
Programarea aplicaţiilor Microsoft Office

(Visual Basic for Applications)
Introducere
VBA (Visual Basic for Applications) este un limbaj de programare creat de Microsoft pentru automatizarea
aplicaţiilor. Ataşat iniţial componentelor din Microsoft Office, în prezent sunt raportate peste 200 de aplicaţii care
include VBA (CorelDraw, AutoCAD etc.).

VBA este parte a familiei de limbaje Visual Basic, situându-se sub VB, dar peste VBScript. Totuşi, VBA este
acum un element esenţial în versiunea completă VB, oferind suport pentru limbaj, interfaţa pentru forme,
controale, obiecte, tehnologii de accesare a datelor.

Atunci când este găzduită de altă aplicaţie, cum ar fi Excel, VBA oferă mijloacele de interacţiune cu obiectele
aplicaţiei gazdă. In acest caz, VBA permite dezvoltatorilor să furnizeze soluţii complete care extind şi/sau
integrează aplicaţiile gazdă.

Pentru a programa în VBA trebuie totuşi reţinut că o cerinţă supli-mentară faţă de alte limbaje este aceea că trebuie
să se cunoască aplicaţia gazdă (Word, Excel, PowerPoint, Access etc.).

Scurt istoric
1993 — VBA apare în Microsoft Excel

1994 — VBA este ataşat la Microsoft Project

1995 — este inclus în Microsoft Access, înlocuind Access Basic

1996 — VBA devine element în Visual Basic

1996 — este inclus în Word, înlocuind Word Basic

1997—VBA este integrat în suita Office 97

1997 — Microsoft licenţiază VBA pentru utilizarea în alte aplicaţii software

Editorul Visual Basic
În această secţiune se prezintă mediul de dezvoltare Visual Basic for Applications integrat în Microsoft Office.

Utilizând Visual Basic Editor, numit în continuare VBE, se poate crea, edita, depana şi executa cod program
asociat cu documente Microsoft Office.

Proiectele dezvoltate în VBE, deşi sunt asociate aplicaţiilor din Office, nu pot fi reduse, ca problematică, la
procesarea de texte (Word), calcul tabelar (Excel), prezentări electronice (PowerPoint) sau baze de date (Access).
Este corect să se considere aceste proiecte drept aplicaţii similare celor dezvoltate în alte medii de programare,
având însă la dispoziţie componentele aplicaţiilor din Office. Cu alte cuvinte, nu este vorba de o limitare a
posibilităţilor de prelucrare, ci o potenţare a acestora prin apelul posibil la obiectele din Office.

O obiecţie la utilizarea VBA este aceea că proiectul se poate executa doar dintr-o aplicaţie Office (deci deschizând,
chiar formal, un document Word, sau o foaie Excel etc.), dar multitudinea de componente disponibile în
dezvoltarea proiectului compensează acest neajuns. În plus nu trebuie uitat că orice aplicaţie necesită o interfaţă
utilizator (puternică în Microsoft Office) şi că aplicaţiile de bază sunt întreţinute şi completate de Microsoft, astfel
încât proiectele noastre se vor actualiza şi ele o dată cu componentele Office.

Un ultim argument este acela că mediul VBE este identic cu mediul de dezvoltare din Microsoft Visual Studio
(Visual Basic, C++ etc.) astfel că practica în VBA poate fi considerată introductivă către alte aplicaţii RAD.

Interfaţa grafică VBE
Pentru a deschide editorul VB, mai întâi se va porni o aplicaţie din Microsoft Office, apoi se poate acţiona

combinaţia Alt+F11 (dacă nu a fost atribuită altei operaţiuni), sau

butonul Visual Basic Editor de pe bara de unelte Visual Basic (meniul View, Toolbars etc.) vizualizată într-o
aplicaţie Office, sau

Meniul Tools, Macro, Visual Basic Editor.

Interfaţa grafică VBE este suficient de complexă, asemănătoare mediilor de programare din Visual Studio. Pe lângă
obiectele grafice uzuale (Menu Bar, bare de unelte) sunt disponibile ferestre specializate pentru lucrul cu anumite
categorii de obiecte:

Properties Window pentru vizualizarea şi fixarea proprietăţilor în momentul proiectării (design-time);

Project Explorer care permite navigarea, vizualizarea şi modificarea proiectelor deschise la un moment dat;

Code Window unde este se scrie şi este vizibil codul sursă al proiectului activ;

Locals Window care permite vizualizarea variabilelor locale cu valorile lor;

Immediate Window care permite executarea imediată a unei linii de cod;

Watch Window unde se afişează valorile unor expresii specificate (utile în depanarea programelor).

Properties Window
Prin proprietate a unui obiect se înţelege o caracteristică a
respectivului obiect (cum ar fi culoarea sau vizibilitatea etc.).
Fixarea valorii proprietăţii se reflectă în aparenţa obiectului sau în
comportamentul lui (de exemplu, fixarea proprietăţii
ShowSpellingErrors la valoarea True arată în document erorile de
scriere).

Fereastra Properties poate fi utilizată, în momentul proiectării,
pentru a vizualiza toate proprietăţile obiectului activ şi a modifica
valorile dorite.

În partea superioară este cutia de obiecte în care se poate selecta
un obiect (sau mai multe) dintre cele vizibile.

În fişa Alphabetic se listează proprietăţile modificabile ale
obiectului selectat, în ordine alfabetică. Se poate modifica
valoarea unui atribut prin selectarea numelui proprietăţii şi
tastarea sau selectarea noii valori.

În fişa Categorized sunt listate proprietăţile după categorii, într-un
control de tip Explorer, in care ramurile pot fi expandate sau.

Fereastra Properties poate fi arătată (când nu este vizibilă), prin
comanda Properties Window din meniul View.

Project Explorer
Codul sursă asociat cu un workbook, document, template sau
prezentare este asociat într-un proiect, care este memorat şi salvat în
mod automat o dată cu caietul Excel, documentul Word, şablonul sau
prezentarea respectivă. În fereastra Project Explorer se pot vedea,
modifica şi naviga printre toate proiectele asociate oricărui document,
caiet, şablon sau prezentare deschise.

Pentru un proiect se listează, într-un control de tip Explorer, obiectele
care recunosc evenimente, formele, modulele, referinţele. Pentru a
vedea codul dintr-un modul sau codul asociat unui obiect, se selectează
respectivul modul sau obiect şi se apasă butonul View Code (primul
din stânga). Pentru a vedea interfaţa utilizator pentru un obiect sau
formă se selectează şi se apasă butonul View Object (cel din mijloc).
Pentru a vedea organizarea în foldere a elementelor listate în Project
Explorer se va apăsa butonul Toggle Folders.

Fiecare element este însoţit, în arborele de structură, de icoana specifică
elementului: proiect, folder, referinţă, obiect etc.

Code Window

Fereastra principală a Editorului Visual Basic este cea în care se poate scrie codul sursă. Deoarece procedurile sunt
asociate unor obiecte de interfaţă, sau aparţin unui modul, mai întâi se va selecta, din Project Explorer, modulul sau
forma vizată şi apoi se va apăsa butonul View Code.

Pentru a vedea mai mult de o procedură în fereastra de cod, se va selecta boxa de control Default to Full Module

View în fişa Editor din Options (meniul Tools) (în caz contrar se va vedea doar câte o procedură).

În partea de sus a ferestrei se găsesc două boxe:

Object Box unde se poate selecta obiectul pentru care se afişează procedurile asociate;

Procedures/Events Box unde se poate selecta procedura pentru care se vizualizează/editează codul. Procedurile pot
fi de tip eveniment, dacă obiectul selectat este o formă utilizator. Selectarea unei proceduri produce o defilare a
textului astfel încât pointerul să fie la prima linie a procedurii.

Pot fi deschise mai multe ferestre de editare, textul poate fi mutat/copiat între ferestre, ferestrele se pot diviza
utilizând bara de divizare etc.

Acţionarea butonului Procedure View Icon (primul din stânga, pe bara de jos a ferestrei) sau a butonului Full
Module View Icon produce alegerea între vizualizarea unei singure proceduri sau a tuturor procedurilor din modul.

Locals Window
Utilă în procesul de punere la punct a programului, fereastra Locals serveşte la afişarea automată a tuturor
variabilelor declarate în procedura curentă. Conţinutul ferestrei este actualizat de fiecare dată când se trece din
modul Run în modul Break sau atunci când se navighează în stiva de apeluri.

Pentru o descriere a ferestrei se va vedea secţiunea dedicată depanării programelor.

Immediate Window
Permite scrierea şi execuţia imediată a unei linii de cod. Linia poate fi copiată în şi dintr-o fereastră de cod.

În modul de execuţie Break, instrucţiunea din fereastra Immediate este executată în contextul procedurii afişate în
Procedure Box.

Pentru acţiunile posibile în fereastra Immediate, se va studia Help – Immediate Window Keyboard Shortcuts.

Watch Window
Este fereastra unse sunt afişate automat valorile expresiilor urmărite în etapa de depanare a proiectului.

Pentru o descriere a ferestrei Watch se va vedea secţiunea dedicată depanării programelor.

Scrierea procedurilor
Instrucţiunile unui proiect se pot înscrie, după modul lor de creare, în două mari categorii:

scrise de aplicaţia de bază (Word, Excel etc.) prin traducerea acţiunilor interfeţei utilizator (meniuri, comenzi etc.)
în cod VBA. Această operaţiune este cea de înregistrare a unui macro.

scrise într-o fereastră de cod de către utilizator (proiectant), cu asistenţa mediului VBE.

Înregistrarea unui macro
Acţiunea este utilă atât prin aceea că operaţiuni simple pot fi traduse uşor în instrucţiuni VBA, procedurile pot fi
editate din VBE, iar pentru proceduri mai complexe (cum ar fi operatiuni de căutare/înlocuire sau formatări de

obiecte grafice) codul generat automat oferă un bun model de utilizare a obiectelor, proprietăţilor şi metodelor
aplicaţiei.

Pentru a înregistra un macro:

• Se afişează bara de unelte Visual Basic (meniul View - Toolbars şi selectarea barei dorite).

• Pe bara Visual Basic se acţionează butonul Record Macro.

• În dialogul Record Macro se înlocuieşte numele dat implicit în boxa Macro Name şi apoi OK.

Se poate utiliza boxa Store macro pentru a alege locul de memorare a codului.

Se execută acţiunile menite să fie înregistrate/traduse în VB, în succesiunea dorită.

• Pe bara Stop Recording (apărută la iniţierea procesului de înregistrare) se apasă butonul Stop

Recording.

Pentru a vedea liniile de cod generate, se deschide în aplicaţia de bază meniul Tools, comanda Macro, apoi
Macros, se selectează după denumire şi se apasă butonul Edit.

Codul sursă poate fi văzut şi prin navigarea în VBE prin Project Explorer, ferestre de cod etc.

Din punctul de vedere al programării se poate spune că un macro este o procedură publică fără argumente, deci
poate fi scrisă şi direct în fereastra de cod a unui document. Din punct de vedere formal, toate procedurile care pot
fi executate din dialogul Macros (Tools - Macro - Macros) sunt macro-uri.

Scrierea unei proceduri
Dacă se doreşte scrierea unor proceduri generale, care nu sunt asociate unui obiect sau eveniment specific, se ca
crea o procedură într-un modul standard.

Pentru a crea un modul standard nou (gol), se merge în Project Explorer în proiectul unde se adaugă modulul nou
creat şi se dă comanda Module din meniul Insert.

Pentru a deschide un modul standard existent, se va selecta modulul din Project Explorer şi se apasă butonul View

Code (sau dublu click).

Pentru a adăuga o procedură la un modul, se selectează modulul în Project Explorer, se deschide meniul Insert şi se
dă comanda Procedure. Se deschide dialogul Add Procedure unde se vor selecta opţiunile definitorii (subrutină sau
funcţie, publică sau nu etc.) şi se dă OK. După aceasta se pot adăuga liniile de cod ale procedurii.

Scrierea unei proceduri de eveniment (event procedure)
Dacă se doreşte scrierea de cod sursă care să se execute automat atunci când are loc un anumit eveniment (cum ar fi
deschiderea unui document, acţionarea unui buton etc.), trebuie să se scrie o procedură asociată evenimentului
respectiv. O asemenea procedură se va numi procedura evenimentului.

Anumite obiecte din aplicaţiile Microsoft Office recunosc un set predefinit de evenimente, care pot fi declanşate de
către sistem sau de către utilizator. Evenimentele specifice fiecărui obiect trebuie să fie studiate separat (se va
studia secţiunea din Help pentru fiecare aplicaţie), doa principalele obiecte, cu proprietăţile, metodele si
evenimentele lor, sunt prezentate şi în acest curs, în capitole separate.

Modul cum aplicaţia răspunde la evenimentele recunoscute poate fi controlat prin scrierea procedurilor de
eveniment. O asemenea procedură se va scrie în fereastra Code asociată obiectului. De fiecare dată când apare
evenimentul se execută procedura evenimentului respectiv. De exemplu, dacă se scrie o procedură asociată cu
evenimentul Open al unui document Word, procedura se va executa automat la fiecare deschidere a acelui
documentului.

O procedură de eveniment este memorată în documentul, caietul, foaia de calcul, diapozitivul, forma utilizator etc.
unde poate fi declanşat evenimentul. Pentru a vedea codul sursă al procedurii, se va selecta obiectul în Project
Explorer şi click pe butonul View Code pentru a deschide fereastra de cod asociată. Dintr-o fereastră de cod
deschisă, asociată, se va selecta obiectul vizat, din boxa de obiecte, şi în boxa de proceduri vor fi listate atunci toate
procedurile evenimentelor, chiar dacă ele nu sunt efectiv scrise. Selectarea unui eveniment va scrie (dacă nu există)
liniile obligatorii ale procedurii şi va fixa cursorul de editare în procedura respectivă.

Numele unei proceduri de eveniment este format din numele obiectului, care recunoaşte evenimentul, urmat de
caracterul "_" şi de numele evenimentului asociat. De exemplu, Document_Open este numele procedurii care se
execută la deschiderea unui document.

Pentru controale ActiveX, numele este legat de numele codului controlului. Schimbarea numelui codului după ce s-
au scris procedurile evenimentelor impune modificarea denumirilor acestora. La cele mai multe obiecte
(Document, Worksheet, UserForm) denumirile sunt legate de numele clasei, deci nu mai trebuiesc redenumite.

Observaţie. Dacă se doreşte ca o procedură să fie asociată cu un document specific, dar nu cu un eveniment
specific, atunci procedura se va scrie în secţiunea (General) a documentului respectiv (de exemplu o rutină care să
poată fi apelată din mai multe proceduri de eveniment).

Unelte VBE pentru scrierea instrucţiunilor
Deoarece multe dintre denumirile obiectelor, proprietăţilor sau metodelor care apar în codul VBA sunt complexe,
mediul de dezvoltare oferă o serie de unelte pentru completarea automată a cuvintelor cheie, pentru oferirea de
ajutor în reamintirea denumirilor etc.

Dacă s-au tastat suficient de multe caractere încât VB poate recunoaşte un cuvânt, atunci prin CTRL+SPACE, sau
click pe butonul Complete Word de pe bara de unelte Edit, completează cuvântul.

În dialogul Options (meniul Tools) se pot activa următoarele acţiuni, executate automat la completarea unei linii de
cod:

verificarea automată a sintaxei — Auto Syntax Check;

obligativitatea declarării tuturor variabilelor, adăugarea automată a instrucţiunii Option Explicit la orice nou modul
— Require Variable Declaration;

afişarea unei liste cu informaţii utile (logice la poziţia curentă a cursorului) la completarea instrucţiunii — Auto
List Member;

afişarea informaţiei despre proceduri şi parametrii lor — Auto Quick Info;

afişează, doar în modul Break, valoarea unei variabile peste care este plasat cursorul — Auto Data Tips;

alinierea automată a liniilor noi la începutul liniei precedente — Auto Indent;

fixarea lăţimii între poziţiile tabulatorului, 1 la 32 de spaţii (implicit fiind 4) —Tab Width.

Pe bara de unelte Edit există câteva butoane, care ajută la completarea cuvintelor şi expresiilor în timpul scrierii
instrucţiunilor:

List Properties/Methods — deschide o cutie în fereastra Code cu proprietăţile şi metodele permise pentru obiectul
care precede caracterul punct ("."), utilă atunci când se operează cu obiecte.

List Constants — deschide în fereastra de cod, la punctul de inserţie, o cutie cu constantele permise pentru
proprietatea care precede semnul egal ("=") în instrucţiunea curentă.

Quick Info — oferă, ca ajutor, sintaxa pentru o variabilă, funcţie etc. prin analiza locului punctului de inserţie pe
linia curentă.

Parameter Info — arată o cutie, la punctul de inserţie, cu informaţia despre parametrii funcţiei în care este
pointerul.

Complete Word — acceptă caracterele pa care le propune VBE drept completare la cuvântul tastat.

Comment Block — care transformă în comentarii liniile selectate.

Uncomment Block — înlătură semnul de comentarii la liniile selectate.

Executarea unei proceduri Sub
O procedură poate să se execute:

automat, ca răspuns la declanşarea unui eveniment (procedura evenimentului);

• din VBE, dacă punctul de inserţie este în procedură şi se acţionează butonul Run Sub/UserForm de
pe bara de unelte Standard sau Debug;

• ca un macro, Run din dialogul Macros (Tools - Macro) al aplicaţiei de bază;

apelată din altă procedură.

La apelul unei proceduri din altă procedură se va ţine seama de interacţiunea declaraţiilor Public, Private, ca şi de
referinţele la alte proiecte (meniul Tools - References).

Instrucţiunile VBA
Tipuri de date
Variabilele şi constantele utilizate într-un program VBA pot avea diverse tipuri, specifice datelor memorate. Spre
deosebire de alte limbaje de programare, există un tip universal — tipul Variant —, care poate conţine aproape
orice alt tip de date. Acest tip este asignat în mod implicit tuturor variabilelor nedeclarate altfel, încât declararea
explicită poate fi utilizată atunci când se doreşte economisirea memoriei (tipul Variant alocă mai multă memorie),
viteză în execuţie sau atunci când se scriu date într-un fişier în acces direct.

Boolean
Domeniu de valori: True sau False (valorile logice)

Memorie: 2 bytes

Declarator de tip:

Observaţii. Convertirea valorilor numerice la tipul Boolean: 0 produce False, valorile nenule
produc True.
Convertirea valorilor de tip Boolean la alte tipuri numerice: False devine 0, True devine -1.

Byte
Domeniu de valori: 0–255 (numere întregi, fără semn)

Memorie: 1 byte

Declarator de tip:

Observaţii.

Currency

Domeniu de valori: -922 337 203 685 477.5808 — 922 337 203 685 477.5807

Memorie: 8 bytes

Declarator de tip: @

Observaţii. Utilizate pentru calcule băneşti (sau alte situaţii în care precizia este foarte
importantă). Valorile sunt memorate în format întreg, scalate prin 10 000, pentru a obţine 15 cifre
la partea întreagă şi 4 cifre la partea zecimală (reprezentare în virgulă fixă).

Date
Domeniu de valori: 1 ianuarie 100 — 31 decembrie 9999, 0:00:00 — 23:59:59

Memorie: 8 bytes

Declarator de tip:

Observaţii. Informaţiile de tip dată calendaristică şi/sau timp orar sunt memorate drept numere
flotante, partea întreagă reprezentând data calendaristică, partea fracţionară reprezentând timpul.

La convertiri, miezul nopţii este 0, miezul zilei este .5, numerele negative reprezintă date înainte de
30 decembrie 1899.

Poate fi atribuit ca valoare de tip date orice literal care reprezintă o dată calendaristică recunoscută
ca atare, literalul trebuind să fie cuprins între simboluri #, de exemplu #1 Jan 99#.

Decimal
Domeniu de valori: (vezi observaţiile)

Memorie: 12 bytes

Declarator de tip:

Observaţii. Valorile de tip Decimal sunt memorate ca întregi fără semn însoţiţi de un factor de
scală, între 0 şi 28, specificând numărul de zecimale. Pentru scala=0 (fără parte zecimală), cea mai

mare valoare posibilă este +/-79,228,162,514,264,337,593,543,950,335. Cu scala=28 cea mai mare
valoare este +/-7.9228162514264337593543950335 iar cea mai mică valoare nenulă este +/-
0.0000000000000000000000000001.

Notă: Deocamdată, tipul Decimal poate fi utilizat doar ca subtip în Variant, adică nu se pot declara
variabile ca fiind de tip Decimal. Acestea pot fi create ca Variant cu subtipul Decimal prin funcţia
Cdec (funcţia forţează o expresie să fie de un tip specificat, din aceeaşi categorie de funcţii fiind şi
CBool, CByte etc.).

Double
Domeniu de valori: numere negative de la -1.79769313486232E308 până la -
4.94065645841247E-324; numere pozitive de la 4.94065645841247E-324 până la
1.79769313486232E308 (numere flotante în dublă precizie).

Memorie: 8 bytes

Declarator de tip: #

Observaţii.

Integer
Domeniu de valori: -32 768 — 32 767.

Memorie: 2 bytes

Declarator de tip: %

Observaţii.

Long

Domeniu de valori: -2 147 483 648 — 2 147 483 647.

Memorie: 4 bytes

Declarator de tip: &

Observaţii.

Object
Domeniu de valori: (vezi observaţiile)

Memorie: 4 bytes

Declarator de tip:

Observaţii. Adrese pe 32 de biţi care se referă la obiecte. Prin instrucţiunea Set se atribuie unei
variabile declarate de tip Object referinţa la obiectul dorit.

Notă. Prin declararea unei variabile de tip Object, referirea la un obiect prin Set produce o ataşare
târzie (la timpul execuţiei – run-time binding). Pentru o ataşare timpurie (la timpul compilării –
compile-time binding) se va utiliza o variabilă declarată cu numele clasei respective.

Single
Domeniu de valori: numere negative de la -3.402823E38 până la -1.401298E-45; numere pozitive
de la 1.401298E-45 până la 3.402823E38.

Memorie: 4 bytes

Declarator de tip: !

Observaţii.

String

Domeniu de valori: şir de lungime variabilă: până la 2^31 caractere; şir de lungime fixă: până la
2^16 caractere.

Memorie: 2 bytes

Declarator de tip: $

Observaţii. Un şir de lungime fixă declarat Public nu poate fi utilizat într-un modul de clasă.

Variant (default)
Domeniu de valori: aceleaşi cu domeniile specificate la tipurile precedente şi care pot fi subtipuri
ale tipului Variant, cu menţiunea că toate subtipurile numerice au domeniul de la Double.

