0 este 1 etc.

	Imp
	implicaţia logică
	True Imp Null este Null, False Imp * este True, Null Imp True este True, Null Imp False (sau Null) este Null. Operatorul Imp realizează şi compararea bit cu bit a două expresii numerice, poziţionând cifrele binare ale rezultatului după regulile de calcul ale implicaţiei logice: 1 Imp 0 este 0, în rest rezultatul este 1.

	Not
	negaţia logică
	Not Null este Null. Prin operatorul Not se poate inversa bit cu bit valorile unei variabile, poziţionându-se corespunzător un rezultat numeric.

	Or
	disjuncţia logică
	Null Or True este True, Null cu False (sau Null) este Null. Operatorul Or realizează şi o comparaţie bit cu bit a două expresii numerice poziţionând biţii corespunzători ai rezultatului după regulile lui Or logic.

	Xor
	disjuncţia exclusivă
	Dacă un operand este Null, atunci rezultatul este Null. Se poate efectua operaţia de sau exclusiv şi bit cu bit pentru două expresii numerice [b1+b2(mod 2)].

Instrucţiuni de atribuire

Atribuirea se poate efectua prin instrucţiunea Let (pentru valori atribuite variabilelor şi proprietăţilor), Set (pentru atribuirea de obiecte la o variabilă de tip obiect), Lset şi Rset (pentru atribuiri speciale de şiruri sau tipuri definite de utilizator).

Instrucţiunea Let

Atribuie valoarea unei expresii la o variabilă sau proprietate.

[Let] varname = expression

unde varname este nume de variabilă sau de proprietate.

Este de remarcat forma posibilă (şi de fapt general utilizată) fără cuvântul Let.

Observaţii. Valoarea expresiei trebuie să fie compatibilă ca tip cu variabila (sau proprietatea): valori numerice nu pot fi atribuite variabilelor de tip String şi nici reciproc.

Variabilele Variant pot primi valori numerice sau String, reciproc nu este valabil decât dacă valoarea expresiei Variant poate fi interpretată compatibilă cu tipul variabilei: orice Variant poate fi atribuit unei variabile de tip String (cu excepţia Null), doar Variant care poate fi interpretat nuric poate fi atribuit unei variabile de tip numeric.

La atribuirea valorilor numerice pot avea loc conversii la tipul numeric al variabilei.

Atribuirea valorilor de tip utilizator poate fi efectuată doar dacă ambii termeni au acelaşi tip definit. Pentru alte situaţii se va utiliza instrucţiunea Lset.

Nu se poate utiliza Let (cu sau fără cuvântul Let) pentru legarea de obiecte la variabile obiect. Se va utiliza în această situaţie instrucţiunea Set.

Instrucţiunea LSet

Copie, cu aliniere la stânga, un şir de caractere (valoarea expresiei din dreapta) într-o variabila de tip String. Deoarece copierea este binară, poate fi utilizată pentru atribuiri între tipuri utilizator diferite (rezultatul este impredictibil deoarece nu se face nici o verificare de tipuri/componente ale valorilor de tip record). Sintaxa este

LSet stringvar = string

LSet varname1 = varname2

unde

stringvar, string reprezintă variabila de tip String şi expresia de acelaşi tip implicate într-o atribuire de şiruri.

varname1, varname2 sunt denumiri de variabile, de tipuri definite de utilizator (vezi instrucţiunea Type) diferite. Zona de memorie alocată celei de a doua variabile este copiată (aliniată la stânga) în zona de memorie a primei variabile.

Caracterele care rămân neocupate se completează cu spaţii, iar dacă zona de unde se copie este mai mare, caracterele din dreapta se pierd (sunt trunchiate).

Instrucţiunea LSet

Copie, cu aliniere la dreapta, un şir de caractere (valoarea expresiei din dreapta) într-o variabila de tip String. Sintaxa este

RSet stringvar = string

Caracterele rămase neocupate în variabilă sunt completate ccu spaţii. Instrucţiunea RSet nu se poate utiliza (analog lui LSet) pentru tipuri definite de utilizator.

Instrucţiuni executabile

Execuţia unui program are loc, în lipsa oricărui control, instrucţiune cu instrucţiune, de la stânga la dreapta şi de sus în jos. Acest sens poate fi modificat, într-o oarecare măsură, prin ordinea de precedenţă a operaţiilor în evaluarea expresiilor. Este evident că o asemenea structură simplă nu poate cuprinde toate aspectele programării şi din acest motiv necesitatea structurilor de control a fluxului execuţiei. Unele instrucţiuni au fost păstrate doar din motive de compatibilitate cu versiunile iniţiale ale limbajului, în locul lor fiind preferate structuri mai evoluate sau similare altor limbaje de programare.