Memorie: în funcţie de subtipul valorii: valorile numerice ocupă 16 bytes, valorile de tip String
necesită 22 bytes plus câte un byte pentru fiecare caracter.

Declarator de tip:

Observaţii. Este tipul specificat implicit (în lipsa unei declaraţii explicite) pentru o constantă,
variabilă, sau argument (caz care, deşi nerecomandat, poate elimina erorile provocate de diferenţele
de tip ale argumentelor la apelul procedurilor).

Cu excepţia datelor de tip String cu lungime fixă şi a datelor cu tipuri definite de utilizator, tipul
Variant poate conţine orice alt tip de dată. În plus poate să conţină valorile speciale Empty, Error,
Nothing şi Null. Tipul considerat pentru o dată conţinută într-un Variant poate fi determinat cu
funcţia VarType sau TypeName.

Valorile unei variabile Variant pot să-şi convertească valorile automat. În general, datele numerice
sunt memorate în tipul de origine, dar este posibil ca ele să fie promovate la tipul superior dacă
rezultatul unei operaţii necesită acest fapt. De exemplu o valoare declarată iniţial drept Integer şi
atribuită unui Variant va fi memorată ca un întreg până când, ridicând-o de exemplu la o putere,
valoarea ei excede domeniul tipului Integer. În acest caz are loc promovarea (ca mod de
reprezentare) la tipul superior adecvat (Long sau Double). Dacă depăşirea domeniului are loc
pentru subtipurile Currency, Decimal sau Double, atunci se va semnala eroare.

Utilizarea tipului Variant permite o tratare mai diferenţiată a şirurilor de cifre: în operaţii numerice
vor fi considerate numere iar în operaţii cu şiruri vor fi considerate şiruri.

Accesul la valorile Variant este mai lent decât accesul la valorile definite prin tipuri explicite.

Valorile speciale au semnificaţia:

Empty este valoarea unui Variant care nu a fost iniţializat. În calcule numerice este considerat 0 iar în operaţii cu
şiruri este şirul de lungime zero.

Null este valoarea unui Variant care, în mod programatic, nu conţine date.

Error este valoarea utilizată pentru a arăta îndeplinirea unei condiţii de eroare (prin convertirea unui real cu funcţia
CVErr). Procesarea se va efectua de către utilizator, tratarea automată a erorilor nu este activată la setarea acestor
valori.

Nothing este utilizată pentru disocierea unei variabile de tip Object de un obiect efectiv.

Tipuri definite de utilizator
Un tip de dată definit de utilizator reprezintă echivalentul unei înregistrări dintr-un fişier (bază de date), adică o
grupare de entităţi de tipuri diferite. Definirea are loc la nivel de modul, prin instrucţiuni Type. Pentru clauzele care
apar se va vedea discuţia de la domeniul variabilelor.

[Private | Public] Type varname

 elementname [([subscripts])] As type

 [elementname [([subscripts])] As type]

 . . .

End Type

unde varname este numele dat tipului definit, iar prin elementname se definesc componentele tipului. Se pot utiliza
şi componente de tipuri utilizator deja definite. Componentele pot fi şi tablouri, caz în care apar definiţiile specifice
(vezi declararea variabilelor).

Declararea constantelor, variabilelor şi tablourilor
Nume

La denumirea procedurilor, constantelor, variabilelor şi argumentelor într-un modul Visual Basic

se cere respectarea următoarelor reguli:

primul caracter trebuie să fie o literă;

nu se utilizează spaţiu, punct (.), semnul exclamării(!), sau caracterele @, &, $, #

lungimea denumirii nu poate depăşi 255 de caractere;

la acelaşi nivel de existenţă nu pot să existe denumiri identice. Pot să existe totuşi, în acelaşi modul, o variabilă
privată şi o variabilă la nivel de procedură care să poarte acelaşi nume.

În general, nu se recomandă definirea unor denumiri identice cu nume de funcţii, instrucţiuni sau metode existente
în Visual Basic. Dacă s-a ajuns totuşi la această situaţie, atunci utilizarea funcţiei intrinseci limbajului, a
instrucţiunii sau metodei care intră în conflict cu un nume asignat necesită calificarea ei în raport de biblioteca
asociată. De exemplu, VBA.Left este apelul la funcţia Left atunci când este definită de utilizator şi o variabilă Left.
Notă. Visual Basic nu este case-sensitive, deci denumirea unei entităţi nu are ca atribut distinctiv capitalizarea
literelor, dar mediul de programare VBA păstrează capitalizarea din instrucţiunea unde este definit un nume.

Declararea constantelor
Definirea unei constante se realizează prin instrucţiunea Const, în care se poate specifica tipul, domeniul şi valoarea
constantei. Valoarea unei constante nu se poate schimba programatic.

[Public | Private] Const constname [As type] = expression

Public — cuvânt cheie, opţional, utilizat la nivel de modul pentru a declara constante recunoscute în toate
procedurile din toate modulele. Nu este permis în proceduri.

Private — cuvânt cheie, opţional, utilizat la nivel de modul pentru a declara constante recunoscute în toate
procedurile din modulul în care apare declaraţia. Nu este permis în proceduri.

constname — numele constantei (obligatoriu).

type — tipul constantei: Byte, Boolean, Integer, Long, Currency, Single, Double, Decimal (încă nu este suportat),
Date, String, sau Variant. Fiecare constantă presupune o clauză As type proprie; în lipsa clauzei se va ataşa automat
tipul cel mai apropiat expresiei.

expression — combinaţie de identificatori, constante, operatori (cu excepţia Is) care produce un sir, număr sau
obiect. Nu se pot utiliza variabile, funcţii utilizator sau funcţii VBA predefinite.

În mod implicit, constantele sunt private. La nivel de procedură, sau de modul clasă, domeniul lor nu poate fi
modificat prin utilizarea clauzei Public. La nivel de modul standard vizibilitatea poate fi modificată prin Public.

Constantele declarate în proceduri Sub, Function sau Property sunt locale procedurii, constantele declarate în afara
unei proceduri este definită în modulul respectiv.

Mai multe declaraţii de constante pot fi scrise pe o aceeaşi linie, separate prin virgule la nivel de atribuiri de
expresii. În acest caz, cuvintele Public sau Private care apar se aplică întregii linii.

Exemple
Const NrLinii = 15

Public Const MesajInitial = "Tastati numarul de linii"

Private Const NrLinii as Integer = 15

Public Const NrLinii = 15, Pondere as Single = 1.21

Este de remarcat că, în ultima linie, doar Pondere este de tip Single, în timp ce NrLinii este de tip Integer (în lipsa
clauzei As type se atribuie tipul expresiei).

Declararea variabilelor
Variabilele, simple sau tablou, se definesc prin instrucţiunile Dim, Private, Public, ReDim sau Static. Numele unei
variabile trebuie să respecte regulile generale de formare a identificatorilor, tipul variabilei poate fi definit explicit
(prin clauza As type) sau implicit (ca Variant).

În cazul în care modulul conţine instrucţiunea Option Explicit cu sintaxa

Option Explicit

şi care trebuie să apară înaintea oricărei proceduri din modul, toate variabilele trebuie să fie declarate prin
instrucţiunile menţionate. Lipsa instrucţiunii Option Explicit permite ca variabilele să fie definite acolo unde este
nevoie de ele prin simpla menţionare a unui nou identificator, tipul lor fiind stabilit implicit. Această ultimă
posibilitate poate produce erori greu detectabile.

Sintaxa instrucţiunilor de declarare a variabilelor este următoarea şi se observă asemănarea clauzelor.

Dim [WithEvents] varname[([subscripts])] [As [New] type]

Private [WithEvents] varname[([subscripts])] [As [New] type]

Public [WithEvents] varname[([subscripts])] [As [New] type]

Static varname[([subscripts])] [As [New] type]

ReDim [Preserve] varname(subscripts) [As type]

varname — numele variabilei (obligatoriu).

subscripts — dimensiunile tabloului de date (dacă se declară o variabilă tablou). Pot exista până la 60 de indici,
separaţi prin virgule, declararea dimensiunilor pentru un indice fiind de forma

[lower To] upper

Limita inferioară este, implicit, 0, dar poate fi controlată prin instrucţiunea Option Base.

Dacă nu se indică limitele indicilor (dar parantezele sunt prezente), se defineşte o variabilă tablou
dinamică (nu şi prin Static) ale cărei dimensiuni pot fi precizate/redefinite prin instrucţiunea
ReDim.

New — permite crearea implicită a unui obiect (atunci când se declară o variabilă de tip obiect). O nouă instanţă a
obiectului este creată la prima referinţă a variabilei definite. Clauza nu poate să apară la declararea variabilelor de
tipuri intrinseci şi nici la declararea instanţelor obiectelor dependente.

type — tipul variabilei definite: Byte, Boolean, Integer, Long, Currency, Single, Double, Decimal (nesuportat
încă), Date, String (pentru şiruri cu lungime variabilă), String * length (pentru şiruri cu lungime fixă), Object,
Variant, tip utilizator sau tip de obiect.

Dacă se definesc mai multe variabile într-o instrucţiune, definiţiile se separă prin virgulă iar clauza de tip nu este
extinsă şi la variabilele definite ulterior.

Deşi toate instrucţiunile permit declararea unor variabile (simple sau tablou), fiecare instrucţiune are un efect
distinct în ceea ce priveşte vizibilitatea variabilelor şi persistenţa valorilor.

Dim defineşte variabile atât la nivel de modul cât şi la nivel de procedură. Variabilele definite la nivel de modul
sunt accesibile în procedurile acelui modul, iar variabilele de la nivel de procedură sunt vizibile doar în procedura
respectivă.

Private este utilizată la nivel de modul pentru a declara variabile accesibile doar în procedurile acelui modul.

Public este utilizată pentru a declara variabile accesibile în toate procedurile din toate modulele şi din toate
aplicaţiile. Prin includerea instrucţiunii Option Private Module este posibil ca variabilele publice să fie vizibile doar
în proiectul în care sunt definite.

Static este utilizată la nivel de procedură nestatică pentru a declara variabile care îşi păstrează valoarea de la o
execuţie a procedurii la alta, atât timp cât modulul în care apare procedura nu este resetat sau repornit. Variabilele
definite prin Static sunt vizibile doar în procedura respectivă. Este de remarcat că se poate defini o întreagă
procedură utilizând clauza Static (vezi definirea procedurilor), caz în care toate variabilele sunt statice.

ReDim este utilizată la nivel de procedură pentru realocarea memoriei variabilelor tablou dinamice. Utilizarea
clauzei Preserve permite doar modificarea ultimei dimensiuni şi păstrează valorile deja existente. (Pentru detalii
vezi şi VBA Help).

Exemple
Dim x As Double, ColtStanga As Integer

Private I, J As Long

Static Venit As Currency, NumPren As String

Dim Retineri(5) As Currency

Public indicatori(10) As Byte

Dim matrice(1 To 3, 100 To 200) As String

Public fntScris As Font

Dim appWD As Word.Application

Proceduri

Printr-o procedură se înţelege, similar altor limbaje de programare, o mulţime de instrucţiuni care este identificată
printr-un nume şi care se execută unitar printr-un singur apel. Ar trebui, pentru claritatea programului, ca o
procedură să efectueze o prelucrare unitară identificabilă în logica programului.

Există trei tipuri principale de proceduri: Sub, Function şi Property. Ultimul tip este caracteristic definirii unui
obiect şi va fi prezentat ulterior. O procedură de tip Sub poate primi şi transmite informaţii prin intermediul unor
variabile publice sau/şi a unor parametri. Numele procedurii nu are ataşată nici o valoare. O procedură de tip
Function se deosebeşte prin aceea că numele procedurii are ataşată o valoare (valoarea funcţiei) şi poate fi utilizat
ca orice altă variabilă din proiect.

Observaţie. Orice instrucţiune executabilă trebuie să aparţină unei proceduri. Declaraţiile pot să apară şi în afara
procedurilor, la nivel de modul.

Proceduri Sub
Organizarea generală a unei proceduri de tip Sub este

[Private | Public] [Static] Sub name ([arglist])

 [instrucţiuni]

 [Exit Sub]

 [instrucţiuni]

End Sub

Public, Private, Static — determină vizibilitatea procedurii. Public = vizibilă pentru toate procedurile şi toate
modulele (în funcţie de Option Private se defineşte vizibilitatea pentru alte proiecte). Private = vizibilă doar pentru
procedurile din modulul unde procedura este declarată. Static = arată că toate variabilele locale îşi păstrează
valorile între apeluri.

name — numele procedurii.

arglist — lista de argumente, separate prin virgule.

Prin instrucţiunea Exit Sub se poate ieşi din procedură şi altminteri decât prin linia finală.

Argumentele se definesc după sintaxa:

[Optional] [ByVal | ByRef] [ParamArray] varname[()] [As type] [= defaultvalue]

Optional — arată că parametrul nu este obligatoriu. Parametrii opţionali trebuie să fie grupaţi la sfârşitul listei
(apariţia clauzei Optional cere ca toţi parametrii care urmează să aibă aceeaşi clauză).

ByVal — arată că apelul paramatrului se face prin valoare (orice modificare a valorii transmise nu este regăsită
după părăsirea procedurii, calculele efectuându-se pe o copie a parametrului).

ByRef — arată că apelul paramatrului se face prin referinţă (orice modificare a valorii transmise este regăsită după
părăsirea procedurii). Acesta este modul implicit de transmitere a parametrilor.

ParamArray — folosit doar ca ultim argument în listă, denotă un tablou Optional de elemente de tip Variant.
Clauza ParamArray permite definirea unui număr arbitrar de parametri. ParamArray nu poate fi utilizat împreună
cu ByVal, ByRef, sau Optional.

varname — numele argumentului. Dacă este tablou se vor indica parantezele.

type — tipul parametrului transmis: Byte, Boolean, Integer, Long, Currency, Single, Double, Decimal, Date, String
(doar lungime variabilă), Object, Variant. Pentru parametrii obligatorii (fără Optional) poate fi şi un tip definit sau
de obiect.

defaultvalue — defineşte valoarea implicită pentru argumentele opţionale. Poate fi orice expresie, dar pentru tipul
Object se admite doar Nothing.

Apelul unei proceduri Sub
Pentru a executa o procedură de tip Sub din altă procedură (vezi şi discuţia privind vizibilitatea) se menţionează, pe
o linie separată, numele procedurii urmat sau nu de parametri. Dacă este necesar, datorită apelării unui alt proiect
sau modul, atunci apelul este după modelul:

Nume_proiect.Nume_modul.Nume_procedură listă de argumente

unde lista de argumente poate sau nu să fie inclusă între paranteze. Argumentele efective sunt separate în listă prin
virgule şi trebuie să respecte ordinea (şi tipul) argumentelor din definiţia procedurii. În cazul procedurilor cu multe
argumente, dintre care multe opţionale, transferul poate provoca erori de scriere a codului (un argument opţional
necesită totuşi virgula sa, de unde o numărare atentă a virgulelor etc.). Pentru asemenea situaţii (în special) se
permite şi transferul valorilor prin intermediul tehnicii de argumente denumite. Aceasta se realizează alcătuind lista
de argumente, la apelul procedurii, din intrări de forma

nume_argument:=valoare_argument

separate prin virgule şi la care nu mai contează ordinea iniţială a argumentelor. Se vor specifica doar parametrii
care se transmit efectiv (adică valorile opţionale dorite şi toate valorile neopţionale).

Pentru apelul unei proceduri se va studia şi instrucţiunea Call.

Proceduri Function
O procedură de tip Function este similară, ca definiţie, unei proceduri Sub, dar are particularitatea că returnează o
valoare prin numele său (care se comportă deci ca o variabilă).

[Public | Private] [Static] Function name [(arglist)] [As type]

 [statements]

 [name = expression]

 [Exit Function]

 [statements]

 [name = expression]

End Function

Este de remarcat că se poate ataşa un tip numelui funcţiei (adică valorii funcţiei) şi se va remarca existenţa
instrucţiunilor prin care se atribuie funcţiei valorile calculate.

Valoarea returnată de o funcţie poate fi utilizată într-o altă expresie prin includerea numelui funcţiei urmat, între
paranteze, de valorile efective ale parametrilor.

Dacă apelul se face prin intermediul instrucţiunii Call, valoarea funcţiei nu poate fi utilizată. În asemenea situaţii se
activează de fapt doar prelucrările colaterale (care, pentru claritatea codului, nici nu sunt recomandate).

Exemple de proceduri
Public Function AriaCilindru (raza, inaltime) As Double

 Const Pi = 3.14159

 cilBaza = Pi*raza^2

 cilLaterala = 2*Pi*raza*inaltime

 AriaCilindru = 2*cilBaza + cilLaterala

End Function

Sub AriaCilindru (ByVal raza As Single, ByVal inaltime As Single, ByRef cilAria As Double)

 Const Pi As Single = 3.14159

 Dim cilBaza As Single, cilLaterala As Single

 cilBaza = Pi*raza^2

 cilLaterala = 2*Pi*raza*inaltime

 cilAria = 2*cilBaza + cilLaterala

End

Apelul funcţiei poate fi într-o instrucţiune de genul

CostTotalPiesa = AriaCilindru (r1, h1) * CostUnitar

în timp ce apelul subrutinei poate fi

AriaCilindru inaltime:=h1, raza:=r1, cilAria:=AriePiesa

Organizarea generală a unui proiect VBA
Obiectele şi prelucrările necesare realizării unei aplicaţii VBA (presupunând că se doreşte atingerea unui ansamblu
coerent de scopuri) sunt gestionate sub forma unui proiect, care are un nume implicit sau dat de utilizator. La un
anumit moment pot fi deschise mai multe proiecte, identificabile prin denumirile lor.

Deoarece prelucrările proiectate în VBA sunt ataşate documentelor (acţiunilor) unor aplicaţii particulare (Word,
Excel etc.), proiectele sunt salvate o dată cu documentele pe care le însoţesc. Acest fapt nu reduce aria de probleme
abordabile întrucât prelucrările propriu-zise nu sunt limitate la documentul însoţit (se poate deschide astfel un
document Word alb şi să se efectueze orice prelucrare dorită, fără a avea obligaţia de a scrie ceva în documentul
deschis).

Într-un proiect VBA sunt identificabile următoarele componente:

Module standard (denumite iniţial module de cod). Conţin declaraţii şi proceduri generale. Există de asemenea şi
module care conţin tratarea evenimentelor specifice documentului de care este ataşat proiectul.

Module de clasă. Conţin definirea obiectelor create de utilizator.

Forme. Conţin definiţiile dialogurilor din interfaţa proiectată de utilizator ca şi codul program necesar controlării
dialogurilor.

Referinţe. Într-un proiect este menţinută lista altor proiecte, care sunt referite în proiectul curent.

Un modul de cod poate începe cu o secţiune de declaraţii. Prin declaraţii înţelegem instrucţiuni neexecutabile prin
care se definesc constante, variabile şi proceduri externe. Utilizând Public, Static, Private se precizează şi domeniul
de vizibilitate a entităţilor definite.

Gestionarea (crearea, editarea, ştergerea etc.) obiectelor dintr-un proiect se face prin comenzi ale mediului VBA,
care este prezentat într-o secţiune separată.

Domeniul unei variabile, constante sau proceduri
Domeniul unei entităţi reprezintă mulţimea instrucţiunilor unde poate fi referită acea entitate. Se poate vorbi astfel
de vizibilitatea unei entităţi. Domeniul este dependent de locul definirii entităţii, de clauzele care apar la definire şi
de parametrii globali ai proiectului.

Notă. Este de remarcat că utilizarea unei denumiri în afara domeniului iniţial prefigurat produce, în
lipsa instrucţiunii Option Explicit, crearea unei noi entităţi, fără nici o legătură cu cea precedentă,
sursă de erori greu detectabile. Acesta este motivul pentru care se recomandă declararea explicită a
tuturor variabilelor.

Există trei tipuri de domenii:

la nivel de procedură;

la nivel de modul, privat;

la nivel de modul, public.

Nivelul procedură
O variabilă sau constantă definită într-o procedură este vizibilă doar în procedură respectivă. Dacă o asemenea
entitate trebuie referită şi în alte proceduri, atunci declararea ei se va efectua la nivel de modul, sau se va transmite
procedurii prin intermediul argumentelor.

Nivel de modul, privat
Variabilele şi constantele definite la nivel de modul (în secţiunea Declarations) sunt Private în mod implicit, adică
sunt vizibile doar în modulul respectiv. Utilizarea clauzei Private nu este deci necesară, dar este recomandată.

Notă. Dacă se utilizează instrucţiunea Option Private Module (în secţiunea Declarations a modulului) atunci
variabilele şi procedurile publice vor fi vizibile doar în proiectul curent. În lipsa acestei declaraţii, procedurile
publice (din toate modulele standard sau clasă) sunt vizibile în toate proiectele care se referă la proiectul curent.
Procedurile, variabilele şi constantele publice din alte module (cum ar fi modulele ataşate formelor) sunt Private
pentru proiectul de definiţie, deci ele nu sunt accesibile proiectelor care se referă la proiectul unde sunt declarate.

Nivel de modul, public
Variabilele declarate la nivel de modul drept Public sunt vizibile în toate procedurile din proiect. Procedurile sunt
publice în mod implicit, cu excepţie procedurilor de tratare a evenimentelor, care sunt Private în mod implicit. A se
vedea şi nota anterioară.

Viata unei variabile
Prin viaţa unei variabile se înţelege timpul cât variabila are o valoare. Este evident că valoarea unei variabile se
poate modifica pe durata vieţii sale, dar definitoriu este faptul că variabila are o anumită valoare pe întreaga durată
a vieţii sale. La părăsirea domeniului, variabila "moare" şi nu mai are ataşată o valoare.

La începutul execuţiei unei proceduri, toate variabilele sunt iniţializate:

Variabilă numerică 0 (zero)

Şir de lungime variabilă "" (şir de lungime zero)

Şir de lungime fixă Completat cu caracterul Chr(0)
(având codul ASCII 0)

Variabilă Variant Empty

Variabile de tip utilizator fiecare element este iniţializat
separat, potrivit tipului primar

Variabilă Object Nothing (până la asignarea unei
referinţe prin Set)

Variabilele care nu sunt modificate îşi păstrează valoarea iniţială.

Variabilele declarate prin Dim la nivel de procedură au valoare până la terminarea execuţiei procedurii (chiar dacă
se trece prin apel în alte proceduri).

Variabilele declarate prin Static, la nivel de procedură, au aceeaşi viaţă ca şi variabilele declarate la nivel de modul
şi îşi păstrează valoarea până la terminarea execuţiei codului (inclusiv de la un apel la altul). Includerea clauzei
Static în instrucţiunea Sub sau Function are ca efect declararea tuturor variabilelor definite în procedura respectivă
drept variabile statice (deci care îşi păstrează valorile între apeluri).

Variabilele declarate la nivel de modul standard îşi păstrează valoarea pe tot timpul execuţiei. Variabilele declarate
la nivel de modul clasă îşi păstrează valoarea atât timp cât există o instanţă a clasei. Diferenţa faţă de variabilele
Static este aceea că memoria este utilizată permanent (nu se eliberează la părăsirea domeniului).

Variabile Object
Declararea unei variabile de tip obiect se poate efectua prin declararea tipului generic Object

Dim myDoc As Object

sau specificând exact numele de clasă dintr-o bibliotecă de obiecte referită

Dim myDoc As Word.Document

În primul mod de definire (ca Object) nu se poate efectua la momentul compilării existenţa obiectului, nu se poate
verifica utilizarea corectă a proprietătilor şi metodelor obiectului şi nu se poate lega această informaţie de variabila
obiect definită. Ataşarea unui obiect este, în acest caz, o legare târzie (late binding) la momentul execuţiei şi se
efectuează prin instrucţiunea Set.

Specificarea unei clase la definirea variabilei obiect produce o legare timpurie (early binding) care este mai rapidă,
se face la momentul compilării şi poate înlătura mai rapid erori posibile în utilizarea metodelor şi proprietăţilor
obiectului.

Instrucţiunea Set are sintaxa:

Set objectvar = {[New] objectexpression | Nothing}

unde

objectvar este numele variabilei (sau proprietăţii)

New permite crearea unei noi instanţe a clasei

Objectexpression este o expresie constând în numele unui obiect, altă variabilă declarată de acelaşi tip obiect, sau
funcţie ori metodă care returnează un obiect de acelaşi tip obiect

Nothing permite deconectarea asocierii cu un obiect specific, eliberând resursele sistem şi de memorie utilizate.

În general, atunci când se utilizează Set pentru a asigna o referinţă de obiect la o variabilă, nu se creează o copie a
obiectului pentru acea variabilă. Este creată doar o referinţă la obiect. Astfel, mai multe variabile de tip obiect pot
să se refere la acelaşi obiect: orice schimbare a obiectului se va reflecta în toate variabilele care referă obiectul.
Utilizând clauza New se va crea efectiv o copie (instanţă) a obiectului.

Exemple
Prin următoarele două instrucţiuni se defineşte variabila objWord care este legată târziu de o aplicaţie Word:

Dim objWord As Object

Set obhWord = CreateObject("Word.Application")

Legarea timpurie se poate efectua prin

Dim objWord As Word.Application

Este de remarcat că instrucţiunea Set apelează o funcţie care creează şi returnează o referinţă la un obiect ActiveX.

Constante predefinite (built–in)
Bibliotecile de obiecte din fiecare aplicaţie Office furnizează o mulţime de constante predefinite, care pot fi
utilizate pentru a stabili proprietăti sau pentru a transmite argumente către proprietăţi sau metode. Constantele sunt,
de regulă, grupate în tipuri enumerate care reprezintă valorile posibile pentru o proprietate specifică. Deşi este
posibilă să se utilizeze valoarea numerică a constantei este recomandat să se utilizeze constanta numită întrucât
dezvoltări ulterioare ale mediului Microsoft Office (ca şi ale aplicaţiilor din Visual Studio) tind să păstreze
compatibilitatea între denumirile constantelor şi nu între valorile efective.

De exemplu se preferă

Application.DisplayAlerts = wdAlertAll

în loc de

Application.DisplayAlerts = -1

pentru a fixa ca Word să afişeze toate mesajele de alertă la execuţia unei proceduri. Codul scris astfel este şi mai
explicit.

Instrucţiunile VBA
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).

Se execută instrucţiunile din corpul buclei For.

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

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

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.

Operaţiuni de intrare-ieşire
În categoria operaţiunilor de I/O se pot deosebi

schimbul de informaţii cu utilizatorul: acesta se poate desfăşura prin intermediul unor formulare (forms) predefinite
(InputBox, MsgBox) sau prin intermediul unor formulare definite de dezvoltatorul proiectului VBA.

schimbul de informaţii cu fişiere şi/sau baze de date: acesta se realizează prin intermediul unor instrucţiuni dedicate
acestor operaţii.

Dialogul standard cu utilizatorul
În general, utilizatorul răspunde la apariţia unei boxe de dialog prin acţionarea butonului adecvat răspunsului său
şi/sau prin înscrierea unei informaţii într-o zonă dedicată acestui scop. Informaţia înscrisă este transferată
programului ca valoare a funcţiei care iniţiază dialogul grafic.

Funcţia InputBox
Apelul funcţiei InputBox afişează o boxă de dialog care conţine un mesaj, două butoane (OK şi Cancel) şi o zonă
text în care se poate tasta un răspuns (de tip String, chiar dacă se transmite o valoare numerică). Se aşteaptă ca
utilizatorul să introducă un text în zona rezervată sau să acţioneze un buton. Textul introdus este transmis ca
valoare a funcţiei la acţionarea butonului OK (sau Enter), iar acţionarea butonului Cancel (ca şi închiderea
dialogului ca fereastră) transmite un şir de lungime zero (indiferent de valoarea zonei text. Sintaxa este

InputBox(prompt[, title] [, default] [, xpos] [, ypos] [, helpfile, context])

unde

prompt este expresia String cu mesajul afişat în dialog (max. 1024 caractere). Mesajul poate fi aranjat pe mai multe
linii prin combinaţii de caractere Chr(13) – carriage return, Chr(10) – linefeed, Chr(13)&Chr(10) – CR+LF.

title este expresia de tip String cu titlul ferestrei dialogului. Dacă este omis se va folosi titlul aplicaţiei.

default este expresia de tip String, opţională, conţinând textul afişat iniţial în zona text rezervată utilizatorului.
Textul este, în lipsa modificării lui, retransmis ca răspuns (acţionând butonul OK).

xpos este expresia numerică specificând poziţia orizontală a dialogului (în twips, de la latura stânga a ecranului).
În lipsa argumentului, boxa de dialog este centrată orizontal.

ypos este expresia numerică specificând poziţia verticală a dialogului (în twips, de la latura de sus a ecranului).
În lipsa argumentului, boxa de dialog este poziţionată la aproximativ o treime de ecran.

helpfile este expresia de tip String care identifică fişierul Help utilizat.Dacă este indicat helpfile, trebuie să fie
precizat şi context. Textul de ajutor poate fi văzut prin tasta F1, anumite aplicaţii afişează şi un buton Help.

context Expresie numerică cu numărul de context Help al intrării corespunzătoare dialogului afişat. Apare
obligatoriu împreună cu helpfile.

Dacă valoarea funcţiei nu este atribuită (sau utilizată într-o altă expresie), este evident că se pierde, fără semnalarea
vreunei erori.

Funcţia MsgBox
Un dialog mai simplu decât InputBox este realizat prin forma predefinită afişată de funcţia MsgBox. Se afişează un
mesaj într-o boxă de dialog şi se aşteaptă ca utilizatorul să acţioneze unul dintre butoanele existente (numărul şi
tipul lor lor este fixat la proiectarea aplicaţiei). Funcţia returnează un întreg indicând care buton a fost acţionat.
Sintaxa este

[intvariable=]MsgBox(prompt[, buttons] [, title] [, helpfile, context])

unde

prompt este textul mesajului (Vezi InputBox)

buttons este o expresie numerică egalăcu suma valorilor care specifică numărul, tipul şi atributele butoanelor. Aici
se fixează şi modalitatea ferestrei (Vezi constantele predefinite din tabelul care urmează). Valoarea implicită este 0.

title,helpfile, context identice cu argumentele similare descrise la InputBox.

Constantele recomandate pentru formarea argumentului buttons sunt

Constanta Valoare Descriere

VbOKOnly 0 Numai butonul OK

VbOKCancel 1 OK şi Cancel

VbAbortRetryIgnore 2 Abort, Retry şi Ignore

VbYesNoCancel 3 Yes, No şi Cancel

VbYesNo 4 Yes şi No

VbRetryCancel 5 Retry şi Cancel

VbCritical 16 Icoana de Critical Message

VbQuestion 32 Icoana de Warning Query

VbExclamation 48 Icoana Warning Message

VbInformation 64 Icoana de Information Message

VbDefaultButton1 0 Primul buton este cel implicit (echivalent
cu Enter)

VbDefaultButton2 256 Al doilea buton este cel implicit

VbDefaultButton3 512 Al treilea buton este cel implicit

VbDefaultButton4 768 Al patrulea buton este cel implicit

VbApplicationModal 0 Application modal: aplicatia curentă este
oprită până când răspunde utilizatorul

VbSystemModal 4096 System modal: toate aplicaţiile sunt oprite
până când utilizatorul răspunde la dialog

Valorile 0-5 descriu butoanele, 16,32,48 şi 64 descriu stilul icoanei afişate, 0, 256 şi 512 determină butonul
implicit, iar ultimul grup (0 şi 4096) determină modalitatea boxei de dialog. La formarea argumentului Buttons se
va adună doar câte un număr din fiecare grup.

Pentru a utiliza valoarea returnată de funcţie, aceasta trebuie inclusă într-o expresie (eventual atribuită unei
variabile întregi).

Valorile returnate de funcţie şi care pot fi testate, în expresii logice, pentru a alege ramura de prelucrare dorită de
utilizator sunt

Constanta Valoare Descriere

VbOK 1 OK

VbCancel 2 Cancel

VbAbort 3 Abort

VbRetry 4 Retry

VbIgnore 5 Ignore

VbYes 6 Yes

VbNo 7 No

Acţionarea tastei Esc este echivalentă cu acţionarea butonului Cancel (dacă acesta este prezent). Dacă în dialog este
prezent butonul Help, acţionarea lui nu termină dialogul.

Utilizarea fişierelor
Procesările tipice programate în VBA prelucrează informaţii din două mari categorii de fişiere:

fişiere ale aplicaţiilor server (.doc în Word, .xls în Excel etc.)

fişiere utilizator (create şi/sau gestionate de proiect pentru date de intrare, temporare sau de ieşire).

Accesarea directă a fişierelor din prima categorie (fără apelul aplicaţiei server specifice) poate produce

coruperea fişierului, astfel încât nu mai este recunoscut de aplicaţia mamă. Prelucrarea acestor fişiere

trebuie să fie executată în aplicaţiile care le-au creat.

Pentru lucrul cu un fişier utilizator (în continuare prin fişier se va înţelege, fără alte precizări, un fişier utilizator)
acesta trebuie mai întâi deschis (instrucţiunea Open), operaţiunea producând şi crearea fişierului în cazul unui fişier
inexistent (nou). După utilizare fişierul trebuie să fie închis (operaţiune efectuată, la terminarea normală a
programului, în mod automat).

Un fişier are ataşat un număr de identificare, unic pentru un proces. Identificare fişierului se poate efectua, în
program, prin numele său sau prin numărul ataşat. Numărul poate fi în domeniul 1–255 pentru fişierele proprii
aplicaţiei şi în domeniul 256–511 pentru fişiere accesibile din alte aplicaţii. Un număr neutilizat (liber) poate fi
furnizat de apelul la funcţia FreeFile().

Există trei moduri de acces la înregistrările unui fişier, acces definit la deschiderea acestuia.

acces secvenţial (modurile Input, Output şi Append), utilizat de regulă pentru scrierea fişierelor text (rapoarte,
jurnale etc.);

acces raandom (aleator) (modul Random), în cazul când este necesar să se scrie şi să se citească înregistrările într-o
ordine nedefinită, operaţiunile de intrare/ieşire fiind amalgamate între ele;

acces binar (modul Binary), utilizat la citirea/scrierea fişierelor byte cu byte (de exemplu fişiere bitmap).

Un fişier deschis cu un mod de acces trebuie exploatat în acest mod până când este închis şi deschis în alt mod
(dacă structura lui permite aşa ceva).

Instrucţiunile tipice pentru accesul la informaţiile dintr-un fişier sunt

Modul de acces Scriere Citire

Secvenţial Print #, Write # Input #

Random Put Get

Binar Put Get

Deoarece gestionarea fişierelor nu se rezumă doar la scriere/citire, în tabelul următor este un rezumat al
principalelor operaţiuni pe care le suportă fişierele, cu instrucţiunile care facilitează respectiva acţiune.

Acţiune Instrucţiuni

Citire Get, Input, Input #, Line Input #

Controlul ieşirilor Format, Print, Print #, Spc, Tab, Width

Copierea unui fişier FileCopy

Creare, acces Open

Fixarea atributelor FileAttr, GetAttr, SetAttr

Fixarea poziţiei active de
citire/scriere

Seek

Inchidere Close, Reset

Informaţii despre un fişier EOF, FileAttr, FileDateTime, FileLen,
FreeFile, GetAttr, Loc, LOF, Seek

Lungimea unui fişier FileLen

Operaţii asupra fişierelor Dir, Kill, Lock, Unlock, Name

Scriere Print #, Put, Write #

Doar instrucţiunile şi funcţiile des utilizate sunt prezentate în continuare, pentru celelalte se va studia intrarea
corespunzătoare din Help (în mediul VBA).

Open
Deschide un fişier în sensul că rezervă o zonă tampon (buffer) pentru fişier şi determină modul de acces utilizat. Nu
se pot efectua instrucţiuni de I/O pe un fişier dacă acesta nu este deschis în prealabil. Sintaxa:

Open pathname For mode [Access access] [lock] As [#]filenumber [Len=reclength]

unde

pathname expresie String care specifică numele fişierului (poate include întreaga cale unitate, directoare etc.,
după regulile uzuale);

mode cuvânt cheie care specifică modul de acces la fişier: Append, Binary, Input, Output sau Random; dacă nu se
specifică nimic se va considera acces Random;

access clauză opţională specificând operaţiunile I/O permise pentru fişier: Read, Write sau Read Write;

lock clauză opţională specificând operaţiile asupra fişierului permise altor procese care se execută (când fişierul
este deschis): Shared, Lock Read, Lock Write şi Lock Read Write.

filenumber numărul de fişier pentru fişierul deschis (între 1 şi 511, vezi observaţia din partea introductivă);
funcţia FreeFile furnizează următorul număr disponibil;

reclength număr (<=32,767) exprimând, în octeţi, lungimea înregistrării (la aceesul Random) sau lungimea
bufferului (la accesul secvenţial); la accesul Binary, clauza este ignorată.

Dacă fişierul indicat nu există, atunci este creat un fişier cu acest nume în cazurile care presupun o ieşire în fişier:
modurile Append, Binary, Output sau Random.

Un fişier poate fi deschis în mai multe moduri simultan (prin instrucţiuni Open distincte pentru fiecare mod, cu
numere diferite) dacă există compatibilitate între moduri: Binary, Input şi Random permit acest lucru, Append,
Output nu permit (fişierul trebuie mai întâi închis şi abia apoi deschis într-un asemenea mod).

FreeFile
Funcţia returnează un întreg reprezentând următorul număr de fişier disponibil.

FreeFile[(rangenumber)]

rangenumber este un Variant care specifică domeniul din care se solicită un număr liber de fişier: 0 (valoarea
implicită) returnează un număr în 1–255 (pentru fişiere proprii, 1 returnează un număr în 256–511 (pentru fişiere
accesate din alte aplicaţii).

Get
Citeşte date dintr-un fişier deschis şi le transferă într-o variabilă. Datele citite cu Get sunt, în general, scrise în fişier
cu comanda Put.

Get [#]filenumber, [recnumber], varname

unde

filenumber este numărul fişierului de unde se citesc date (fişierul trebuie să fie deschis)

recnumber număr opţional în format Variant (Long), reprezintă numărul înregistrării (modul Random) sau
numărul octetului (modul Binary) de unde începe citirea. Prima poziţie este 1.

varname numele variabilei unde se transferă informaţia.

Dacă nu se specifică numărul înregistrării se va citi din poziţia activă de după ultima instrucţiune Get, Put sau Seek.
Argumentul lipsă este indicat prin virgule: Get #4,,FileBuffer.

Pentru observaţiile privind acţiunea instrucţiunii Get, separat pentru modul Random şi Binary, se va studia Help -
Get. Observaţiile sunt utile atunci când se operează, în special, cu tipurile Variant şi cu tablouri.

Put
Scrie valoarea unei variabile date într-un fişier deschis în prealabil. Datele scrise cu Put sunt, în general, citite din
fişier cu Get.

Put [#]filenumber, [recnumber], varname

unde

filenumber este numărul fişierului unde se scriu datele (fişierul trebuie să fie deschis);

recnumber număr opţional în format Variant (Long), reprezintă numărul înregistrării (modul Random) sau
numărul octetului (modul Binary) unde începe scrierea. Prima poziţie este 1.

varname numele variabilei a cărei valoare se scrie în fişier.

Dacă nu se specifică numărul înregistrării se va scrie în poziţia activă de după ultima instrucţiune Get, Put sau
Seek. Argumentul lipsă este indicat prin virgule: Put #4,,FileBuffer.

Pentru observaţiile privind acţiunea instrucţiunii Put, separat pentru modul Random şi Binary, se va studia Help -
Put. Observaţiile sunt utile atunci când se operează, în special, cu tipurile Variant şi cu tablouri.

Input #
Citeşte date dintr-un fişier secvenţial şi le transferă în variabilele specificate.

Instrucţiunea se va utiliza doar cu fişierele deschise în modul Input sau Binary, datele citite cu Input # sunt scrise,
de regulă, cu Write #.

Input #filenumber, varlist

unde

filenumber numărul fişierului (deschis în prealabil);

varlist listă de variabile, delimitate de virgule, pentru care se citesc valorile din fişier. Nu se pot include nume de
tablouri sau variabile Object, dar se acceptă elemente de tablou şi variabiel de tipuri utilizator.

Pentru situaţiile uzuale (tipuri numerice sau String standarde) asignarea valorilor se efectuează fără modificări.
Pentru alte situaţii:

Informaţia citită Valoarea asignată

Virgulă sau linie goală Empty

#NULL# Null

#TRUE# sau #FALSE# True sau False

#yyyy-mm-dd hh:mm:ss# Data şi/sau timpul reprezentat de expresie

#ERROR errornumber# errornumber (variabila este un Variant
considerat drept eroare)

Ghilimelele duble (" ") sunt ignorate în şirul de intrare.

Pentru o citire corectă, datele din fişier trebuie să apară în aceeaşi ordine şi de acelaşi tip cu variabilele din listă. O
variabilă numerică primeşte valoarea 0 dacă intrarea corespunzătoare nu este numerică. Atingerea sfârşitului de
fişier când operaţiunea de citire nu este încheiată, provoacă eroare.

Întrucât utilizarea fişierelor este, în mod uzual, aceea de memorare controlată a unor informaţii (şi nu aceea de a
descifra informaţii scrise într-o structură necunoscută), se recomandă scrierea cu Write # în cazul utilizării
ulterioare a comenzii Input #.

Funcţia Input()

Citeşte şi returnează un şir de caractere citite dintr-un fişier deschis în mod Input sau Binary. Datele citite prin
această funcţie sunt scrise, de regulă, prin Print # sau Put.

Input(number, [#]filenumber)

unde

number orice expresie numerică specificând numărul de caractere care se citesc.

filenumber număr de fişier (deschis).

Spre deosebire de instrucţiunea Input #, funcţia Input returnează toate caracterele citite (inclusiv virgule, CR, LF,
ghilimele şi spaţii de început).

Pentru fişierele deschise pentru acces Binary, încercarea de a citi prin funcţia Input până când EOF returnează True
generează eroare (procedeul este valid pentru citirea din fişiere binare cu Get). Se vor utiliza funcţiile LOF and Loc
pentru detectarea sfârşitului de fişier.

Observaţie. Pentru date pe octeţi din fişiere text se va utiliza funcţia InputB, cu o sintaxă similară, unde number
specifică numărul de octeţi de returnat (în loc de numărul de caractere). A se vedea şi Help – Returning Strings
from Functions.

Line Input #
Citeşte o singură linie dintr-un fişier secvenţial (deschis) şi asignează şirul obţinut unei variabile de tip String. O
linie este considerată terminată la întâlnirea caracterului CR (Chr(13)) sau a combinaţiei CR+LF
(Chr(13)&Chr(10)). Caracterele CR şi/sau LF nu sunt adăugate şirului asignat (se poate considera că secvenţa lor a
fost sărită).

Line Input #filenumber, varname

unde

filenumber numărul ataşat fişierului (deschis),

varname nume de variabilă String sau Variant.

Datele citite cu Line Input # sunt, de regulă, scrise cu Print #.

Write #
Scrie o înregistrare într-un fişier secvenţial. Datele scrise prin Write # sunt citite, de regulă, cu Input #. Utilizarea
scrierii cu Write # asigură o delimitare corectă a fiecărui câmp scris, ceea ce permite regăsirea corectă (fără alte
artificii) a informaţiilor la citirea cu Input #. În acelaşi timp, informaţiile sunt regăsite corect indiferent de
configurările locale.

Sintaxa este

Write #filenumber, [outputlist]

unde

filenumber numărul ataşat fişierului (deschis în prealabil),

outputlist o listă de expresii numerice sau şir, separate prin virgule, spaţii sau punct-virgulă,
ale căror valori se scriu în fişier.

Specificarea unei virgule după filenumber fără outputlist produce o linie goala în fişier.

Sunt respectate urtmătoarele reguli de scriere:

datele numerice sunt scrise cu punct ca separator zecimal (indiferent de setările locale);

datele Boolean sunt scrise ca #TRUE# sau #FALSE#, nefiind traduse după setările locale;

datele calendaristice şi timpul sunt scrise potrivit formatului de dată universală; dacă o componentă este omisă (sau
este zero), se scrie doar partea indicată;

Null se scrie drept #NULL#, iar Empty nu produce nimic în ieşire;

Date de tip Error apare #ERROR errorcode#.

Instrucţiunea Write # inserează între virgule între elementele scrise în fişier, ca şi ghilimele în jurul şirurilor de
caractere (nu este prin urmare nevoie ca utilizatorul să introducă separatori pentru claritate). După ce toate valorile
au fost scrise, se inserează automat o combinaţie CR+LF, astfel încât următoarea scriere va fi pe un rând nou.

Print #
Scrie într-un fişier secvenţial date formatate ca pe ecran (display-formatted). Prin urmare, cu excepţiile specificate
în continuare, setările locale sunt respectate. Datele scrise cu Print # sunt, de regulă, citite cu Line Input # sau cu
Input.