Instrucţiuni de transfer (GoSub…Return, GoTo, OnError,
On…GoSub, On…GoTo)

Această categorie cuprinde instrucţiunile prin care controlul execuţiei este transferat la o altă instrucţiune din procedură. În general, utilizarea acestor comenzi nu produce programe foarte structurate (în sensul programării structurate) şi prin urmare, pentru o mai mare claritate a codului, pot fi înlocuite cu alte structuri de programare.

GoSub…Return

În cadrul unei proceduri un grup de instrucţiuni poate fi organizat ca o subrutină (similar unei proceduri on-line, nenumite) identificată prin linia de început. Transferul controlului la acest grup de instrucţiuni şi revenirea la locul apelului se poate efectua prin GoSub…Return cu sintaxa

GoSub line

...

line

...

Return

unde line este o etichetă de linie sau un număr de linie din aceeaşi procedură.

Pot exista mai multe instrucţiuni Return, prima executată produce saltul la instrucţiunea care urmează celei mai recente instrucţiuni GoSub executate.

GoTo

Realizează tranferul controlului execuţiei la o linie din aceeaşi procedură.

GoTo line

unde line este o etichetă de linie sau un număr de linie din aceeaşi procedură.

On Error

Permite controlul erorilor prin transferul controlului la rutine de tratare.

Observaţie. Este prezentată în secţiunea dedicată controlului erorilor.

On…GoSub, On…GoTo

Permit o ramificare multiplă, după valoarea unei expresii. Se recomandă, pentru claritatea codului, utilizarea structurii Select Case în locul acestor structuri.

On expression GoSub destinationlist

On expression GoTo destinationlist

unde

expression este o expresie numerică având valoare întreagă (după o eventuală rotunjire) între 0 şi 255 inclusiv.

destinationlist este o listă de etichete de linii sau numere de linii, separate prin virgule (elementele pot fi de ambele categorii), din aceeaşi procedură cu instrucţiunea.

Dacă valoarea expresiei este negativă sau mai mare decât 255 se produce o eroare.

Dacă valoarea expresiei, fie ea k, este în domeniul rangurilor listei, atunci se transferă controlul la linia identificată de al k-lea element al listei.

Dacă valoarea expresiei este 0 sau mai mare decât numărul de elemente din listă, transferul se efectuează la linia care urmează instrucţiunea On...GoSub sau On...GoTo.

Instrucţiuni de terminare sau oprire a programului
(DoEvents, End, Exit, Stop)

Terminarea execuţiei programului sau oprirea temporară (pauza) se pot realiza prin instrucţiunile enumerate aici.

DoEvents

Deşi nu este o instrucţiune VBA ci este o funcţie, includerea ei este naturală prin aceea că permite cedarea controlului către sistemul de operare, care poate astfel să funcţioneze în regim de multitasking. Acţiunea poate fi realizată şi prin alte tehnici (de exemplu utilizarea unui Timer etc.). Sintaxa este

DoEvents()

Funcţia returnează, în general, valoarea 0.

Controlul este redat programului după ce sistemul de operare a terminat procesarea evenimentelor din coada de evenimente, ca şi procesarea tuturor caracterelor din coada SendKeys.

Observaţie. Pentru alte observaţii se va studia documentaţia comenzii DoEvents.

End

Termină execuţia unei proceduri (sub forma prezentată aici) sau indică sfârşitul codului unei structuri de tip bloc (cum ar fi End Function, End If etc., prezentate la structurile respective).

Sintaxa, în ipostaza opririi execuţiei, este:

End

Prin această instrucţiune, care poate fi plasată oriunde în program, execuţia este terminată imediat, fără a se mai executa eventualele instrucţiuni scrise pentru tratarea unor evenimente specifice sfârşitului de program (Unload, Terminate etc.).

Fişierele deschise prin Open sunt închise şi toate variabilele sunt eliberate. Obiectele create din modulele clasă sunt distruse, iar referinţele din alte aplicaţii la asemenea obiecte sunt invalidate. Memoria este eliberată.

Exit

Prin instrucţiunea Exit, sub una din multiplele ei forme, se întrerupe o ramură de execuţie (cum ar fi o procedură, o structură iterativă etc.) pentru a se continua nivelul apelant. Sintaxa este

Exit Do

Exit For

Exit Function

Exit Property

Exit Sub

şi efectele sunt prezentate la structurile respective. Nu trebuie confundată cu instrucţiunea End.