Sintaxa este

Print #filenumber, [outputlist]

unde

filenumber numărul ataşat fişierului (deschis în prealabil),

outputlist listă de expresii formatate ale căror valori sunt tipărite. Elementele se separă prin virgule, spaţii sau
punct şi virgulă.

Un element al listei de ieşire este de forma

[{Spc(n) | Tab[(n)]}] [expression] [charpos]

unde

Spc(n) inserează n spaţii în ieşire

Tab(n) poziţionează punctul de inserţie (începutul zonei de scriere) la o coloană indicată absolut de n. Utilizând
doar Tab se trece la următoarea zonă de ieşire.

expression expresia a cărei valoare se tipăreşte (numerică sau String).

charpos Specifică poziţia punctului de inserţie pentru următorul caracter care va fi tipărit, potrivit tabelului
care urmează. Dacă nu se specifică, următoarea tipărire va fi pe rândul următor.

charpos Locul punctului de inserţie

; Imediat după ultimul caracter tipărit

Tab(n) Coloana cu numărul n

Tab Începutul următoarei zone de tipărire

Dacă se omite outputlist dar se include un separator după filenumber, se va insera o linie goală în fişier.

Datele logice sunt scrise drept True, False (fără traduceri locale).

Datele calendaristice sunt scrise potrivit setării locale pentru format scurt.

Empty nu produce nimic, Null este scris Null, iar Error este scris ca Error errcode (fără traduceri locale).

Informaţiile numerice scrise sunt după configurările locale (separator zecimal).

Pentru o interpretare corectă, utilizatorul trebuie să separe valorile afişate prin formatări adecvate.

Pentru afişari în fereastra Immediate a mediului VBA, se va vedea şi metoda Print (vezi Help – Print Method).

Close
Închide unul sau mai multe fisiere deschise prin Open pentru instrucţiuni de I/O. Prin acestă operaţiune se rupe
legătura între fişiere şi numerele ataşate şi se eliberează zonele tampon rezervate. Pentru un fişier închis nu se mai
pot executa operaţiuni I/O (până la o nouă deschidere).

Sintaxa este

Close [filenumberlist]

unde

filenumberlist este lista de numere ataşate fişierelor care se închid, de forma
[[#]filenumber] [, [#]filenumber] …; dacă lista nu este prezentă, atunci se vor închide toate fişierele care sunt
deschise.

Înainte de închidere, în fişierele deschise pentru Output sau Append se scriu zonele buffer nescrise încă.

Reset
Închide toate fişierele deschise prin instrucţiuni Open. Sintaxa este

Reset

Înaine de închidere se scriu în fişiere toate bufferele nescrise încă.

Seek
Stabileşte poziţia (înregistrării sau octetului) într-un fişier unde se va efectua următoarea operaţiune de
intrare/ieşire, fişierul fiind deschis prin Open (vezi şi funcţia Seek). Sintaxa

Seek [#]filenumber, position

unde

filenumber numărul ataşat fişierului.

position număr între 1 şi 2,147,483,647, inclusiv, care indică locul următoarei
operaţii I/O.

Numerele înregistrărilor specificate în instrucţiunile Get şi Put au priorirtate în raport cu poziţia fixată prin Seek
(are loc o repoziţionare).

Dacă operaţiunea Seek indică o poziţie după sfârşitul fişierului, următoarea operaţiune de scriere (fără
repoziţionare) extinde fişierul.

Poziţia indicată nu poate fi zero sau negativă.

Funcţia Seek
Returnează, ca un întreg Long, poziţia curentă I/O dintr-un fişier specificat. Fişierul trebuie să fie în prealabil
deschis.

Seek(filenumber)

filenumber este un număr de fişier.

Valoarea returnată este între 1 şi 2,147,483,647 (echivalent cu 2^31 – 1), inclusiv (vezi şi setarea poziţiei prin
instrucţiunea Seek) şi are semnificaţia din următorul tabel.

Modul de acces Valoarea returnată

Random Numărul următoarei înregistrări (care va
fi citită sau scrisă)

Binary, Output,
Append, Input

Poziţia octetului (numerotat de la 1) la
care va avea loc următoarea operaţiune
I/O

EOF
Returnează un întreg cu valoarea logică True (-1) atunci când se atinge sfârşitul unui fişier deschis pentru citire
(Random, Binary sau Input). Pentru fişierele dschise în ieşire funcţia generează mereu True.

EOF(filenumber)

filenumber este un întreg conţinând numărul fişierului testat.

Utilizarea uzuală este

Do While Not EOF(filenum)

 … (instrucţiuni, inclusiv citire din fişierul filenum)

Loop

Pentru acces secvenţial (Input) se întoarce False până când se atinge sfârşitul de fişier, pentru fişierele Random sau
Binary se returnează False până când ultima instrucţiune Get executată nu a putut citi o înregistrare întreagă.

Citirea cu Input dintr-un fişier deschis Binary produce eroare la utilizarea mecanismului general (până când EOF ()
este true): se va utiliza citirea cu Get sau citirea cu Input împreună cu funcţiile LOF sau Loc.

Loc
Returnează, ca Long, poziţia curentă de citire/scriere într-un fişier deschis.

Loc(filenumber)

filenumber este numărul ataşat fişierului.

Valoarea funcţiei depinde de modul de acces

Mod Valoarea returnată

Random Numărul ultimei înregistrări scrise sau citite

Sequential Poziţia curentă împărţită la 128. (Se spune că
această informaţie nu este niciodată utilă sau
utilizată)

Binary Poziţia ultimului octet citit sau scris.

Funcţia Loc este utilizată, împreună cu funcţia LOF, la testarea sfârşitului de fişier la citiri Binary (schema generală
este dată la LOF).

LOF
Returnează un Long care reprezintă, în octeţi, mărimea unui fişier deschis prin Open. Pentru fişierele nedeschise se
poate utiliza, în acelaşi scop, funcţia FileLen().

LOF(filenumber)

filenumber este numărul ataşat fişierului.

Utilizarea acestei funcţii, împreună cu funcţia Loc, pentru determinarea sfârşitului de fişier (similar cu EOF)
accesat Binary este după schema generală:

Open filename For Binary As filenum

Do While CurrentLocation < LOF(filenumber)

 … (citire din fişierul filenum)

 CurrentLocation = Loc(filenumber)

 …

Loop

Modele de obiecte
Aproape toate acţiunile programate în VB implică manevrarea programatică a unor obiecte. Toate aplicaţiile din
Microsoft Office sunt alcătuite din componente formate din obiecte sau care gestionează obiecte.

În această secţiune se prezintă principalele concepte din programarea orientată pe obiecte, ca şi uneltele şi tehnicile
disponibile pentru a explora şi utiliza obiectele specifice din Office.

Deoarece fiecare aplicaţie din Office are un model propriu de obiecte, va fi dedicat câte un capitol pentru Word,
Excel etc., în care se vor prezenta particularităţile de operare şi obiectele specifice aplicaţiei.

Privire generală
Orice aplicaţie poate fi gândită ca ansamblul a două lucruri: conţinut şi funcţionalitate. Conţinutul se referă la
documentele pe care le conţine aplicaţia, la elementele care compun documentele, la informaţiile privind atributele

elementelor. Funcţionalitatea se referă la modurile, căile în care se poate lucra cu conţinutul aplicaţiei, de exemplu:
deschiderea, închiderea documentelor, adăugarea, copierea, formatarea elementelor etc.

Conţinutul şi funcţionalitatea unei aplicaţii sunt divizate în unităţi discrete de conţinut şi funcţionalitate specifică,
numite obiecte. Exemplele uzuale sunt date de foile de calcul Excel, celule ale unei foi de calcul, secţiuni ale unui
document Word etc., fiecare având evident un conţinut şi o funcţionalitate specifică, cele două componente fiind
unitar legate între ele. Obiectele unei aplicaţii sunt ierarhizate în structuri, modelul de obiecte al aplicaţiei..

Obiectul de nivel maxim al unei aplicaţii este, uzual, obiectul Application, care este aplicaţia însăşi. Obiectul
Application conţine alte obiecte care pot fi accesate numai când obiectul Application există (deci când aplicaţia se
execută). De exemplu, obiectul Application Excel conţine obiecte Workbook, după cum obiectul Application
Word conţine obiecte Document. Deoarece obiectul Document depinde de existenţa obiectului Application Word,
se spune că obiectul Document este copilul obiectului Application; invers, obiectul Application se zice părintele
obiectului Document.

Este uzual ca un obiect, care este copil al altui obiect, să aibă, la rândul său, alte obiecte copii. De asemenea, este
posibil ca un copil să aibă mai mulţi părinţi.

Modul în care obiectele, care alcătuiesc o aplicaţie, sunt aranjate relativ unele faţă de altele, împreună cu modul în
care conţinutul şi funcţionalitatea sunt divizate prin obiecte este numit ierarhia de obiecte sau modelul de obiecte.
Fiecare aplicaţie are un model de obiecte propriu, reprezentarea grafică a ierarhiei de obiecte pentru aplicaţie poate
fi văzută în Visual Basic Help din aplicaţie.

Fiecare obiect din ierarhie are un conţinut şi o funcţionalitate care se aplică, ambele, atât obiectului însuşi, cât şi
tuturor obiectelor descendente din ierarhie. Cu cât obiectul este situat mai sus în ierarhie, cu atât este mai vast
domeniul conţinutului şi funcţionalităţii sale. Locul unui obiect în model este gândit astfel încât conţinutul şi
funcţionalitatea lui sunt adecvate domeniului său. Se poate gândi şi faptul că, dacă aplicaţia este divizată în obiecte,
fiecare obiect oferă acces la arii specifice de conţinut şi funcţionalitate.

Afirmaţiile care implică obiecte utilizează şi termenii de "conţinut în" pentru copil şi "conţine" pentru părinte.
Astfel, obiectul Application Word conţine obiecte Document, dar obiectul Selection este conţinut în obiectul
Windows etc.

Proprietăţi şi metode
Pentru a avea acces la conţinutul şi funcţionalitatea unui obiect, pentru început trebuie să se identifice obiectul
(subiect discutat în continuare). După identificare, obiectul este accesibil prin intermediul proprietăţilor şi
metodelor sale.

În general, prin proprietate se înţelege un atribut numit al obiectului. Valoarea atributului (proprietăţii) poate fi
modificată (de cele mai multe ori) sau poate fi obţinută (ştiută) programatic.

Prin metodă se înţelege o procedură care acţionează asupra unui obiect. Pentru a distinge o metodă de o procedură
obişnuită (care poate de asemenea să acţioneze asupra unui obiect, în general vorbind), trebuie precizat că metodele
implementează funcţionalitatea obiectului, sunt specifice obiectului căruia i se aplică şi sunt definite o dată cu
obiectul (deci la proiectarea aplicaţiei de bază, în cazul obiectelor Office). Orice procedură utilizator acţionează
asupra obiectului prin intermediul metodelor specifice (aplicabile) acelui obiect.

În general, se utilizează proprietăţile pentru a accesa conţinutul şi se apelează metodele pentru a realiza
funcţionalitatea obiectului. Totuşi, această distincţie este relativă: există proprietăţi care se apropie de metode şi
metode care seamănă a fi proprietăţi. Atunci când vom discuta despre obiecte definite de utilizator se va vedea că
este uşor să se treacă graniţa dintre metode si proprietăţi în proiectarea obiectelor.

Legătura dintre modelul obiectelor şi interfaţa utilizator
Există două căi prin care utilizatorul poate interacţiona cu obiectele aplicaţiei:

manual (utilizând interfaţa utilizator a aplicaţiei);

programatic (utilizând un limbaj de programare).

În accesul manual se utilizează tastatura, mouse-ul sau cheile directe pentru a naviga către acea parte şi funcţie a
aplicaţiei care execută ceea ce se doreşte (formatarea unui paragraf, ştergerea unor formule dintr-o celulă,
modificarea unui slide etc.).

În accesul programatic, de exemplu în instrucţiuni Visual Basic, se navighează în ierarhia de obiecte pentru a
identifica obiectul vizat şi apoi se utilizează proprietatea sau metoda care produce efectul urmărit. De exemplu, prin
linia următoare, scrisă într-o procedură,

Workbook("Activitate.xls").Worksheets("Vanzari").Range("A5").Value = 100

se navighează în caietul Activitate la foaia Vanzari şi se înscrie valoarea 100 în celula A5. Este evident că
înscrierea are loc efectiv doar în momentul execuţiei procedurii.

Deoarece ambele moduri de acces, interfaţa utilizator a aplicaţiei de bază şi Visual Basic, ajung la acelaşi conţinut
şi funcţionalitate, multe dintre obiectele, proprietăţile şi metodele existente în modelele de obiecte Office au
aceleaşi denumiri cu elementele din interfaţa utilizator (denumiri de meniuri, comenzi, acţiuni etc.). Se poate
observa, explicabil din punctul de vedere al evoluţiei către modelele obiectuale, o asemănare globală a modelului
de obiecte cu interfaţa utilizator. Această asemănare este întărită şi de faptul că pentru orice acţiune posibilă prin
interfaţa utilizator există posibilitatea de a scrie cod Visual Basic echivalent (vezi şi discuţia cu înregistrarea macro-
urilor).

Din exemplul prezentat la accesul din VB, este de reţinut importanţa cunoaşterii locului ocupat de obiectul procesat
în ierarhia de obiecte: pentru a utiliza proprietăţile sau metodele lui trebuie identificat corect prin navigarea
(calificarea) de la nivelul cel mai de sus până la el. Întregul traseu (cu excepţia nivelului Application, care este
uneori subînţeles) trebuie specificat ca în exemplul arătat.

Colecţii de obiecte
O colecţie este un obiect care include obiecte similare (dar nu neapărat), astfel încât se poate opera cu ansamblul
lor. Acest lucru nu înseamnă că metodele sau proprietăţile obiectelor (dacă sunt toate de acelaşi tip) se aplică
tuturor elementelor colecţiei. Ca obiect separat, o colecţie are proprietăţi şi metode specifice (numărul de elemente,
adăugarea unui nou element etc.).

De regulă, colecţiile definite în Office (există posibilitatea de a defini noi colecţii) se remarcă prin aceea că au
forma de plural a denumirii elementelor lor: Workbooks este colecţia de obiecte Workbook, Documents este
colecţia de obiecte Document etc.

Elementele (membrii) colecţiei se pot identifica prin numărul de ordine (începând cu 1) sau prin nume (rezultă că
ansamblul elementelor este ordonat). Astfel instrucţiunea

Presentations.Item("Perspective").Close

utilizată în PowerPoint produce activarea prezentării cu numele Perspective şi apoi o închide. Exemplul utilizează
metoda Item pentru a returna elementul colecţiei de prezentări cu numele specificat. De regulă, această metodă este
implicită, deci

Presentations("Perspective").Close

este o formă echivalentă.

Numărul de elemente ale colecţiei se pot afla prin proprietatea Count, se pot adăuga noi elemente prin metoda Add
etc.

O utilizare frecventă a colecţiilor este parcurgerea tuturor elementelor într-o structură For Each…Next sau
For…Next:

Public Sub DocScris()

For Each doc In Documents

If doc.Words.Count > 1 Then

MsgBox doc.Name + Str(doc.Words.Count)

End If

Next

End Sub

care, într-o aplicaţie Word, afişează numele tuturor documentelor deschise cu mai mult de un cuvânt scris.

Automatizarea acţiunilor prin folosirea obiectelor
Prin automatizarea unei acţiuni se înţelege scrierea unei proceduri care să producă, la executarea ei, acţiunea dorită.
Execuţia poate fi comandată direct sau ca răspuns la declaşarea unui eveniment.

Pentru a automatiza o acţiune în Microsoft Office, se va obţine o referinţă la obiectul care dispune de conţinutul şi
funcţionalitatea pe care le urmărim şi se vor aplica proprietăţile şi metodele adecvate. Procesul poate necesita o
succesiune de asemenea operaţii.

Obţinerea unei referinţe la un obiect
Pentru a obţine o referinţă la un obiect trebuie să se construiască o expresie care ajunge să acceseze un obiect din
modelul de obiecte şi apoi, utilizând proprietăţi şi/sau metode, să se navigheze în sus sau în jos prin ierarhia de
obiecte până când ajungem la obiectul dorit.

Proprietăţile şi metodele utilizate pentru a returna punctul de start şi pentru a parcurge ierarhia de obiecte se
numesc accesori de obiecte (object accessors) sau accesori.

Câteva idei utile pentru construirea expresiei care returnează referinţa la un obiect sunt următoarele:

o un loc obişnuit pentru a accesa modelul de obiecte este obiectul cu nivelul cel mai înalt,
uzual obiectul Application. Se va utiliza proprietatea Application pentru a returna o
referinţă la obiectul Application. Următoarea expresie returnează o referinţă la obiectul
Application (pentru orice bibliotecă de obiecte care conţine un obiect Application).

Application

o pentru a ajunge din vârful ierarhiei până la un obiect, se vor parcurge obiectele de pe toate
nivelele, utilizând accesori care returnează un obiect din altul. De exemplu, proprietatea
Documents a obiectului Word Application returnează obiectul colecţie Documents, care
reprezintă toate documentele deschise. Prin urmare următoarea expresie întoarce o
referinţă la obiectul colecţie Documents:

Application.Documents

o Există accesori direcţi (shortcut accessors) care dau acces direct la obiecte din model fără
să fie necesar un acces prin vârful ierarhiei. Asemenea accesori sunt Documents,
Workbooks, Presentations care dau acces imediat la colecţia de documente din Word,
Excel şi PowerPoint. Există şi alte proprietăţi cu rol de accesori direcţi: ActiveWindow,
ActiveDocument, ActiveWorksheet, ActiveCell. De exemplu, următoarea instrucţiune
închide documentul Word activ:

ActiveDocument.Close

Observaţie. Se poate utiliza drept shortcut orice accesor care apare în zona Members of din Object Browser atunci
când este selectat <globals> în zona Classes; adică nu trebuie să se returneze obiectul căruia i se aplică proprietatea
sau metoda înaintea utilizării proprietăţii sau metodei, întrucât Visual Basic poate să determine din contextul în
care se execută codul cărui obiect i se aplică proprietatea sau metoda respectivă.

o Pentru a returna un singur element al unei colecţii se va utiliza proprietatea sau metoda
Item cu numele sau numărul de ordine al elementului. Pentru cele mai multe colecţii, Item
este implicit, deci poate lipsi

Workbooks.Item("Vanzari")

Workbooks("Vanzari")

o Pentru a "urca" în ierarhia de obiecte, se utilizează, de obicei, proprietatea Parent a
obiectului curent. De notat că proprietatea Parent poate returna uneori, în special dacă
obiectul este membru al unei colecţii, "bunicul" obiectului în locul părintelui (adică
părintele colecţiei în locul colecţiei). De exemplu

Document.Parent

o returnează obiectul Application şi nu Documents.

o Prin funcţia TypeName (executată eventual în Immediate Window) se poate găsi ce tip de
obiect întoarce proprietatea Parent (funcţia nu este limitată la această proprietate, vezi VB
Help).

Aplicarea proprietăţilor şi metodelor
După obţinerea unei referinţe la obiectul urmărit, acestuia i se pot aplica proprietăţi şi metode pentru a modifica
valoarea unui atribut sau pentru a-l procesa. Se utilizează operatorul punct (".") pentru a separa expresia care
returnează o referinţă la obiect de proprietatea sau metoda care se aplică obiectului. De exemplu

ActiveWindow.Left = 200

fixează poziţia din stânga a ferestrei active utilizând proprietatea Left a obiectului Window, referinţa la acest
obiect fiind returnată de accesorul direct ActiveWindow.

ActiveDocument.Close

închide documentul activ (în Word) utilizând metoda Close a obiectului Document la care returnează o referinţă
accesorul ActiveDocument.

Proprietăţile şi metodele pot avea argumente care să precizeze valorile sau acţiunile. Următorul exemplu Word
utilizează metoda PrintOut cu specificarea paginilor care se tipăresc:

ActiveDocument.PrintOut From:=" 3", To:=" 7"

Este uneori necesar să se navigheze prin mai multe nivele în modelul de obiecte pentru a ajunge la ceea ce se
consideră date reale în aplicaţie, cum ar fi valorile din celulele foii de calcul sau textul dintr-un document Word.
Următoarele exemple Word arată cum se poate ajunge la text din vârful ierarhiei de obiecte:

o Proprietatea Application returnează o referinţă la obiectul Application.

o Proprietatea Documents a obiectului Application returnează o referinţă la colecţia
Documents.

o Metoda Item a colecţiei Documents returnează o referinţă la un songur obiect Document.

o Proprietatea Words a obiectului Document returnează o referinţă la colecţia Words.

o Metoda Item a colecţiei Words returnează o referinţă la un singur obiect Range.

o Proprietatea Text a obiectului Range stabileşte textul itemului referit.

Astfel, următorul exemplu completează primul cuvânt din document

Application.Documents.Item(1).Words.Item(1).Text = "Primul "

Deoarece proprietatea Documents este o proprietate globală, poate fi utilizat fără calificativul Application;
deoarece Item este proprietate sau metodă implicită pentru colecţia de obiecte, nu trebuie enunţată explicit. Din
aceste considerente, exemplul următor realizează exact aceeaşi acţiune ca şi exemplul precedent:

Documents(1).Words(1).Text = :Primul "

Pentru alte exemple de referinţe şi de utilizare a metodelor şi proprietăţilor se vor urmări exemplificările de la
capitolele următoare.

Ajutor în scrierea programelor
Pentru o imagine completă a uneltelor şi mecanismelor prin care mediul de programare VB susţine activitatea de
scriere a instrucţiunilor sursă se va citi şi capitolul dedicată mediului VBE.

Utilizarea Macro Recorder
Înregistrarea unui macro oferă un ajutor important atunci când se cunoaşte realizarea unei acţiuni în interfaţa
utilizator a aplicaţiei de bază şi se doreşte cunoaşterea obiectelor, proprietăţilor şi metodelor care pot să realizeze
acea acţiune (sau ceva asemănător).

În general, codul generat de înregistrarea macro nu este foarte eficient şi robust, deoarece înregistrarea pleacă de la
obiectul selectat în momentul startului şi realizează doar navigarea în restul modelului de obiecte. Orice utilizare
ulterioară va necesita o selectare sau activare similară pentru a îndeplini acţiunea aşteptată. Trebuie să se considere
codul înregistrat doar o primă schiţă a procedurii, modificări ulterioare trebuind să producă o variantă mai clară şi
mai robustă.

Codul generat este mai robust şi mai flexibil dacă va conţine expresii care navighează prin ierarhia de obiecte fără
să înceapă cu un obiect selectat sau activat. Idei în acest sens pot fi obţinute din studierea exemplelor date în Visual
Basic Help: poziţionarea punctului de inserţie pe o denumire de proprietate sau metodă şi acţionarea tastei F1
afişează subiectul respectiv din Help.

O cale directă de accesare a fişierului de ajutor pentru un obiect este poziţionarea în graficul care prezintă ierarhia
de obiecte (specifică fiecărei aplicaţii) şi dublu click pe un obiect afişează subiectul dedicat obiectului în VB Help.

Exemplele prezentate în Help pot fi copiate, în mod uzual, utilizând Clipboard, în fereastra de cod.

Object Browser
Fiecare aplicaţie din Microsoft Office are o bibliotecă de obiecte (object library sau type library), care conţine
informaţii despre obiectele, proprietăţile, metodele, evenimentele şi constantele predefinite ale aplicaţiei. Pentru
accesul la informaţia respectivă se poate utiliza Object Browser, unealtă din VBE.

Pentru a deschide Object Browser din VBE (în Excel,
Word sau PowerPoint) sau dintr-un modul (Access), se
alege Object Browser din meniul View.

În boxa Project/Library se alege numele bibliotecii care se
consultă, sau <All libraries> pentru a vedea o listă
completă. Dacă biblioteca dorită nu este în lista celor
disponibile, se va crea o referinţă la această bibliotecă prin
alegerile corespunzătoare în dialogul References (meniul
Tools) al proiectului curent.

În boxa Classes se afişează numele tuturor obiectelor şi
tipurilor enumerate (constantele predefinite) în bibliotecile
referite.

Notă. O clasă este un tip, o descriere a unui obiect. Un
obiect este o instanţă efectivă a unei clase. Deseori aceşti
termeni sunt utilizaţi unul în locul celuilalt, dacă nu se produc confuzii (uneori chiar şi atunci).

În boxa Members of se afişează toate proprietăţile, metodele şi evenimentele proprii (asociate) clasei selectate în
boxa Classes.

Selectarea unei intrări în listă poate fi completată cu F1 pentru a vedea textul ajutător, iar în zona inferioară (Detail
pane) se afişează infromaţii privind sintaxa, starea read-only sau read-write, biblioteca unde aparţine, tipul
rezultatului returnat (dată sau obiect). Dacă o informaţie este de tip legătură, activarea acesteia produce informaţii
suplimentare, lucru util pentru a deduce modul de navigare către obiect. În figura prezentată se vede proprietatea
Count a clasei AddIns, proprietatea returnând o valoare de tip Long. Textul din zona Detail poate fi copiat (prin
Clipboard) sau dus prin drag-and-drop într-o fereastră cod.

Legarea timpurie şi uneltele de construire a instrucţiunilor
Atunci când se creează într-o aplicaţie o variabilă obiect care se referă la un obiect furnizat de altă aplicaţie, Visual
Basic trebuie să verifice că obiectul există şi că proprietăţile şi metodele utilizate pentru obiect sunt specificate
corect. Acest proces de verificare se numeşte legare (binding). Legarea poate să apară în timpul execuţiei
proiectului (legare târzie) sau în timpul compilării (legare timpurie). Codul legat târziu este mai încet decât codul
legat timpuriu. În plus, uneltele de ajutor în scrierea codului pot să lucreze corect doar în cazul legării timpurii.

Pentru a lega timpuriu codul se vor parcurge etapele:

Se stabileşte o referinţă la biblioteca de tipuri care conţine obiectele referite (Tools - References).

• Se declară variabila obiect de un tip specific (de exemplu As Document şi nu As Object).

• Dacă se scrie cod care utilizează obiecte din mai multe biblioteci, se va specifica numele aplicaţiei
unde sunt declarate obiectele, mai ales dacă obiecte cu acelaşi nume există în mai multe biblioteci.
(de exemplu As Excel.Window).

Dacă o proprietate sau o metodă utilizată returnează un tip generic Object şi nu un tip specific, atunci pentru
legarea timpurie se va declara mai întâi o variabilă de tipul specific şi apoi se va atribui rezultatul generic returnat
acestei variabile, după modelul

Dim testWs As Worksheet

Set testWs = Workbooks(1).Worksheets(1)

necesar deoarece metoda Item a obiectului Worksheets returnează un tip Object şi nu Worksheet (chiar dacă se
referă la o foaie de calcul).

Programarea obiectelor altei aplicaţii
Se poate executa, într-o aplicaţie din Office, cod care să lucreze cu obiecte din altă aplicaţie. Pentru a realiza acest
lucru, se va urmări schema următoare:

Se stabileşte o referinţă la biblioteca de tipuri a celeilate aplicaţii (meniul Tools - References).

Se declară variabile obiect care vor referi obiecte din altă aplicaţie cu tipuri specifice. Se va urmări calificarea
fiecărui tip cu numele aplicaţiei care expune obiectul. Exemplul următor declară o variabilă care se referă la un
document Word şi o variabilă care se referă la un caiet Exce:

Dim appWD As Word.Application, wbXL As Excel.Workbook

Se utilizează funcţia CreateObject cu identificatorul programatic OLE al obiectului cu care se doreşte să se lucreze
în cealaltă aplicaţie, după modelul

Dim appWD As Word.Application

Set appWD = CreateObject("Word.Application.8")

appWD.Visible = True

Pentru informaţii asupra identificatorilor OLE se va vedea VB Help - "OLE Programmatic Identifiers".

Se aplică obiectului, conţinut în variabilă, proprietăţile şi metodele după modelul următor, care creează un nou
document Word:

Dim appWD As Word.Application

Set appWD = CreateObject("Word.Application.8")

appWD.Documents.Add

La sfârşitul lucrului cu cealaltă aplicaţie, se va utiliza metoda Quit pentru a o închide, după modelul

appWD.Quit

Obiectele Microsoft Excel
Visual Basic suportă un set de obiecte care corespund direct elementelor din Microsoft Excel, cele mai multe
identificabile după denumirea uzuală din mediul Excel. Astfel, obiectul Workbook reprezintă un caiet, obiectul
Worksheet reprezintă o foaie de calcul iar obiectul Range reprezintă un domeniu de celule dintr-o foaie de calcul.
Fiecare element din Microsoft Excel – caiet, foaie, diagramă, celulă etc. – poate fi reprezentat printr-un obiect în
Visual Basic. Prin scrierea unor proceduri, care controlează aceste obiecte, se pot automatiza operaţiile efectuate în
Excel.

Pentru a vedea modelul de obiecte pentru Microsoft Excel, se va căuta "Microsoft Excel Objects" în Help. Pentru a
vedea fişierele de Help necesare se va urma calea: Visual Basic Editor — Help — Contents and Index —

(Contents tab) — Microsoft Excel Visual Basic Reference — Shortcut to Microsoft Excel Visual Basic

Reference. Fişierele sunt disponibile dacă la instalarea aplicaţiei s-a marcat boxa Online Help for Visual Basic.

Dintre cele peste 100 de obiecte care alcătuiesc ierarhia de obiecte Excel, vom prezenta în acest capitol doar pe cele
mai importante. Prezentarea este simplificată şi din cauză că prezentarea obiectelor Word a conturat problematica
modelelor de obiecte Office şi a fixat anumite reguli de operare cu aceste obiecte.

Obiectul Application
Cele mai multe proprietăţi ale obiectului Application Excel controlează atributele de vizualizare ale ferestrei
aplicaţiei sau comporatrea globală a aplicaţiei. De exemplu, valoarea proprietăţii DisplayFormulaBar este True
dacă bara de formule este vizibilă, iar valoarea proprietăţii ScreenUpdating este False dacă actualizarea ecranului
este inhibată.

În plus, proprietăţile obiectului Application oferă acces la obiectele situate mai jos în ierarhie de obiecte (constituie
ceea ce s-a numit accesori). Astfel, proprietatea Windows dă acces la colecţia Windows (reprezentând toate
ferestrele deschise în aplicaţie), proprietatea Workbooks dă colecţia Workbooks a tutror caietelor deschise etc.
Din această categorie enumerăm:

o Charts, colecţia tuturor foilor de tip chart,

o Dialogs, colecţia tuturor dialogurilor predefinite în mediul Excel,

o Names, colecţia tutror numelor create în caietul activ,

o RecentFiles, colecţia fişierelor utilizate recent (după lista din meniul File),

o Sheets, colecţia tutror foilor deschise în caietul activ,

o Windows,

o Workbooks,

o Worksheets, colecţia tuturor foilor de calcul din caietul activ.

Returnarea unui obiect particular din colecţie se efectuează după procedurile generale, explicate în capitolele
introductive.

În categoria accesorilor mai pot fi încadrate proprietăţile care returnează un obiect Range: ActiveCell, Cells,
Rows, Columns, Selection (dacă este selectat un domeniu de celule).

Proprietăţile ActiveWorkbook, ActiveSheet, ActiveChart şi ActiveWindow returnează obiectele care reprezintă
elementele active corespunzătoare din Excel.

Anumite metode şi proprietăţi care se aplică obiectului Application se aplică şi unor obiecte situate mai jos în
ierarhie. Utilizarea acestor proprietăţi şi metode la nivelul Application vor modifica toate caietele, foile deschise.
De exemplu, metoda Calculate aplicată la nivelul Application produce recalcularea tuturor foilor, din toate
caietele, pe când utilizată la nivel de Workbook sau de Worksheet produce recalcularea doar a foilor locale.

Obiectul Workbook
După cum se ştie, similarul unui document din Word este în Excel caietul (workbook). Deschiderea sau închiderea
unui fişier în Excel implică deci deschiderea sau închiderea unui caiet. In Visual Basic, metodele utilizate la lucrul
cu fişiere sunt metode ale obiectului Workbook sau ale colecţiei Workbooks.

Deschiderea unui Workbook
Pentru a deschide un caiet se utilizează metoda Open. Metoda este aplicată întotdeauna colecţiei Workbooks,
returnată prin proprietatea globală cu aceeaşi denumire. Exemplul următor deschide caietul "Book1.xls" din
folderul curent şi afişează apoi valoarea din prima celulă a primei foi:
Sub OpenBook1()
 Set myBook = Workbooks.Open(Filename:="Book1.xls")
 MsgBox myBook.Worksheets(1).Range("A1").Value
End Sub

Este de remarcat că obiectul Workbook returnat de metodă se referă la caietul deschis, care rămâne activ.

Asupra utilizării utilizării sau nu a căii pe care se găseşte fişierul se vor reciti cele spuse la deschiderea
documentelor Word.

Există două foldere remarcabile pentru care se poate obţine în mod automat calea: folderul cu fişierele Excel
executabile şi folderul Library (creat automat la instalarea aplicaţiei). Obţinerea acestor căi se realizează prin
proprietăţile Path şi LibraryPath ale obiectului Application). Astfel
EXEPath = Application.Path & Application.PathSeparator
LibPath = Application.LibraryPath & Application.PathSeparator

returnează, respectiv, calea către fişierele executabile Excel şi calea către fişierele de bibliotecă. O cale returnată se
termină cu separatorul adecvat sistemului pe care se execută aplicaţia, astfel încât codul este independent de
platformă Windows sau Macintosh). Instrucţiunile
fName = LibPath & "Book1.xls"
Set myBook = Workbooks.Open(Filename:=fName)

considerate împreună cu atribuirea variabilei LibPath de mai sus, realizează deschiderea fişierului Book1.xls din
folderul Library.

Se poate lăsa utilizatorului opţiunea de a decide aupra numelui fişierului care se deschide. Acest lucru se poate
realiza prin metoda GetOpenFilename a obiectului Application. Metoda afişează cutia de dialog standard Open,
dar, în loc să deschidă fişierul selectat, returnează un şir cu numele complet calificat al fişierului. Următorul
exemplu demonstrează metoda:
Sub DemoGEtOpenFilename()
 Do
 fName = Application.GetOpenFilename
 Loop Until fName <> False
 MsgBox "Opening " & fName
 Set myBook = Workbook.Open (Filename:=fName)
End Sub

Metoda GetOpenFilename
Afişează dialogul Open şi returnează numele de fişier selectat fără a deschide efectiv fişierul.

expression.GetOpenFilename(FileFilter, FilterIndex, Title, ButtonText, MultiSelect)

unde

expression este o expresie care returnează un obiect Application.

FileFilter este de tip Variant, opţional. Este un şir specificând criteriile de filtrare a fişierelor listate în dialog. Şirul
constă în perechi formate din şirul de filtrare şi din specificarea filtrului în format MS-DOS, toate elementele fiind
separate prin virgule. În partea rezervată, două filtre MS-DOS sunt separate prin ";". Exemple: "Text Files
(*.txt),*.txt,Add-In Files (*.xla),*.xla", "Visual Basic Files (*.bas; *.txt),*.bas;*.txt", implicit se consideră "All
Files (*.*),*.*".

FilterIndex este de tip Variant, opţional. Specifică indexul criteriului de filtrare implicit. de la 1 la numărul de filtre
specificat în FileFilter. Implicit se consideră 1.

Title este de tip Variant, opţional. Specifică titlul boxei de dialog. Implicit este "Open".

ButtonText este specific pentru Macintosh.

MultiSelect este de tip Variant, opţional. Este True atunci când se pot selecta mai multe nume de fişiere, False dacă
este permisă selectarea unui singur fişier. Implicit este False. În cazul selecţiei multiple se va returna un tablou de
denumiri (chiar dacă este selectat un singur fişier).

Metoda returnează numele fişierului selectat sau numele introdus de utilizator. În cazul când utilizatorul anulează
boxa (prin Cancel), se returnează False. Metoda poate schimba atât folderul curent cât şi unitatea.

Crearea şi salvarea unui Workbook
Se creează un nou caiet prin aplicarea metodei Add la colecţia Workbooks. Valoarea returnată se va atribui (prin
Set) unei variabile obiect pentru a putea referi noul caiet în program. Noul workbook devine activ.

Metoda Add (colecţia Workbooks)
Returnează un obiect Workbook. Sintaxa

expression.Add(Template)

unde

expression este o expresie care returnează un obiect Workbooks. (Metoda se poate aplica, cu parametri specifici,
tuturor colecţiilor.)

Template este de tip Variant, opţional. Determină modul de creare a noului caiet. Dacă argumentul este un şir cu
numele (posibil cu cale) unui fişier Excel, noul caiet este deschis după modelul fişierului specificat. Argumentul
poate fi o constantă (de tipul enumerat XlWBATemplate), caz în care se va crea un caiet cu o singură foaie de tipul
determinat de constantă. Valorile posibile sunt: xlWBATChart, xlWBATExcel4IntlMacroSheet,
xlWBATExcel4MacroSheet sau xlWBATWorksheet. Dacă argumentul este omis, atunci se creează un caiet cu un
număr de foi egal cu proprietatea SheetsInNewWorkbook a obiectului Application).

Salvarea unui caiet se efectuează prin metoda SaveAs (la prima salvare) sau prin metoda Save. Există, similar
metodei GetOpenFilename, metoda GetSaveAsFilename (pentru Application).

Metoda SaveAs
are sintaxa

expression.SaveAs(Filename, FileFormat, Password, WriteResPassword, ReadOnlyRecommended, CreateBackup,
AccessMode, ConflictResolution, AddToMru, TextCodePage, TextVisualLayout)

unde

expression returnează un obiect Workbook.

Filename, opţional, Variant. Conţine numele noului fişier, poate include o cale.

FileFormat, opţional, Variant. Specifică formatul de fişier utilizat la salvare. Lista formatelor admise (cele care se
pot selecta şi la salvarea din Excel) se găseşte în Help la proprietatea FileFormat.

Password, opţional, Variant. Un şir unde capitalizarea este considerată (cel mult 15 caractere) care conţine parola
de protejare a fisşierului.

WriteResPassword, opţional, Variant. Un şir care conţine parola necesară pentru scrierea fişierului. Dacă la
deschidere nu se dă parola exactă, fişierul este deschis doar în citire.

ReadOnlyRecommended, opţional, Variant. Este True pentru a afişa, la deschidere, un mesaj cu recomandarea de a
deschide fişierul doar în citire.

CreateBackup, opţional, Variant. Este True dacă se creează o copie backup.

AccessMode, opţional, Variant. Conţine modul de acces la workbook. Poate fi una dintre constantele (din tipul
XlSaveAsAccessMode): xlShared (shared list), xlExclusive (exclusive mode) sau xlNoChange (nu se modifică
modul de acces). Ultima valoare este cea implicită. Argumentul este ignorat dacă se salvează xlShared fără a
schimba numele fişierului. Pentru schimbarea modului de acces se utilizează metoda ExclusiveAccess.

ConflictResolution, opţional, Variant. Specifică modul de rezolvare a conflictelor de schimbare în cazul când
fişierul este shared. Poate fi una dintre constantele (de tip XlSaveConflictResolution): xlUserResolution (afişează
un dialog privind conflictul şi rezolvarea)), xlLocalSessionChanges (acceptă automat modificările locale) sau
xlOtherSessionChanges (acceptă celelalte schimbări în locul modificărilor locale). Prima constantă este valoarea
implicită.

AddToMru, opţional, Variant. Este True dacă se adaugă numele fişierului la lista fişierelor utilizate recent. Implicit
este False.

TextCodePage, TextVisualLayout, opţionale, Variant. Neutilizate în versiunea U.S. English.

Metoda Save
Salvează modificările caietului specificat.

expression.Save

unde

expression returnează un obiect Workbook.

Pentru marcarea unui fişier drept salvat fără a-l scrie efectiv pe disc, se va atribui valoarea True proprietăţii Saved.

Metoda GetSaveAsFilename
Similar metodei GetOpenFilename, această metodă afişează dialogul standard Save As, returnează un nume de
fişier, dar nu salvează nici un fişier.

expression.GetSaveAsFilename(InitialFilename, FileFilter, FilterIndex, Title, ButtonText)

unde

expression este o expresie care returnează un obiect Application.

InitialFilename, opţional, Variant. Specifică numele de fişier propus. Dacă acest nume este omis, atunci se va
utiliza numele caietului activ.

FileFilter, opţional, Variant. Şirul care specifică criteriul de filtrare. Pentru structura şirului se va revedea metoda
GetOpenFilename de la deschiderea documentelor.

FilterIndex, opţional, Variant. Este indicele criteriului de filtrare, de la 1 la numărul de filtre dat la FileFilter.
Implicit este 1.

Title, opţional, Variant. Titlul boxei de dialog.

ButtonText este specific Macintosh.

Metoda returnează numele de fişier selectat sau cel introdus de utilizator. Numele returnat poate include şi calea.
Metoda returnează False dacă dialogul este închis de utilizator prin Cancel. Metoda poate schimba folderul sau
unitatea curentă.

Următorul exemplu crează un nou caiet şi-l salvează prin metoda GetSaveAsFilename:
Sub CreateAndSave()
 Set newBook = Workbooks.Add
 Do
 fName = Application.GetSaveAsFilename
 Loop Until fName <> False
 newBook.SaveAs Filename:=fName
End Sub

Închiderea unui Workbook
Pentru a închide un workbook, se va aplica metoda Close a obiectului Workbook. Închiderea poate avea loc cu sau
fără salvarea modificărilor.

Metoda Close
Produce închiderea obiectului. Aplicată colecţiei Workbooks are sintaxa

expression.Close

unde

expression returnează un obiect Workbooks. Dacă există modificări ale caietelor, se va afişa dialogul de interogare
asupra eventualei salvări.

Aplicată obiectelor Window şi Workbook metoda are sintaxa

expression.Close(SaveChanges, FileName, RouteWorkbook)

unde

expression este o expresie care returnează un obiect Workbook sau Window.

SaveChanges este opţional, Variant. Dacă nu există modificări, argumentul este ignorat. Dacă există modificări în
caiet dar caietul mai apare şi în altă fereastră deschisă, atunci argumentul este de asemenea ignorat. Dacă există
modificări şi caietul nu mai apare în altă fereastră, atunci salvarea se efectuează după valorile: True – salvarea
modificărilor sub numele dat la FileName sau dialog Save As; False – nu se salvează modificările; argument omis –
interogare utilizator.

FileName este opţional, Variant. Salvează modificările sub acest nume.

RouteWorkbook este opţional, Variant. Dacă nu este indicată nici o rutare (nu există nici un RoutingSlip ataşat),
argumentul este ignorat. Altfel, Excel efectueazărutarea documentului după valorile acestui argument: True –
trimite caietul la următorul recipient; False – caietul nu este transmis mai departe; omis – interogarea utilizatorului
asupra trimiterii.

Închiderea unui workbook din Visual Basic nu execută macrourile Auto_Close din workbook. Se va utiliza metoda
RunAutoMacros pentru executarea macrourilor automate de închidere. Aceste macrouri sunt menţinute în Excel
din motive de compatibilitate, deci se referă la foi automatizate în versiuni Excel mai vechi.

Exemplul următor arată deschiderea unui caiet, modificări temporare ale caietului şi închiderea fără salvarea
modificărilor:
Sub OpenChangeClose()
 Do
 fName = Application.GetOpenFilename
 Loop Until fName <> False
 Set myBook = Workbooks.Open (Filename:=fName)
 ' Aici se modifică foile de calcul
 myBook.Close SaveChanges:=False
End Sub

Obiectul Range
Prin intermediul unui obiect Range se poate referi o singură celulă, un domeniu de celule, o întreagă linie sau
coloană, o selecţie cu arii multiple sau un domeniu 3-D. Din acest motiv obiectul Range este oarecum neuzual prin
aceea că poate reprezenta atât o singură celulă cât şi o mulţime de celule. Nu există un obiect colecţie pentru
Range, asă că un obiect Range poate fi gândit fie ca un obiect, fie ca o colecţie, după situaţie.

Există foarte multe proprietăţi şi metode care returnează un obiect Range:

ActiveCell DirectDependents RowFields

BottomRightCell DirectPrecedents RowRange

Cells EntireColumn Rows

ChangingCells EntireRow Selection

CircularReference Next TableRange1

Columns Offset TableRange2

CurrentArray PageRange TopLeftCell

CurrentRegion Precedents UsedRange

Dependents Range VisibleRange

Pentru specificarea exactă a acestor proprietăţi şi metode se vor căuta subiectele respective în Help.

În continuare sunt menţionate, mai mult prin exemple, moduri de lucru cu obiecte Range.