Stop

Efectul instrucţiunii este dependent de modul de execuţiei a programului. Dacă se execută varianta compilată a programului (fişierul .exe) atunci instrucţiunea este similară instrucţiunii End (suspendă execuţia şi închide fişierele deschise). Dacă execuţia este din mediul VBA, atunci se suspendă execuţia programului, dar nu se închid fişierele deschise şi nu se şterge valoarea variabilelor. Execuţia poate fi reluată din punctul de suspendare.

Stop

Instrucţiunea este similară introducerii unui punct de oprire (Breakpoint) în codul sursă.

Structuri iterative (Do...Loop, For...Next, For Each...Next,
While...Wend, With)

Prin intermediul construcţiilor de tip bloc prezentate în această secţiune se poate repeta, în mod controlat, un grup de instrucţiuni. În cazul unui număr nedefinit de repetiţii, condiţia de oprire poate fi testată la începutul sau la sfârşitul unui ciclu, prin alegerea structurii adecvate.

Do…Loop

Se vor utiliza structuri Do…Loop pentru a executa un grup de instrucţiuni de un număr de ori nedefinit aprioric. Dacă se cunoaşte numărul de cicluri, se va utiliza structura For…Next.

Înainte de continuare se va testa o condiţie (despre care se presupune că poate fi modificată în instrucţiunile executate). Diferitele variante posibile pentru Do…Loop diferă după momentul evaluării condiţiei şi decizia luată.

Do [{While | Until} condition]

[statements]

[Exit Do]

[statements]

Loop

sau

Do

[statements]

[Exit Do]

[statements]

Loop [{While | Until} condition]

unde

condition este o expresie care valoare de adevăr True sau False. O condiţie care este Null se consideră False.

statements sunt instrucţiounile care se repetă atâta timp (while) sau până când (until) condiţia devine True.

Dacă decizia este de a nu continua ciclarea, atunci se va executa prima instrucţiune care urmează întregii structuri (deci de după linia care începe cu Loop).

Se poate abandona ciclarea oriunde în corpul structurii prin utilizarea comenzii Exit Do (cu această sintaxă). Dacă apare o comandă Exit Do se poate omite chiar şi condiţia din enunţ întrucât execuţia se va termina prin această decizie.

Structurile Do pot fi inserate (dar complet) unele în altele. O terminare (prin orice metodă) a unei bucle transferă controlul la nivelul Do imediat superior.

Execuţia structurilor este explicată în tabelul următor

	Do While…Loop
	Testează condiţia la începutul buclei, execută bucla numai dacă rezultatul este True şi continuă astfel până când o nouă evaluare produce False.

	Do Until…Loop
	Testează condiţia la începutul buclei, execută bucla numai dacă rezultatul este False şi continuă astfel până când o nouă evaluare produce True.

	Do…Loop While
	Se execută întotdeauna bucla o dată, se testează condiţia la sfârşitul buclei şi se repetă bucla atât timp cât condiţia este True. Oprirea este pe condiţie falsă.

	Do…Loop Until
	Se execută întotdeauna bucla o dată, se testează condiţia la sfârşitul buclei şi se repetă bucla atât timp cât condiţia este False. Oprirea este pe condiţie adevărată.

For…Next

Atunci când se cunoaşte numărul de repetări ale unui bloc de instrucţiuni, se va folosi structura For…Next. Structura utilizează o variabilă contor, a cărei valoare se modifică la fiecare ciclu, oprirea fiind atunci când se atinge o valoare specificată. Sintaxa este:

For counter = start To end [Step step]

[statements]

[Exit For]

[statements]

Next [counter]

unde

counter este variabila contor (numără repetările), de tip numeric. Nu poate fi de tip Boolean sau element de tablou.

start este valoarea iniţială a contorului.

end este valoarea finală a contorului.

step este cantitatea care se adună la contor la fiecare pas. În cazul în care nu se specifică este implicit 1. Poate fi şi negativă.

statements sunt instrucţiunile care se repetă. Dacă nu se specifică, atunci singura acţiune este cea de modificare a contorului de un număr specificat de ori.

Acţiunea este dictată de pasul de incrementare şi relaţia dintre valoarea iniţială şi cea finală.

Instrucţiunile din corpul structurii se execută dacă

· counter <= end pentru step >= 0 sau

· counter >= end pentru step < 0.

După ce toate instrucţiunile s-au executat, valoarea step este adăugată la valoarea contorului şi instrucţiunile se execută din nou după acelaşi test ca şi prima dată, sau bucla For…Next este terminată şi se execută prima instrucţiune de după linia Next.