Referinţe de tip A1 sau nume de domeniu
Unul dintre modurile uzuale de returnare a unui obiect Range este acela al utilizării unei referinţe de tip A1 sau al
unui nume definit.

inserarea unei valori într-o celulă:
Worksheets("Sheet1").Range("A1").Value = 3

inserarea unei formule într-o celulă:
Range("B1").Formula = "=5–10*RAND()"

inserarea aceleeaşi valori într-un întreg domeniu de celule:
Range("C1:E3").Value = 6

ştergerea conţinutului unor celule:
Range("A1","E3").ClearContents

Stabilirea stilului bold pentru un domeniu numit (la nivel de workbook):
Range("myRange").Font.Bold = True

Atribuirea aceleeaşi valori fiecărei celule dintr-un domeniu numit (la nivel de foaie):
Range("Sheet1!yourRange").Value = 3

Setarea unei variabile obiect la un domeniu:
Set objRange = Range("myRange")

Este de menţionat că expresiile care nu sunt calificate se referă la foaia curentă, deci multe din exemplele de mai
sus nu ar opera dacă foaia curentă este o foaie de tip chart.

O cauză frecventă de erori este utilizarea proprietăţii Range ca argument al altei metode fără calificarea completă a
obiectului Worksheet căruia i se aplică Range. Exemplul următor
Sub SortRange()
 Worksheets("Sheet1").Range("A1:B10").Sort _
 Key1:=Range("A1"), Order1:=xlDescending
End Sub

nu va funcţiona corect decât dacă Sheet1 este foaia activă, altminteri calificarea argumentului Key1 nu este
completă. Pentru o execuţie independentă de context ar trebui folosit
Key1:=Worksheets("Sheet1").Range("A1")

Utilizarea indicilor de linii şi coloane
O celulă specifică poate fi returnată utilizând indicii numerici de linie şi coloană pentru celula referită.

Pentru a da o valoare celulei A1 se poate utiliza:
Worksheets("Sheet1").Cells(1,1).Value = 3

Pentru a insera o formulă în celula B1 din foaia activă:
Cells(1,2).Formula = "=5–10*RAND()"

Pentru a fixa o variabilă obiect la domeniul format din celula A1
Set objRange = Worksheets("Sheet1").Cells(1,1)

Referinţele prin indici sunt utile mai ales la parcurgerea unui bloc de celule prin instrucţiuni de ciclare. Exemplul
următor anulează toate celulele din domeniul A1:D10, cu o valoare mai mică decât 0.01:
Sub RoundToZero()
 For rwIndex = 1 to 10
 For colIndex = 1 to 4
 If Worksheets("Sheet1").Cells(rwIndex,colIndex) < 0.01 Then
 Worksheets("Sheet1").Cells(rwIndex,colIndex).Value = 0
 End If
 Next colIndez
 Next rwIndex
End Sub

În exemplul următor se arată o soluţie la listarea, într-o foaie separată, a tuturor denumirilor create în caietul activ şi
a domeniilor referite de acestea.

Sub ListNames()
 Set newSheet = Worksheets.Add
 I = 1
 For Each nm in ActiveWorkbook.Names
 NewSheet.Cells(i,1).Value = nm.Name
 NewSheet.Cells(i,2).Value = "' " & nm.RefersTo
 Next nm
 NewSheet.Columns("A:B").AutoFit
End Sub

Utilizarea proprietăţii Offset
Atunci când este necesară referirea la un domeniu prin deplasări relative la alt domeniu de celule, se poate utiliza
proprietatea Offset, a obiectului Range, care în argumentele RowOffset şi ColumnOffset arată deplasarea faţă de
obiectul Range curent. Este returnat un nou obiect Range.

Exemplul următor determină câteva tipuri de date din celulele domeniului A1:A10, tipurile determinate fiind
înscrise, ca text, în celula corespunzătoare din dreapta, B1:B10.
Sub ScanColumn ()
 For Each c In Worksheets("Sheet1").Range("A1:A10").Cells
 If Application.IsText(c.Value) Then
 c.Offset(0,1).Value = "Text"
 ElseIf Application.IsNumber (c.Value) Then
 c.Offset(0,1).Value = "Number"
 ElseIf Application.IsLogical (c.Value) Then
 c.Offset(0,1).Value = "Boolean"
 ElseIf Application.IsError (c.Value) Then
 c.Offset(0,1).Value = "Error"
 ElseIf c.Value = "" Then
 c.Offset(0,1).Value = "(blank cell)"
 End If
 Next c
End Sub

Utilizarea proprietăţilor CurrentRegion şi UsedRange
Aceste două proprietăţi, explicate în continuare, sunt utile atunci când nu se ştie de la început cât de mare este
domeniul pe care se operează.

Prin regiunea curentă se înţelege un domeniu dreptunghiular de celule, limitat de linii şi coloane goale, eventual
de marginile foii de calcul şi de linii şi coloane goale. Proprietatea CurrentRegion se aplică unui obiect Range şi
pot fi mai multe regiuni curente pe o foaie de calcul, după obiectul Range căruia i se aplică proprietatea.
Proprietatea returnează un obiect Range, reflectând extensia, în sensul prezentat mai sus, al obiectului Range
căruia i se aplică proprietatea.

Domeniul utilizat este determinat de celule nevide situate cel mai la stânga sus şi cel mai la dreapta jos într-o foaie
de calcul. Un asemenea domeniu conţine toate celule nevide din foaie, ca şi celule vide interpuse până la
completarea unui domeniu dreptunghiular şi este unic pe o foaie de calcul. Este natural ca proprietatea UsedRange
să se aplice obiectului Worksheet şi nu unui obiect Range. Proprietatea returnează un obiect Range.

Următorul exemplu aplică celulelor cu valori numerice dintr-o listă, care începe în celula A1, formatul numeric 0.0:
Sub FormatRange ()
 Set myRange = Worksheets("Sheet1").Range("A1").CurrentRegion
 MyRange.NumberFormat = "0.0"
End Sub

Exemplul care urmează presupune că foaia activă conţine date dintr-un experiment desfăşurat în timp: prima
coloană conţine datele calendaristice, a doua coloană conţine ora înregistrării valorilor, coloanele a treia şi a patra
conţin măsurătorile experimentului. Procedura prezentată combină primele două coloane într-o singură valoare de
tip Date, converteşte valoarea obţinută din GMT (Greenwich Mean Time) în PST (Pacific Standard Time) şi le
formatează. Deoarece nu se ştie dacă există şi coloane goale între cele patru coloane cu date, se utilizează
UsedRange.
Sub ConvertDates ()
 Set myRange = ActiveSheet.UsedRange
 myRange.Columns("C").Insert
 Set dateCol = myRange.Columns("C")
 For Each c In dateCol.Cells
 If c.Offset(0,-1).Value <>"" Then
 c.FormulaR1C1 = "=RC[-2]+RC[-1] - (8/24)"
 End If
 Next c
 dateCol.NumberFormat = "mmm-dd-yyyy hh:mm"
 dateCol.Copy
 dateCol.PasteSpecial Paste:=xlValues
 myRange.Columns("A:B").Delete
 dateCol.AutoFit

End Sub

Există şi alte proprietăţi şi metode care produc fie subdomenii, fie supradomenii pornind de la un obiect Range.
Printre acestea enumerăm: Areas, Cells, Columns, EntireColumn, EntireRow, Range şi Rows.

Parcurgerea unui domeniu de celule
Dintre multiplele moduri de parcurgere a celulelor dintr-un domeniu, se prezintă parcurgerile prin instrucţiunile
For Each … Next şi Do … Loop, unele fiind deja utilizate în exemplele anterioare.

Utilizarea instrucţiunii For Each … Next
Acesta este modul recomandat de parcurgere a elementelor unei colecţii.

Un exemplu anterior devine
Sub RoundToZero ()
 For Each r In Worksheets(Sheets1").Range("A1:D10").Cells
 If Abs(r.Value) < 0.01 Then
 r.Value = 0
 End If
 Next r
End Sub

Pentru ca operaţiunea anterioară să aibă loc pe un domeniu selectat de utilizator, se poate utiliza metoda InputBox,
specificându-i utilizatorului să selecteze un domeniu de celule. Metoda returnează un obiect Range care reprezintă
selecţia. Codul este completat cu instrucţiuni de tratare a erorilor uzuale.
Sub RoundToZero ()
 Worksheets("Sheet1").Activate
 On Error GoTo PressedCancel
 Set r = Application.InputBox(_
 Prompt:="Select a range of cells", _
 Type:=8)
 On Error GoTo 0
 For Each c In r.Cells
 If Abs(c.Value) < 0.01 Then
 c.Value = 0
 End If
 Next c
 Exit Sub

PressedCancel:
 Resume
End Sub

Dacă nu se doreşte selectarea de către utilizator a domeniului procesat, se poate utiliza proprietatea CurrentRegion
sau proprietatea UsedRegion pentru a returna obiectul Range prelucrat. De exemplu, dacă se ştie că domeniul
începe cu celula A1 şi nu include linii sau coloane vide, atunci se poate utiliza
Set r = Worksheets("Sheet1").Range("A1").CurrentRegion

pentru a returna întregul domeniu (compact) de celule care se prelucrează.

Următoarele două exemple arată cum se poate ascunde fiecare a doua coloană din domeniul utilizat în Sheet1.
Primul exemplu, utilizând For Each…Next
Sub HideColumns ()
 Set r = Worksheets("Sheet1").UsedRange
 For Each col In r.Columns
 If col.Column Mod 2 = 0 Then
 col.Hidden = True
 End If
 Next col
End Sub

Al doilea exemplu, utilizând For…Next:
Sub HideColumns ()
 Set r = Worksheets("Sheet1").UsedRange
 For i = 1 To r.Columns.Count
 If i Mod 2 = 0 Then
 r.Columns(i).Hidden = True
 End If
 Next i
End Sub

Utilizarea instrucţiunii Do…Loop
Atunci când procesarea unui domeniu modifică domeniul (de exemplu prin ştergerea unor linii/coloane), utilizarea
instrucţiunii For Each…Next nu produce cele mai bune rezultate. Soluţia este atunci utilizarea instrucţiunii
Do…Loop. Exemplul următor sortează o listă şi elimină liniile elementelor duplicate:
Sub RemoveDuplicates ()
 Worksheets("Sheet1").Range("A1").Sort _
 Key1:=Worksheets("Sheet1").Range("A1")

 Set currentCell = Worksheets("Sheet1").Range("A1")
 Do While Not IsEmpty(currentCell)
 Set nextCell = currentCell.Offset(1,0)
 If nextCell.Value = currentCell.Value Then
 currentCell.EntireRow.Delete
 End If
 Set currentCell = nextCell
 Loop
End Sub

Este de notat că structura repetitivă poate fi înlocuită prin
Do While currentCell.Value <> ""
 ' instrucţiunile de eliminare a liniilor cheilor duplicate
Loop

Utilizarea proprietăţii Address
Aplicarea proprietăţii Address returnează adresa de celule a domeniului, adresa fiind sub forma de şir de caractere.
Această utilizare este utilă, în general, pentru verificare şi depanarea codului. Exemplul următor arată o formă de
completare a unei proceduri anterioare cu instrucţiuni de control a mersului programului
Sub HideColumns ()
 Set r = Worksheets("Sheet1").UsedRange
 MsgBox r.Address ' doar pentru depanare
 For i = 1 To r.Columns.Count
 If i Mod 2 = 0 Then
 r.Columns(i).Hidden = True
 MsgBox r.Columns(i).Address ' doar pentru depanare
 End If
 Next i
End Sub

Acelaşi efect se poate obţine prin stabilirea unor expresii de urmărire (watch expressions) de forma r.Address şi
r.Columns(i).Address, valorile respective pot fi examinate în fereastra Immediate. Pentru o discuţie mai pe larg se
va studia capitolul dedicat depanării şi manevrării erorilor.

Evenimentele din Excel
O bună parte din codul scris într-o aplicaţie este conţinut în proceduri de răspuns la evenimente. Cunoaşterea
evenimentelor şi alegerea unor răspunsuri adecvate produc o aplicaţie senzitivă, vie, care interacţionează bine cu
utilizatorul.

În Microsoft Excel se pot scrie proceduri eveniment la nivelurile: worksheet, chart, workbook şi application. În
plus faţă de versiuni anterioare, sunt posibile şi proceduri eveniment cu argumente.

Procedurile de răspuns la evenimente la nivelurile Worksheet şi Workbook sunt create în mod implicit pentru orice
foaie de calcul, foaie de diagramă sau caiet. Pentru a scrie proceduri de răspuns la evenimentele de la nivelul Chart
sau pentru Application, trebuie să se creeze un nou obiect utilizând cuvântul cheie WithEvents într-un modul
clasă. (vezi discuţia din secţiunea dedicată subiectului în acest capitol).

Permiterea şi inhibarea evenimentelor
În mod uzual, toate evenimentele sunt permise. Cu alte cuvinte evenimentele au loc, sunt recunoscute ca atare şi se
execută procedurile corespunzătoare fiecărui eveniment.

În cazul când nu se doreşte executarea procedurii de răspuns, acest lucru este controlat prin inhibarea
evenimentului, cu efectul nerecunoaşterii evenimentului de către sistem şi, drept urmare, neexecutarea procedurii
asociate.

Proprietatea EnableEvents, a obiectului Application, poate primi valoarea True sau False după cum evenimentele
sunt permise sau inhibate.

Următorul exemplu execută salvarea caietului fără producerea evenimentului BeforeSave:
Application.EnableEvents = False
ActiveWorkbook.Save
Application.EnableEvents = True

Utilizarea evenimentelor
Completarea procedurilor implicite de răspuns la evenimente se efectuează prin accesul la codul procedurilor şi
scrierea de cod în mod uzual.

Pentru a vedea procedurile de eveniment ale unei foi (de calcul sau diagramă):

o click dreapta pe cotorul foii (pe bara de jos, unde se văd cotoarele tuturor foilor din caietul
activ), comanda View Code din meniul contextual, alegerea numelui evenimentului în lista
derulantă Procedure, sau

o meniul Tools, comanda Macro şi selectarea opţiunii Visual Basic Editor. Se selectează foaia
dorită în Project Explorer, butonul View Code şi se alege numele evenimentului din lista
Procedure.

Evenimentele obiectului Worksheet

Eveniment Descriere

Activate Apare atunci când utilizatorul activează foaia.
Acest eveniment se va utiliza în locul
proprietăţii OnSheetActivate

BeforeDoubleClick Apare atunci când utilizatorul execută un
dublu click într-o celulă a foii. Se va utiliza în
locul proprietăţii OnDoubleClick.

BeforeRightClick Apare atunci când utilizatorul execută un click
dreapta într-o celulă a foii.

Calculate Apare când utilizatorul recalculează foaia.
Acest eveniment se va utiliza în locul
proprietăţii OnCalculate.

Change Apare atunci când utilizatorul schimbă o
formulă dintr-o celulă. Se va utiliza în locul
proprietăţii OnEntry.

Deactivate Apare atunci când foaia este activă şi
utilizatorul activează o altă foaie. Nu apare
atunci când utilizatorul mută focusul de la o
fereastră la altă fereastră a aceleeaşi foi. Acest
eveniment se va utiliza în locul proprietăţii
OnSheetDeactivate.

SelectionChange Apare atunci când utilizatorul selectează o
celulă din foaie.

O prezentare completă şi exemple se găsesc în intrările respective din Help.

Exemplu
În codul care urmează, se reajustează dimensiunea coloanelor la fiecare recalculare:
Private Sub Worksheet_Calculate ()
 Columns("A:F").AutoFit
End Sub

Este de remarcat că modelul procedurii este accesat printr-una din tehnicile descrise la "Utilizarea evenimentelor".

Evenimentele obiectului Chart
Declanşate atunci când utilizatorul activează sau modifică o diagramă, evenimentele recunoscute de obiectul Chart
sunt prezentate în tabelul următor.

Eveniment Descriere

Activate Apare atunci când utilizatorul activează foaia
diagramă (nu apare la diagramele scufundate). Acest
eveniment se va utiliza în locul proprietăţii
OnSheetActivate

BeforeDoubleClick Apare atunci când utilizatorul execută un dublu click
pe diagramă. Se va utiliza în locul proprietăţii
OnDoubleClick.

BeforeRightClick Apare atunci când utilizatorul execută un click
dreapta pe diagramă.

Calculate Apare când utilizatorul reprezintă în diagramă date
noi sau modificate.

Deactivate Apare atunci când foaia este activă şi utilizatorul
activează o altă foaie. Nu apare atunci când
utilizatorul mută focusul de la o fereastră la altă
fereastră a aceleeaşi foi. Acest eveniment se va utiliza
în locul proprietăţii OnSheetDeactivate.

DragOver Apare atunci când utilizatorul draghează date peste
diagramă.

DragPlot Apare atunci când utilizatorul draghează un domeniu
de celule peste diagramă.

MouseDown Apare atunci când utilizatorul execută un click cu un
buton al mouse-ului în timp ce pointerul acestuia este
poziţionat pe diagramă.

MouseMove Apare la mişcarea pointerului mouse-ului peste
diagramă.

MouseUp Apare atunci când utilizatorul eliberează un buton al
mouse-ului în timp ce pointerul acestuia este
poziţionat pe diagramă.

Resize Apare la redimensionarea diagramei.

Select Apare la selectarea unui element al diagramei.

SeriesChanges Apare atunci când utilizatorul modifică valoarea unei
punct de pe diagramă.

Evenimentele foilor de diagrame sunt permise în mod implicit. Pentru a scrie proceduri de eveniment pentru
diagramele scufundate, trebuie să se creeze un nou obiect utilizând WithEvents într-un modul de clasă.

Exemplu
Se schimbă culoarea chenarului unui punct atunci când utilizatorul schimbă valoarea punctului:
Private Sub Chart_SeriesChange (ByVal SeriesIndex As Long, _
 ByVal PointIndex As Long)
 Set p = ActiveChart.SeriesCollection(SeriesIndex).Points(PointIndex)
 p.Border.ColorIndex = 3

End Sub

Evenimentele obiectului Workbook
Aceste evenimente se declanşează atunci când utilizatorul schimbă un caiet sau orice foaie din caietul respectiv.

Eveniment Descriere

Activate Apare atunci când utilizatorul activează caietul.

AddInInstall Apare atunci când utilizatorul instalează caietul
ca un add-in. Se va utiliza în locul macro-ului
Auto_Add.

AddInUninstall Apare atunci când utilizatorul dezinstalează
caietul ca un add-in. Se va utiliza în locul macro-
ului Auto_Remove.

BeforeClose Apare înaintea închiderii caietului. Se va utiliza
în locul macro-ului Auto_Close.

BeforePrint Apare înaintea tipăririi caietului.

BeforeSave Apare înainte ca utilizatorul să salveze foaia.
Acest eveniment se va utiliza în locul proprietăţii
OnSave.

Deactivate Apare atunci când caietul este activ şi utilizatorul
activează un alt caiet.

NewSheet Apare după ce utilizatorul creează o nouă foaie.

Open Apare la deschiderea caietului. Evenimentul se
va utiliza în locul macroului Auto_Open.

SheetActivate Apare la activarea unei foi din caiet. Se va utiliza
în locul proprietăţii OnSheetActivate.

SheetBeforeDoubleClick Apare la dublu click pe o celulă (nu este utilizat
cu foile diagramă). Se va utiliza în locul
proprietăţii OnDoubleClick.

SheetBeforeRightClick Apare la click dreapta pe o celulă a unei foi din
caiet (nu este utilizat cu foile diagramă).

SheetCalculate Apare la recalcularea unei foi (nu este utilizată cu
foile diagramă). Se utilizează în locul proprietăţii
OnCalculate.

SheetChange Apare la modificarea formulei dintr-o celulă (nu
este utilizată cu foile diagramă). Se utilizează în
locul proprietăţii OnEntry.

SheetDeactivate Apare la activarea altei foi din caiet. Se utilizează
în locul proprietăţii OnSheetDeactivate.

SheetSelectionChange Apare la modificarea selecţiei dintr-o foaie de
calcul (nu funcţionează cu foile diagramă).

WindowActivate Apare atunci când utilizatorul mută focusul pe
orice fereastră a caietului. Se utilizează în locul
proprietăţii OnWindow.

WindowDeactivate Apare atunci când utilizatorul mută focusul în
afara oricărei fereastre a caietului. Se utilizează
în locul proprietăţii OnWindow.

WindowResize Apare atunci când utilizatorul deschide,
redimensionează, maximizează sau minimizează
orice fereastră a caietului.

Pentru explicaţii se vor studia intrările corespunzătoare din Help.

Exemplu
Deschiderea caietului maximizează fereastra aplicaţiei Excel:
Sub Workbook_Open ()
 Application.WindowState = xlMaximized
End Sub

Evenimentele obiectului Application
Aceste evenimente se declanşează la crearea/deschiderea unui caiet sau atunci când este modificată orice foaie din
orice caiet deschis.

Eveniment

(pentru Application)
Descriere

NewWorkbook Apare la crearea unui nou caiet.

SheetActivate Apare atunci când utilizatorul activează o foaie
dintr-un caiet deschis. Se va utiliza în locul
proprietăţii OnSheetActivate.

SheetBeforeDoubleClick Apare la dublu click pe o celulă dintr-un caiet
deschis (nu este utilizat cu foile diagramă). Se va
utiliza în locul proprietăţii OnDoubleClick.

SheetBeforeRightClick Apare la click dreapta pe o celulă a unei foi dintr-
un caiet deschis (nu este utilizat cu foile
diagramă).

SheetCalculate Apare la recalcularea unei foi (nu este utilizată cu
foile diagramă). Se utilizează în locul proprietăţii
OnCalculate.

SheetChange Apare la modificarea formulei dintr-o celulă (nu
este utilizată cu foile diagramă). Se utilizează în
locul proprietăţii OnEntry.

SheetDeactivate Apare la activarea altei foi dintr-un caiet. Se
utilizează în locul proprietăţii
OnSheetDeactivate.

SheetSelectionChange Apare la modificarea selecţiei dintr-o foaie de
calcul (nu funcţionează cu foile diagramă).

WindowActivate Apare atunci când utilizatorul mută focusul pe
orice fereastră deschisă în aplicaţie. Se utilizează
în locul proprietăţii OnWindow.

WindowDeactivate Apare atunci când utilizatorul mută focusul în
afara oricărei fereastre a aplicaţiei. Se utilizează în
locul proprietăţii OnWindow.

WindowResize Apare atunci când utilizatorul redimensionează,
maximizează sau minimizează orice fereastră
deschisă în aplicaţie.

WorkbookActivate Apare atunci când se mută focusul pe un caiet
deschis

WorkbookAddInInstall Apare la instalarea unui workbook ca un add-in.

WorkbookAddInUninstall Apare la dezinstalarea unui workbook ca un add-
in.

WorkbookBeforeClose Apare înainte ca un caiet deschis să fie închis.

WorkbookBeforePrint Apare înainte ca un caiet deschis să fie tipărit.

WorkbookBeforeSave Apare înainte ca un caiet deschis să fie salvat.

WorkbookDeactivate Apare atunci când utilizatorul mută focusul în
afara unui caiet deschis.

WorkbookNewSheet Apare la adăugarea unei noi foi la un caiet deschis.

WorkbookOpen Apare atunci când utilizatorul deschide un caiet.

Utilizarea modulelor clasă cu evenimente
Deoarece diagramele scufundate într-o foaie de calcul şi obiectul Application nu au evenimente permise în mod
implicit, trebuie să se urmeze următoarele etape pentru a utiliza evenimentele recunoscute de aceste obiecte.

• Se creează un modul de tip clasă şi se declară un obiect de tip Chart sau Application cu
evenimente. Pentru crearea modulului clasă se dă comanda Class Module din meniul Insert.

• Pentru permiterea evenimentelor obiectului Application se adaugă declaraţia
 Public WithEvents App As Application

• Obiectul nou creat apare în boxa Object din modulul clasă şi se pot scrie procedurile
evenimentelor pentru noul obiect.

• Se conectează obiectul declarat în modul la obiectul Application. Pentru această operaţiune, în
orice modul se dă instrucţiunea

Public X As New EventClass

unde EventClass este numele dat, de exemplu, modulului clasă creat, similar pentru X.

• după crearea instanţei X a obiectului EventClass se poate stabili obiectul App al clasei EventClass
egal cu obiectul Application Microsoft Excel.

Sub InitializeApp ()
 Set X.App = Application
End Sub

• După executarea procedurii de iniţializare, obiectul App din modulul EventClass punctează către
obiectul Application Microsoft Excel şi procedurile eveniment din modulul clasă vor fi executate
la declanşarea evenimentelor.

Deşi procedura poate părea laborioasă, ideea poate fi utilizată pentru ca aceleaşi proceduri eveniment să fie asociate
mai multor obiecte.

Să presupunem că am efectuat etapele precedente pentru un obiect diagramă. S-a utilizat astfel declaraţia
Public WithEvents cht As Chart

în etapa 2 şi codul următor
Dim C1 As New EventClass
Dim C2 As New EventClass
Sub InitializeCharts ()
 Set C1.cht = Worksheets (1).ChartObjects(1).Chart
 Set C2.cht = Worksheets (1).ChartObjects(2).Chart
End Sub

pentru iniţializare.

Aceeaşi tehnică se poate utiliza şi pentru obiectele Worksheet şi Workbook pentru a utiliza evenimentele noii
clase cu mai multe foi de calcul, în plus faţă de evenimentele implicite.

Tratarea erorilor şi depanarea programelor
Acest capitol arată cum să se utilizeze uneltele de depanare şi verificare a programelor oferite de Visual Basic
Editor. Sunt prezentate şi modurile în care se pot controla erorile din execuţie (run-time errors) apărute în urma
încercării de a executa operaţiuni interzise.

Informaţiile din acest capitol se aplică proiectelor VBA din Microsoft Excel.

Cum se gestionează erorile
În mod ideal, procedurile Visual Basic n-ar trebui să conţină cod de tratare a erorilro. Realitatea arată însă că
probleme hardware sau acţiuni neanticipate ale utilizatorului pot să producă erori în execuţie, ca urmare programul
se opreşte şi există puţine şanse ca utilizatorul să continue execuţia aplicaţiei. Sunt posibile şi erori care deşi nu
opresc execuţia produc rezultate ulterioare eronate.

De exemplu, procedura următoare returnează True dacă fişierul specificat există şi False dacă nu, dar nu conţine
instrucţiuni de tratare a erorilor.
Function FileExists (filename) As Boolean
 FileExists = (Dir(filename) <>"")
End Function

Funcţia Dir returnează primul fişier care se potriveşte numelui specificat sau un şir de lungime zero în cazul când
nu există nici o potrivire.

Codul anterior pare a fi corect şi acoperitor pentru toate situaţiile posibile. Totuşî, dacă litera de drive specificată nu
este validă, apare eroarea "Device unavailable". Dacă unitatea este de floppy disk, funcţia va funcţiona corect doar
dacă în unitate este o dischetă şi poarta este închisă. În caz contrar Visual Basic va semnala eroarea "Disk not
ready" şi execuţia se opreşte.

Pentru a ocoli asemenea situaţii, trebuie să se utilizeze modalităţile de error-handling din VBE pentru a intercepta
erorile (sau "a prinde" - trapping) şi a executa acţiuni corective. La apariţia unei erori, Visual Basic stabileşte
diferite proprietăţi ale obiectului reprezentând eroare, Err, cum ar fi numărul erorii, descrierea etc. Obiectul Err
poate fi utilizat într-o rutină de tratare a erorii astfel încât aplicaţia poate răspunde inteligent la o situaţie de eroare.

De exemplu, probleme legate de unitate, cum ar fi o unitate invalidă sau o unitate de floppy fără dischetă, pot fi
tratate după modelul următor.

Function FileExists (filename) As Boolean
 Dim Msg As String
 ' Trecerea la tratarea erorilor
 On Error GoTo CheckError
 FileExists = (Dir(filename) <> "")
 ' nu a apărut nici o eroare
 Exit Function
CheckError: ' secvenţa de tratare a erorii apărute
 ' definirea constantelor care reprezintă eroarea
 Const mnErrDiskNotReady = 71, mnErrDeviceUnavailable = 68
 ' vbExclamation, vbOK, vbCancel, vbCritical şi vbOKCancel
 ' sunt constante definite în biblioteca VBA
 If (Err.Number = mnErrDiskNotReady) Then
 Msg = "Put a floppy disk in the drive and close the door"
 ' Afişarea mesajului
 If MsgBox(Msg, vbExclamation & vbOKCancel) = vbOK Then
 Resume
 Else
 Resume Next
 End If
 ElseIf Err.Number = mnErrDeviceUnavailable Then
 Msg = "This drive or path does not exist: " & filename
 MsgBox Msg, vbExclamation
 Resume Next
 Else
 Msg = "Unexpected error #" & Str(Err.Number) & " occurred: " _
 & Error.Description
 ' Afişarea mesajului
 MsgBox Msg, vbCritical
 Stop
 End If
 Resume
End Function

În acest cod, proprietatea Number a obiectului Err conţine numărul asociat cu eroarea aparută; proprietatea
Description conţine o scurtă descriere a erorii. Instrucţiunea Resume returnează controlul la instrucţiunea care a
produs eroarea iar Resume Next returnează controlul la instrucţiunea următoare celei care a produs eroarea.

Proiectarea unei rutine de tratare a erorilor
O secvenţă de tratare a erorilor, error handler, este o rutină care captează şi răspunde la erori în aplicaţie.
Asemenea secvenţe se pot adăuga la orice procedură unde se anticipează posibilitatea unei erori (se poate
presupune că orice instrucţiune Visual Basic poate produce o eroare, cu excepţia cazurilor când se ştie explicit că
acest fapt nu poate avea loc). Procesul de proiectare a unui error handler necesită trei paşi:

1. Stabilirea, sau permiterea, unei captări de erori prin specificarea locului din program unde se va efectua
transferul controlului atunci când apare o eroare.

Instrucţiunea On Error permite captarea erorii şi transferul controlului execuţiei la eticheta specificată.

2. Scrierea unei rutine de tratare a erorilor, care să răspundă tuturor erorilor anticipate. Dacă execuţia şi-a transferat
controlul în această secvenţă, se zice că secvenţa este activă (capcana de prindere a erorii este activă).

3. Ieşirea (părăsirea) secvenţei error-handling.

Detalii sunt oferite în secţiunile care urmează.

Stabilirea capcanei de erori
O capcană de erori este activată atunci când se execută o instrucţiune On Error, care specifică o secvenţă de tratare
a erorilor. Capcana rămâne deschisă atât timp cât procedura care o conţine este activă, adică până când este
executată o instrucţiune Exit Sub, Exit Function, Exit Property, End Sub, End Function sau End Property din
procedura care include secvenţa de tratare a erorilor. Deşi numai o capcană de erori poate fi permisă la un moment
dat în orice procedură, se pot crea mai multe capcane alternative care să fie activate la diferite momente. O capcană
de erori poate fi inhibată prin utilizarea instrucţiunii On Error GoTo 0.

Pentru activarea unei capcane de erori se utilizează instrucţiunea On Error GoTo line, unde line este eticheta care
identifică secvenţa de instrucţiuni, din procedură, care tratează erorile.

Scrierea unei rutine de tratare a erorilor
Primul pas în scrierea unei rutine error-handling este adăugarea unei etichete de linii pentru marcarea începutului
secvenţei de tratare a erorilor. O convenţie comună este aceea de a plasa codul error-handler la sfârşitul procedurii
şi a-l preceda de o instrucţiune Exit Sub, Exit Function sau Exit Property. Aceasta permite procedurii să nu
execute codul de tratare a erorilor atunci când nu apar erori.

Corpul rutinei de tratare a erorilor conţine cod de identificare a erorii apărute, prin structuri Select Case sau
If...Then...Else. Este obligatoriu ca o alternativă să se refere la erorile neanticipate şi care nu sunt tratate
individual.

Proprietatea Number a obiectului Err conţine un cod numeric reprezentând cea mai recentă eroare. Utilizarea
obiectului Err în combinaţie cu structurile Select Case sau If...Then...Else, se pot lua acţiuni specifice fiecărei
erori.

Ieşirea din rutina de tratare a erorilor
Următorul tabel cuprinde instrucţiunile prin care se poate ieşi dintr-o secvenţă error-handling. Acest fapt înseamnă,
în general, cedarea controlului execuţiei către altă instrucţiune din procedura activă.

Instrucţiunea Descriere

Resume [0] Execuţia programului se reia cu instrucţiunea
care a cauzat eroarea sau cel mai recent apel al
procedurii conţinând rutina error-handling. Este
utilizată pentru a repeta o operaţiune după ce s-
a corectat situaţia care a produs eroarea.

Resume Next Reia execuţia programului cu instrucţiunea
imediat următoare celei care a cauzat eroarea.
Dacă eroarea a apărut în afara procedurii care
conţine codul de eroare, execuţia se reia cu
instrucţiunea imediat următoare apelului la
procedura unde a apărut eroarea, dacă
procedura apelată nu are activată o secvenţă de
eroare.

Resume line Reia execuţia programului cu instrucţiunea
având eticheta specificată în line, unde line este
o etichetă de linie (sau un număr de linie diferit
de zero) care se găseşte în aceeaşi procedură ca
şi error-handler-ul.

Err:Raise Number:=number Declanşează eroarea de execuţie având numărul
specificat. Atunci când o asemenea instrucţiune
este executată în interiorul rutinei de eroare,
Visual Basic caută lista de apeluri pentru altă
rutină de tratare a erorilor. (Lista de apeluri este
lanţul de proceduri apelate pentru a ajunge în
punctul curent de execuţie. Informaţii
suplimentare se găsesc în secţiunea "Ierarhia
tratării erorilor.)

Diferenţa dintre Resume şi Resume Next
Diferenţa este că Resume continuă execuţia cu instrucţiunea care a generat eroarea (instrucţiunea este reexecutată),
în timp ce Resume Next continuă cu instrucţiunea care urmează celei care a generat eroarea. În general, se
utilizează Resume atunci când eroarea poate fi corectată. Se poate scrie cod care să nu arate utilizatorului căa avut
loc o eroare, sau cod care să permită utilizatorului să corecteze eroarea.

Exemplul următor încearcă efectuarea unei împărţiri "sigure", fără a afişa erorile care pot să apară: "Division by
zero" (numitor egal cu zero, numărător nenul), "Overflow" (şi numitorul şi numărătorul sunt egali cu zero) sau
"Illegal procedure call" (un operand este o valoare nenumerică, sau nu poate fi considerat numeric). In toate cele
trei cazuri procedura următoare returnează Null.
Function Divide (numer, denom) As Variant
 Const mnErrDivByZero = 11, mnErrOverFlow = 6, mnErrBadCall = 5
 On Error GoTo MathHandler
 Divide = numer / denom
 Exit Function

MathHandler:
 If Err.Number = mnErrDivByZero Or Err.Number = mnErrOverFlow _
 Or Err.Number = mnErrBadCall Then
 Divide = Null
 Else
 MsgBox "Unanticipated error " & Err.Number & ": " & _
 Err.Description, vbExclamation
 End If
 Resume Next
End Function

Reluarea execuţiei la o linie specificată
Prin Resume line se dă controlul execuţiei la linia specificată. Următorul exemplu ilustrează utilizarea acestei
instrucţiuni într-o variantă a procedurii FileExists prezentată într-un exemplu anterior.
Function VerifyFile As String
 Const mnErrBadFileName = 52, mnErrDriveDoorOpen = 71
 Const mnErrDeviceUnavailable = 68, mnErrInvalidFileName = 64
 Dim strPrompt As String, strMsg As String, strFileSpec As String
 strPrompt = "Enter file specification to check:"
StartHere:
 strFileSpec = "*.*"
 strMsg = strMsg & vbCRLF & strPrompt
 ' Let the user modify the default
 strFileSpec = inputBox(strMsg, "File Search", strFileSpec, 100, _
 100)
 ' Exit if user deletes default
 If strFileSpec = "" Then Exit Function
 On Error GoTo Handler
 VerifyFile = Dir(FileSpec)
 Exit Function
Handler:
 Select Case Err.Number
 Case ErrInvalidFileName, ErrBadFileName
 strMsg = "Your file specification was invalid; _
 try another."
 Case mnErrDriveDoorOpen
 strMsg = "Close the disk drive door and try again."
 Case mnErrDeviceUnavailable
 strMsg = "The drive you specified was not found. _
 Try again."
 Case Else
 Dim intErrNum As Integer
 intErrNum = Err.Number
 Err.Clear
 Err.Raise Number:=intErrNum ' Regenerate the error
 End Select
 Resume StartHere ' The user can try another file name
End Function

Dacă este găsit un fişier care se potriveşte specificaţiei, funcţia returnează numele fişierului. Dacă nu se potriveşte
nici un fişier, funcţia returnează un şir de lungime zero. În cazul apariţiei unei dintre erorile anticipate, se afişează
mesajul corespunzător (prin intermediul variabilei strMsg) şi utilizatorul poate încerca un nou nume prin reluarea
de la eticheta StartHere.

Dacă apare o eroare diferită de cele anticipate (şi posibile în operaţiunea efectuată), pe ramura de program Case

Else se regenerează eroarea încât următoarea capcană de erori din lista de apeluri poate să intre în acţiune. Acest
fapt este necesar din cauză că dacă eroarea nu ar fi regenerată, codul ar continua să se execute la linia Resume

StartHere. Prin regenerare, eroarea apare din nou şi noua eroare va fi captată la următorul nivel din stiva de
apeluri.

Ierarhia de tratare a erorilor
Un error-handler permis este unul care a fost activat prin executarea unei instrucţiuni On Error şi nu a fost interzis
(prin On Error GoTo 0 sau prin părăsirea procedurii care îl conţine). Un error-handler activ este cel care se
execută curent. Pentru a fi activ, o secvenţă error-handling trebuie să fie mai întâi permisă, dar nu toate secvenţele
permise sunt şi active. De exemplu, după o instrucţiune Resume, un handler este dezactivat dar rămâne permis.

La apariţia unei erori într-o procedură, care nu are o secvenţă error-handling permisă, sau într-o rutină error-
handling activă, Visual Basic caută lista de apeluri pentru a găsi o altă rutină permisă de tratare a erorilor. Lista de
apeluri este secvenţa de apeluri care conduce la procedura curentă; ea este afişată în dialogul Call Stack, disponibil
în modul break prin meniul View, comanda Call Stack.

Căutarea în lista de apeluri
Presupunem următoarea succesiune de apeluri:

1. O procedură eveniment apelează procedura A.

2. Procedura A cheamă procedura B.

3. Procedura B apelează procedura C.

În timp ce se execută C, celelalte proceduri sunt suspendate. Dacă apare o eroare în procedura C iar procedura nu
are un error- handler, Visual Basic caută înapoi în lista de apeluri - mai întâi B, apoi A, apoi procedura de
eveniment, dar atât - şi execută prima secvenţă întâlnită de tratare a erorii. Dacă nu există nici o asemenea secvenţă,
atunci se afişează un mesaj implicit de eroare şi se opreşte execuţia aplicaţiei.

Dacă Visual Basic găseşte o secvenţă error-handling, execuţia continuă în acea rutină, ca şi cum eroarea ar fi apărut
în procedura care conţine rutina error handling respectivă. Dacă o instrucţiune Resume sau Resume Next este
executată în rutina error handling, execuţia continuă după cum este arătat în tabelul următor.

Instrucţiunea Rezultatul

Resume Apelul la procedura pe care Visual Basic tocmai a
cercetat-o în lista de apeluri este reexecutat.

În apelurile considerate mai sus, dacă procedura A are
un error handler permis care include o instrucţiune
Resume, Visual Basic reexecută apelul la procedura B.

Resume Next Execuţia se întoarce la instrucţiunea care urmează
ultimei instrucţiuni executate în acea procedură.
Aceasta este instrucţiunea care urmează apelului la
procedura pe care Visual Basic tocmai a cercetat-o în
lista de apeluri.

În lista de apeluri exemplificată, dacă procedura A are
un error handler permis care include o instrucţiune
Resume Next, execuţia se întoarce la instrucţiunea de
după apelul la procedura B.

De notat că instrucţiunea executată este în procedura unde s-a găsit rutina de tratare a erorilor şi nu în mod necesar
în procedura unde a apărut eroarea. Dacă nu se ţine seama de acest aspect esenţial al tratării erorilor, execuţia poate
părea de neexplicat în momentul apariţiei unei erori. Pentru o verificare mai simplă a codului, se poate trece în
modul break în momentul apariţiei unei erori, după cum este explicat ulterior în acest capitol ("Oprirea tratării
erorilor").

Dacă erorile tratate în secvenţa error-handler nu includ eroarea apărută, se poate produce o eroare neanticipată în
procedura care are un error handler permis: procedura poate să bucleze la infinit, în special când error handlerul
execută o instrucţiune Resume. Pentru a preveni o asemenea situaţie, se va utiliza metoda Raise a obiectului Err
într-o secvenţă Case Else (sau similară) din handler. Aceasta generează o eroare din secvenţa de tratare activă,
forţând Visual Basic să caute în lista de apeluri un handler care să se ocupe de eroarea apărută.

Efectul unei căutări regresive în lista de apeluri este greu de prevăzut, deoarece depinde de instrucţiunea Resume

sau Resume Next executată. Trebuie gândit că execuţia nu se reia, în mod necesar, în procedura unde a apărut
eroarea, ci în procedura unde este un error-handler activ.

Indicaţii pentru o tratare complexă a erorilor
La scrierea unei aplicaţii Visual Basic mari, care utilizează diverse module, codul de tratare a erorilor poate fi
foarte complex. Se vor urmări următoarele linii generale:

o În timpul verificării/depanării codului, se va utiliza metoda Raise a obiectului Err pentru a
regenera eroarea în toate secvenţele de eroare pentru cazurile neanticipate. Pe lângă o
căutare ierarhică pentru un handler care să trateze eroarea, Visual Basic va afişa un mesaj
de eroare pentru acele erori care nu sunt tratate în cod. Se pot identifica astfel erori posibile
şi care pot fi considerate la o nouă dezvoltare a aplicaţiei.

o Se va utiliza metoda Clear dacă trebuie să se iniţializeze în mod explicit obiectul Err după
tratarea unei erori. Acest fapt este necesar atunci când se utilizează tratarea pe loc a

erorilor cu On Error Resume Next. Visual Basic apelează automat metoda Clear de fiecare
dată când execută orice tip de instrucţiune Resume, Exit Sub, Exit Function, Exit Property
sau orice instrucţiune On Error.

o Dacă nu se doreşte ca altă procedură din lista de apeluri să capteze eroarea, se va utiliza
instrucţiunea Stop pentru a forţa terminarea codului. Instrucţiunea Stop permite
examinarea contextului erorii în mediul de dezvoltare.

o Se va scrie o procedură error handler de siguranţă (fail-safe) sigură care să fie apelată de
toate secvenţele de tratare a erorilor ca ultimă acţiune pentru erorile care nu sunt
gestionate. Această procedură poate efectua o terminare controlată a aplicaţiei prin
descărcarea formelor şi salvarea datelor.

Testarea tratării erorilor prin generarea de erori
Simularea erorilor este utilă în timpul verificării aplicaţiei sau când se doreste tratarea unei condiţii particulare ca şi
cum ar fi echivalentă unei erori de execuţie. De exemplu, se scrie un modul care utilizează un obiect definit într-o
aplicaţie externă şi se doreşte ca erorile returnate de acel obiect să fie tratate de restul aplicaţiei precum erorile
Visual Basic.

Pentru a testa toate erorile posibile se vor genera erorile prin cod. Această operaţiune implică metoda Raise a
obiectului Err. Metoda are sintaxa

object.Raise number, source, description, helpfile, helpcontext

unde

object este obiectul Err.

number este un întreg Long identificând natura erorii. Erorile Visual Basic (atât Visual Basic cât şi definite de
utilizator) sunt în domeniul 0-65535. La stabilirea proprietăţii Number pentru coduri proprii de eroare în module
clasă se va adăuga numărul de cod propriu la constanta vbObjectError. De exemplu, generarea erorii cu numărul
1050 implică atribuirea valorii vbObjectError + 1050 la proprietatea Number.

source este opţional, şir denumind obiectul sau aplicaţia care generează eroarea. La stabilirea acestei proprietăţi
pentru un obiect se va utiliza project.class. Dacă nu se precizează sursa se utilizează ID-ul proiectului Visual Basic
curent.

description este optional, şir care descrie eroarea. În cazul când nu se specifică acest argument se atribuie şirul
implicit pentru o eroare Visual Basic (cum este returnat de funcţia Error) sau "Application-defined or object-
defined error" în cazul unei cod propriu de eroare.

helpfile este optional, calea completă către un fişier Microsoft Windows Help în care se poate găsi ajutor pentru
eroarea generată. Implicit se va utiliza informaţia asociată cu fişierul Visual Basic Help.

helpcontext este optional, ID de context pentru intrarea din fişierul de ajutor. În mod implicit se consideră
informaţia unei erori Visual Basic, dacă există.

În cazul utilizării metodei Raise fără specificarea anumitor argumente iar valorile proprietăţilor obiectului Err
conţin valori care nu au fost curăţate, aceste valori sunt luate în considerare.