Specificarea numelui contorului în linia Next poate clarifica textul sursă, mai ales în cazul când există structuri For…Next îmbricate.

Corpul unei bucle For…Next poate include (complet) o altă structură For…Next. În asemenea situaţii, structurile îmbricate trebuie să aibă variabile contor diferite.

Instrucţiunile Exit For pot fi plasate oriunde în corpul unei bucle şi provoacă abandonarea ciclării. Controlul execuţiei se transferă la prima instrucţiune de după linia Next.

For Each…Next

Similară structurii For…Next, structura For Each…Next repetă un grup de instrucţiuni pentru fiecare element dintr-o colecţie de obiecte sau dintr-un tablou (cu excepţia celor de un tip utilizator). Este utilă atunci când nu se cunoaşte numărul de elemente sau dacă se modifică, în timpul execuţiei, conţinutul colecţiei.

Sintaxa este:

For Each element In group

[statements]

[Exit For]

[statements]

Next [element]

unde

element este variabila utilizată pentru parcurgerea elementelor. Dacă se parcurge o colecţie de obiecte, atunci element poate fi Variant, o variabilă generică de tip Object, sau o variabilă obiect specifică pentru biblioteca de obiecte referită. Pentru parcurgerea unui tablou, element poate fi doar o variabilă de tip Variant.

group este numele colecţiei de obiecte sau al tabloului.

statements este grupul de istrucţiuni executate pentru fiecare element.

Execuţia unei structuri For Each…Next este

1. Se defineşte element ca numind primul element din grup (dacă nu există nici un element, se transferă controlul la prima instrucţiune de după Next – se părăseşte bucla fără executarea instrucţiunilor).

2. Se execută instrucţiunile din corpul buclei For.

3. Se testează dacă element este ultimul element din grup. Dacă răspunsul este afirmatif, se părăseşte bucla.

4. Se defineşte element ca numind următorul element din grup.

5. Se repetă paşii 2 până la 4.

Instrucţiunile Exit For sunt explicate la For…Next.

Buclele ForEach...Next pot fi îmbricate cu condiţia ca elementele utilizate la iterare să fie diferite.

Observaţie. Pentru ştergerea tuturor obiectelor dintr-o colecţie se va utiliza For…Next şi nu For Each…Next. Se va utiliza ca număr de obiecte colecţie.Count.

While…Wend

Execută un grup de instrucţiuni atât timp cât este adevărată o condiţie. Sintaxa

While condition

[statements]

Wend

Este recomandat să se utilizeze o structură Do…Loop în locul acestei structuri.

With

Programarea orientată pe obiecte produce, datorită calificărilor succesive, construcţii foarte complexe atunci când se numesc proprietăţile unui obiect. În cazul modificărilor succesive ale mai multor proprietăţi ale aceluiaşi obiect, repetarea zonei de calificare poate produce erori de scriere şi conduce la un text greu de citit. Codul este simplificat prin utilizarea structurii With…End With. O asemenea structură execută o serie de instrucţiuni pentru un obiect sau pentru o variabilă de tip utilizator. Sintaxa este:

With object

[statements]

End With

unde

object este numele unui obiect sau a unui tip definit de utilizator

statements sunt instrucţiunile care se execută pentru entitatea precizată.

Permiţând omiterea recalificărilor din referinţele la obiectul precizat, orice construcţie de tipul

".nume" este interpretată în instrucţiunile structurii drept "object.nume".

Într-un bloc With nu se poate schimba obiectul procesat.

La plasarea unui bloc With în interiorul altui bloc With, obiectul extern este mascat complet, deci calificările eventuale la acest obiect vor fi efectuate.

Nu se recomandă saltul în şi dintr-un bloc With.

Structuri de decizie (If…Then…Else, Select Case)

Ramificarea firului execuţiei după rezultatul verificării unei condiţii este o necesitate frecventă în orice implementare.

Pe lângă structurile prezentate, se pot utiliza trei funcţii care realizează alegeri în mod liniarizat (pe o linie de cod): Choose(), Iif(), Switch().

If…Then…Else

O asemenea structură, întâlnită de altfel în toate limbajele de programare, execută un grup de instrucţiuni ca răspuns la îndeplinirea unei condiţii (compusă sau nu din mai multe condiţii testate secvenţial). Sintaxa permite o mare varietate de forme:

If condition Then [statements] [Else elsestatements]

sau

If condition Then

[statements]

[ElseIf condition-n Then

[elseifstatements] ...

[Else

[elsestatements]]

End If

unde

condition are una din formele: expresie numerică sau şir care se poate evalua True sau False (Null este interpretat False);
expresie de forma TypeOf objectname Is objecttype, evaluată True dacă objectname este de tipul obiect specificat în objecttype.

statements, elsestatements, elseifstatements sunt blocurile de instrucţiuni executate atunci când condiţiile corespunzătoare sunt True.

La utilizarea primei forme, fără clauza Else, este posibil să se scrie mai multe instrucţiuni, separate de ":", pe aceeaşi linie.

Verificarea condiţiilor implică evaluarea tuturor subexpresiilor, chiar dacă prin jocul operanzilor şi operatorilor rezultatul poate fi precizat mai înainte (de exemplu OR cu primul operand True).

Select Case

Instrucţiunea Select Case se poate utiliza în locul unor instrucţiuni ElseIf multiple (dintr-o structură If…Then…ElseIf) atunci când se compară aceeaşi expresie cu mai multe valori, diferite între ele. Instrucţiunea Select Case furnizează, prin urmare, un sistem de luare a deciziilor similar instrucţiunii If…Then…ElseIf. Totuşi, Select Case produce un un cod mai eficient şi mai inteligibil. Sintaxa este:

Select Case testexpression

[Case expressionlist-n

[statements-n]] ...

[Case Else

[elsestatements]]

End Select

unde

testexpression este o expresie numerică sau şir.

expressionlist-n este lista, separată prin virgule, a uneia sau mai multe expresii de forma:

· expression.

· expression To expression. Cuvântul To introduce un interval de valori, valoarea minimă fiind prima specificată.

· Is comparisonoperator expression. Se va utiliza Is cu operatori de comparare (exceptând Is şi Like) pentru a specifica un domeniu de valori.

statements-n reprezintă una sau mai multe instrucţiuni care se vor executa dacă testexpression este egală cu un element din expressionlist-n.

elsestatements reprezintă una sau mai multe instrucţiuni care se vor executa dacă testexpression nu este egală cu nici un element din listele liniilor Case.

Dacă testexpression se potriveşte cu un element dintr-o listă Case, se vor executa instrucţiunile care urmează această clauză Case până la următoarea clauză Case, sau până la End Select. Control execuţiei trece apoi la instrucţiunea care urmează liniei finale End Select. Rezultă că dacă testexpression se regăseşte în mai multe liste, doar prima potrivire este considerată.

Clauza Case Else are semnificaţia uzuală "altfel, în rest, în caz contrar etc.", adică introduce instrucţiunile care se execută atunci când expresia de test nu se potriveşte nici unui element din listele clauzelor Else. Dacă aceasta este situaţia şi nu este specificată o clauză Case Else, atunci execuţia urmează cu prima instrucţiune de după End Select.

Instrucţiunile Select Case pot fi scufundate unele în altele, structurile interioare fiind complete (fiecare structură are End Select propriu, includerea este completă).

Apeluri de proceduri şi programe

În această secţiune se prezintă doar funcţia Shell(), deoarece despre proceduri şi apelul lor s-a discutat în capitolul 1.

Funcţia Shell()

Execută un program executabil şi returnează un Variant(Double) reprezentând ID-ul de task al programului în caz de succes; în caz contrar returnează zero. Sintaxa este

Shell(pathname[,windowstyle])

unde

pathname este Variant (String). Conţine numele programului care se execută, argumentele necesare şi poate da calea completă (dacă este nevoie).

windowstyle este Variant (Integer) şi precizează stilul ferestrei în care se va executa programul (implicit este minimizat, cu focus).

Valorile posibile pentru argumentul windowstyle sunt

	Constanta numită
	Valoarea
	Semnificaţia

	VbHide
	0
	Fereastra este ascunsă iar focus-ul este pe fereastra ascunsă.

	VbNormalFocus
	1
	Fereastra are focus-ul şi este dimensionată şi poziţionată normal.

	VbMinimizedFocus
	2
	Fereastra este afişată ca o icoană (minimizată) dar are focus-ul.

	VbMaximizedFocus
	3
	Fereastră maximizată, cu focus.

	VbNormalNoFocus
	4
	Fereastra este normală (restaurată la mărimea şi poziţia cea mai recentă) dar nu are focus-ul. Fereastra activă curentă îşi păstrează focus-ul.

	VbMinimizedNoFocus
	6
	Fereastră minimizată, fără focus. Fereastra activă curentă îşi păstrează focus-ul.

Dacă funcţia Shell nu poate porni programul specificat se va semnala eroare. Programul pornit prin Shell se execută asincron, deci nu există certitudinea că acest program se termină înainte de execuţia instrucţiunilor care urmează liniei Shell.

PAGE
23