Este de menţionat că instrucţiunea Error poate fi utilizată de asemenea pentru generarea de erori, dar obiectul Err
dispune de o informaţie mai bogată. Acest fapt este util în special la crearea modulelor clasă.

Se poate simula orice eroare Visual Basic prin considerarea numărului de cod al erorii respective.

Definirea erorilor proprii
În afara erorilor definite de Visual Basic, utilizatorul poate să definească erori proprii, care să permită identificarea
unor condiţii proprii aplicaţiei proiectate, captarea acestor erori efectuându-se mai departe după procedura generală.
Procesul de definire se realizează prin adăugarea de noi numere de eroare la constanta vbObjectError.

Constanta vbObjectError rezervă numere de la offsetul propriu la suma offsetului cu 512. Utilizând un număr mai
mare decât acesta asigură că numerele proprii de eroare nu intră în conflict cu viitoarele versiuni de Visual Basic.

Pentru a defini numere de eroare proprii se adaugă constante la secţiunea de declaraţii a modulului:
' Error constants
Const gLostCarrier = 1 + vbObjectError + 512
Const gNoDialTone = 2 + vbObjectError + 512

Se poate utiliza ulterior metoda Raise pentru noile numere de eroare, cu utilizarea eventuală a descrierilor proprii
de eroare.

Tratarea inline a erorilor
Atunci când se testează apariţia erorilor imediat după fiecare linie de cod care poate produce erori, se zice că
tratarea erorilor este inline. Utilizând acest mod de tratare a erorilor, se pot scrie funcţii şi instrucţiuni care
returnează numerele de eroare apărute; se poate genera o eroare Visual Basic într-o procedură şi gestiona eroarea în
procedura apelantă; se poate scrie o funcţie care să returneze o dată de tip Variant şi utiliza acest rezultat în
procedura apelantă.

Returnarea numerelor de eroare
Cea mai simplă metodă de acest gen este crearea unor funcţii şi instrucţiuni care returnează, atunci când apar erori,
numere de eroare (sau constante cu această semnificaţie) în loc de valorile uzuale. De exemplu
Function FileExists (p As String) As Long
 If Dir (p) <> "" Then
 FileExists = conSuccess
 Else
 FileExists = conFailure
 End If
End Function

care poate fi utilizată prin
Dim ResultValue As long
ResultValue = FileExists ("C:\Testfile.txt")
If ResultValue = conFailure Then
 ... ' se trateaază eroarea
Else
 ... ' se procesează fişierul
End If

Lucrul esenţial în tratarea inline a erorilor este testarea apariţiei unei erori imediat după instrucţiunea sau apelul de
funcţie care poate să producă eroarea. În acest mod se poate proiecta un handler care anticipează exact tipul de erori
care pot să apară. Această abordare nu necesită ca o eroare de execuţie să apară efectiv.

Tratarea erorilor în procedura apelantă
Altă metodă pentru a indica apariţia unei erori este să se genereze o eroare Visual Basic în procedură activă şi să se
trateze eroarea într-un handler inline din procedura apelantă.

Exemplul următor arată o variantă a procedurii FileExists în care se generează un număr de eroare în cazul
eşecului. Înaintea apelului funcţiei, instrucţiunea On Error Resume Next stabileşte proprietăţile obiectului Err dar
nu precizează o rutină error-handling.

Instrucţiunea On Error Resume Next este urmată de codul de tratare a erorii. Acesta testează proprietăţile
obiectului Err pentru a vedea dacă a apărut o eroare. Dacă Err.Number nu conţine zero, atunci a apărut o eroare.
Function FileExists (p As String)
 If Dir (p) <> "" Then
 Err.Raise conSuccess
 Else
 Err.Raise conFailure
 End If
End Function

Dim ResultValue As Long
On Error Resume Next
ResultValue = FileExists ("C:\Testfile.txt")
If Err.Number = conFailure Then
 ... ' se tratează eroarea
Else
 ... ' se continuă programul
End If

Următorul exemplu, mai complex, utilizează atât valoarea returnată, cât şi un argument pentru a detecta apariţia
unei erori.
Function Power (X As Long, P As Integer, ByRef Rezult As Long) _
 As Long
 On Error GoTo ErrorHandler
 Result = X^P
 Exit Function
ErrorHandler:
 Power = conFailure
End Function

' Apelul funcţiei Power

Dim lngReturnValue As Long, lngErrorMayBe As Long
lngErrorMayBe = Power (10, 2, lngReturnValue)
If lngErrorMayBe = conFailure Then
 ... ' tratarea erorii
Else
 ... ' continuarea programului
End If

Utilizarea datelor de tip Variant
Altă cale pentru a returna informaţii despre erorile eventuale este utilizarea datelor de tip Variant şi funcţiile
asociate, potrivit exemplului următor. O variabilă de tip Variant are un indicator privind tipul de dată conţinută şi
acest tag poate fi fixat ca un cod de eroare Visual Basic.
Function Power (X As Long, P As Integer) As Variant
 On Error GoTo ErrorHandler
 Result = X^P
 Exit Function
ErrorHandler:
 Power = CVErr(Err.Number) ' converteşte codul de eroare în tagged Variant
End Function

' Apelul funcţiei Power
Dim varReturnValue As Variant
varReturnValue = Power (10, 2)
If IsError (varReturnValue) Then
 ... ' tratarea erorii
Else
 ... ' continuarea programului
End If

Tratarea centralizată a erorilor
Atunci când se adaugă cod de tratare a erorilor la o aplicaţie, tratarea inline produce tratări repetate ale aceloraşi
erori. Codul poate fi redus prin scrierea unor proceduri apelate repetat de secvenţele error handling.

Funcţia FileErrors din exemplul următor afişează un mesaj adecvat erorii produse şi, când este posibil, permite
acoperirea erorii. Este returnat procedurii apelante un cod cu acţiunea de urmat. Este de notat că, undeva în
program, se vor defini constantele utilizate.
Function FileErrors () As Integer
 Dim intMsgType As Integer, strMsg As String
 Dim intResponse As Integer
 ' Valoarea returnată Înţeles
 ' 0 Resume
 ' 1 Resume Next
 ' 2 Eroare netratabilă
 ' 3 Eroare necunoscută
 intMsgType = vbExclamation
 Select Case Err.Number
 Case mnErrDeviceUnavailable ' error 68
 strMsg = " That device appears unavailable."
 intMsgType = vbExclamation + 4
 Case mnErrDiskNotReady 'error 71
 strMsg = "Insert a disk in the drive and close the door."
 Case mnErrDeviceIO 'error 57
 strMsg = " Internal disk error."
 intMsgType = vbExclamation + 4
 Case mnErrDiskFull ' error 61
 strMsg = " Disk is full. Continue?"
 intMsgType = vbExclamation + 3
 Case mnErrBadFileName, mnErrBadFileNameOrNumber ' error 64, 52
 strMsg = " That filename is illegal."
 Case mnErrPathDoesNotExist ' error 76
 strMsg = " That path doesn't exist."
 Case mnErrBadFileMode ' error 54
 strMsg = " Can't open your file for that type of access."
 Case mnErrFileAlreadyOpen ' error 55
 strMsg = " This file is already open."
 Case mnErrInputPastEndOfFile ' error 62
 strMsg = " This file has a nonstandard end-of-file marker,"
 strMsg = strMsg & "or an attempt was made to read beyond"
 strMsg = strMsg & "the end-of-file marker."
 Case Else
 FileErrors = 3
 Exit Function
 End Select
 intResponse = MsgBox (strMsg, intMsgType, "Disk Error")
 Select Case intResponse
 Case 1, 4 ' butoanele OK, Retry
 FileErrors = 0
 Case 5 ' butonul Ignore

 FileErrors = 1
 Case 2, 3 ' butoanele Cancel, End
 FileErrors = 2
 Case Else
 FileErrors = 3
 End Select
End Function

Această procedură tratează erorile comune legate de fişiere şi unitatea de dischetă. Pentru celelalte erori se
returnează valoarea 3. Procedura apelantă va trebui apoi să trateze această eroare, să o genereze încă o dată prin
metoda Raise sau să cheme altă procedură care să trateze eroarea neanticipată.

Inhibarea tratării erorilor
Dacă o capcană de erori a fost permisă într-o procedură, aceasta este scoasă automat la părăsirea procedurii. Sunt
situaţii când este necesară anularea capcanei înainte de părăsirea procedurii gazdă. Acest fapt este realizat de
instrucţiunea On Error GoTo 0. După executarea acestei instrucţiuni, Visual Basic detectează erorile dar nu sunt
captate în procedură. Instrucţiunea poate fi utilizată oriunde, inclusiv în interiorul unei rutine error handler.

Depanarea programelor care au rutine de tratare a erorilor
Atunci când se depanează programe, analiza comportării poate fi complicată în cazul captării erorilor de către
rutinele error handler. Posibilitatea de a transforma în comentarii liniile On Error din fiecare modul simplifică
analiza dar este stânjenitoare.

Este de preferat modalitatea prin care tratarea erorilor este inhibată şi, de fiecare dată când apare o eroare, se intră
în modul break. Pentru aceasta, se va selecta opţiunea Break on All Errors din fişa General a dialogului Options
(meniul Tools). Selectarea acestei opţiuni are ca efect, la apariţia unei erori, intrarea în modul break şi afişarea
ferestrei Watch cu codul care a produs eroarea.

Tratarea erorilor din obiectele referite
În procedurile care fac referinţă la unul sau mai multe obiecte este mult mai dificil să se determine unde apare o
eroare, mai ales dacă eroarea apare într-un obiect al altei aplicaţii. De exemplu, să considerăm o aplicaţie care
constă dintr-un modul formă (MyForm), care face referinţă la un modul clasă (MyClassA), care face referinţă la un
obiect Microsoft Excel Worksheet.

Dacă obiectul Worksheet nu rezolvă o eroare particulară apărută în foaia de calcul ci o regenerează, Visual Basic
va trece eroarea către obiectul care se referă la obiectul Worksheet., adică MyClassA. Visual Basic remapează în
mod automat erorile netratate apărute în obiecte din afara Visual Basic către codul de eroare 440.

Obiectul MyClassA poate fie să trateze eroarea (ceea ce este preferabil), fie să o regenereze. Interfaţa specifică
faptul că orice obiect care regenerează o eroare apărută într-un obiect referit nu poate să propage pur şi simplu
eroarea (să transmită codul de eroare 440), ci trebuie să o remapeze la un număr de eroare cu semnificaţie definită.
Acest număr poate fi un număr Visual Basic (dacă se poate efectua o asemenea echivalare), sau un număr propriu,
adăugat după procedura explicată anterior.

De câte ori este posibil, un modul clasă va trebui să trateze orice eroare care apare în interiorul modulului şi orice
eroare care apr în obiecte referite şi nerezolvate de obiectele însele. Există totuşi erori care nu pot fi tratate din
cauză că nu pot fi anticipate. Există şi cazuri când este mai potrivită o tratare a erorii de către obiectul care face
referinţa decât de obiectul referit.

Atunci când apare o eroare în modulul unei forme, Visual Basic generează unul dintre numerele de eroare
predefinite.

Observaţie. Dacă se creează o clasă publică, trebuie ca fiecare secvenţă care tratează o eroare non-Visual Basic să
fie bine documentată. Alţi programatori care se referă la această clasă trebuie să cunoască cum să trateze erorile
transmise de obiectul respectiv.

La regenerarea unei erori, celelalte proprietăţi ale obiectului Err se vor lăsa neschimbate. Dacă eroarea transmisă
nu este tratată, proprietăţile Source şi Description pot fi afişate pentru a ajuta utilizatorul să ia măsuri corective.

Tratarea erorilor transmise din obiecte referite
Un modul clasă ar putea să includă următoarea secvenţă pentru tratarea erorilor pe care le poate aborda şi
regenerarea celor care nu pot fi rezolvate. Secvenţa este explicată după prezentarea codului.
MyServerHandler:
 Select Case ErrNum
 Case 7 ' eroarea out-of-memory
 ...
 Case 440 ' erori din obiecte externe

 Err.Raise Number:=vbObjectError + 9999
 ' eroare din alt obiect Visual Basic
 Case Is > vbObjectError And Is < vbObjectError + 65536
 ObjectError = ErrNum
 Select Case ObjectError
 ' acest obiect tratează erorile pe baza
 ' documentaţiei obiectului de unde provine eroarea
 Case vbObjectError + 10
 ...
 Case Else
 ' remaparea erorii ca o eroare obiect generică şi
regenerarea ei
 Err.Raise Number:=vbObjectError + 9999
 End Select
 Case Else
 ' remaparea erorii ca o eroare obiect generică şi regenerarea ei
 Err.Raise Number:=vbObjectError + 9999
 End Select
 Err.Clear
 Resume Next

Instrucţiunea Case 440 captează erorile care apar într-un obiect referit extern aplicaţiei Visual Basic. În acest
exemplu, eroarea este propagată utilizând valoarea 9999, deoarece este dificil pentru acest tip de handler central să
determine cauza erorii. Apariţia unei astfel de erori este, de obicei, rezultatul unei erori fatale de automatizare (o
eroare care produce oprirea execuţiei componentei) sau din cauza unui obiect care nu a tratat corect o eroare
captată. Eroarea 440 nu ar trebui propagată decât în cazul unei erori fatale. Dacă această secvenţă ar fi scrisă pentru
un handler inline (vezi secţiunea "Tratarea inline a erorilor"), ar fi posibil să se determine cauza erorii şi să se
corecteze.

Instrucţiunea Case Is > vbObjectError And Is < vbObjectError + 65536 capteazăerorile care au originea într-un
obiect din aplicaţia Visual Basic, sau din obiectul care conţine handlerul. Numai asemenea obiecte pot produce
erori în domeniul specificat.

Documentaţia pentru codul de eroare oferită pentru obiect trebuie să definească codurile posibile, semnificaţia lor,
astfel încât această porţiune a handlerului să poată fi scrisă adecvat erorilor anticipate. Codurile de eroare efective
pot fi documentate fără offsetul vbObjectError sau pot fi documentate după ce s-a adăugat deplasarea, în care caz
instrucţiunea Case Else trebuie să scadă deplasarea vbObjectError. Pe de altă parte, erorile obiectelor pot fi
constante, arătate în biblioteca de tipuri a obiectului şi vizibile în Object Browser. În acest caz se utilizează
constanta de eroare în Case Else şi nu codul de eroare.

Orice eroare care nu este tratată trebuie să fie regenerată cu un nou număr, după cum este în instrucţiunea Case

Else. În aplicaţia proprie se poate proiecta un handler care să anticipeze acest nou număr definit. Dacă aplicaţia este
o clasă publică, trebuie să fie inclusă în documentaţie o explicaţie a acestei noi erori.

Ultima instrucţiune Case Else captează şi regenerează orice altă eroare care nu a fost tratată anterior. Deoarece
această parte a capcanei va prinde erori care au sau nu adăugată deplasarea vbObjectError, remaparea se va
efectua simplu către un cod generic "unresolved error". Acest cod se va adăuga la vbObjectError indicând oricărui
handler că această eroare provine dintr-un obiect referit.

Depanarea tratării erorilor din obiecte referite
Deoarece depanarea aplicaţiilor care se referă la obiecte create în Visual Basic sau la clase definită în module clasă
este dificilă, se recomandă selectarea opţiunii Break in Class Module din fişa General a dialogului Options
(meniul Tools). Cu această opţiune selectată, orice eroare dintr-un modul clasă duce la intrarea clasei în modul
break a debuggerului, permiţând analiza erorii.

Depanarea programelor
Tehnicile de depanare prezentate în acest capitol utilizează uneltele de analiză oferite de Visual Basic. Mediul de
dezvoltare Visual Basic nu poate să identifice sau să fixeze erorile, dar oferă unelte pentru a analiza fluxul execuţiei
şi cum se schimbă valorile variabilelor şi proprietăţilor. Se poate considera că uneltele de depanare ajută la
examinarea aplicaţiei pentru a înţelege ce se întâmplă şi de ce.

Uneltele de depanare oferite de Visual Basic includ puncte de oprire (breakpoints), expresii de oprire (break

expressions), expresii de urmărire (watch expressions), executarea codului pas cu pas (instrucţiune cu instrucţiune
sau procedură cu procedură) şi afişarea valorilor variabilelor şi proprietăţilor. Sunt oferite de asemenea posibilităţi
speciale cum ar fi editarea codului şi continuarea execuţiei (edit-and-continue), stabilirea următoarei instrucţiuni
care să se execute după o eroare şi testarea cu aplicaţia în modul break.

Tipuri de erori
Există trei tipuri de erori care se pot intâlni într-un program.

Erori de compilare. Acestea rezultă din scrierea incorectă a codului. Aceste erori sunt detectate de Visual Basic la
compilarea codului.

Erori de execuţie. Acestea apar în timpul execuţiei aplicaţiei (şi sunt detectate de Visual Basic) atunci când o
instrucţiune încearcă să efectueze o operaţiune imposibilă (de genul împărţirii prin zero).

Erori de logică. Acestea apar atunci când aplicaţia nu se execută în modul gândit la proiectare. O aplicaţie poate să
fie corctă sintactic, să se execute fără a efectua operaţiuni imposibile şi totuşi să producă rezultate incorecte. Doar
testarea aplicaţiei şi analiza rezultatelor poate spune că aplicaţia funcţionează corect.

Unelte de depanare
Nu există artificii magice pentru depanare şi nu există o secvenţă fixă de operaţiuni care să lucreze întotdeauna. În
esenţă, ajutorul oferit în depanare este pentru o mai bună înţelegere a mersului aplicaţiei. Se poate astfel fotografia

starea aplicaţiei la un moment dat, instantaneul obţinut cuprinzând valori ale variabilelor, expresiilor şi
proprietăţilor, precum şi numele apelurilor active de proceduri.

Bara de unelte Debug
Imaginea alăturată arată bara de unelte Debug din mediul Visual Basic Editor.

În tabelul următor se explică pe scurt funcţionalitatea uneltelor principale din această bară.

Unealta de depanare Scop

Run/Continue Comută din modul design în modul run (Run) sau din
modul break în modul run (Continue).

Break Comută din run time în modul break.

Reset Comută din run time sau modul break în modul design.

Toggle Breakpoint Defineşte o linie într-un modul, unde Visual Basic
suspendă execuţia aplicaţiei.

Step Into Execută următoarea linie executabilă din aplicaţie şi intră
în proceduri.

Step Over Execută următoarea linie executabilă din aplicaţie dar nu
intră în proceduri.

Step Out Execută restul de cod din procedura curentă şi se opreste
la linia următoare din procedura apelantă.

Locals Window Afişează valoarea curentă a variabilelor locale.

Immediate Window Permite executarea de cod sau interogarea unei valori în
timp ce aplicaţia este în break mode.

Watch Window Afişează valorile unor expresii selectate.

Quick Watch Listează valoarea curentă a unei expresii în timp ce
aplicaţia este în modul break.

Call Stack În timp ce aplicaţia este în modul break, afişează o cutie
de diaolg care arată toate procedurile care au fost apelate
dar încă nu s-au executat complet.

Secţiunile următoare aduc explicaţii suplimentare asupra modului de utilizare efectivă a acestor unelte.

Evitarea "bug"-urilor
Respectarea următoarelor reguli poate conduce la evitarea introducerii unor bug-uri în aplicaţie.

Aplicaţia se proiectează cu atenţie prin notarea evenimentelor importante şi a modului în care codul va răspunde la
fiecare eveniment. Fiecare procedură generală, ca şi fiecare procedură eveniment trebuie să aibă un scop specific,
bine definit.

Se vor include cât mai multe comentarii. La întoarcerea în cod şi analiza comportării aplicaţiei, comentariile
privind scopul fiecărei rutine sunt de un real ajutor.

o Se vor utiliza, pe cât posibil, referinţe explicite. Variabilele obiect se declară după cum
sunt listate obiectele în cutia Classes din Object Browser şi nu prin tipuri Variant sau
Object.

Se va dezvolta sau adapta o schemă consistentă de construcţie a denumirilor pentru variabilele şi obiectele din
aplicaţie.

o Se va utiliza declaraţia Option Explicit pentru a ocoli erorile de tastare a identificatorilor şi
confundarea unui control cu altul.

Design Time, Run Time şi Break Mode
Se utilizează Visual Basic în design time pentru a crea o aplicaţie şi în run time pentru a o executa. În break mode
execuţia programului este suspendată astfel încât se pot examina şi modifica date. Bara de titlu Visual Basic arată
întotdeauna modul utilizat curent.

Caracteristicile celor trei moduri şi tehnicile pentru comutarea între ele sunt listate în următorul tabel.

Mod Descriere

Design time Lucrul la crearea unei aplicaţii se execută în
acest mod. Se pot proiecta formulare, trasa
controale, scrie cod etc. Nu se poate executa
cod sau utiliza unelte de depanare, cu excepţia
stabilirii de puncte de oprire şi creării de
expresii de urmărire.

Pentru a trece la run time click pe butonul
Run. Pentru trecerea în break mode click pe

Step Into din meniul meniul Run şi aplicaţia
intră în modul break la prima instrucţiune
executabilă.

Run time În timpul execuţiei, când aplicaţia are
controlul, se interacţionează cu aplicaţia ca
orice alt utilizator. Se poate vedea codul dar nu
se poate schimba.

Pentru a trece în design time se acţionează
butonul Reset iar pentru a trece în break mode
click pe butonul Break.

Break mode Execuţia este suspendată în timpul rulării
aplicaţiei. Se poate vedea şi edita codul,
examina sau modifica date, reporni aplicaţia,
sfârşi execuţia sau continua din punctul de
oprire.

Pentru comutarea în run time, click pe butonul
Continue (acelaşi cu Run). Trecerea în design
time se obţine prin butonul Reset.

Se poat fixa puncte de oprire şi expresii de
urmărit în design time, dar celelalte unelte de
depanare lucrează doar în modul break.

Utilizarea ferestrelor de depanare
Cu ajutorul ferestrelor de depanare se pot monitoriza valorile expresiilor şi variabilelor în timp ce se parcurg
instrucţiunile aplicaţiei. Există trei ferestre de depanare: Immediate, Watch şi Locals. Pentru afişarea oricăreia
dintre aceste ferestre se activează comanda corespunzătoare din meniul View sau butonul corespunzător de pe bara
Debug.

Fereastra Immediate arată informaţia care rezultă din instrucţiunile de depanare din cod sau care este cerută prin
instrucţiuni scrise direct în fereastră.

Fereastra Watch arată valorile curente ale expresiilor urmărite (watch expressions), acelea pentru care s-a hotărât
monitorizarea. O expresie de oprire (break expression) este o expresie santinelă care produce intrarea Visual Basic
în modul break atunci când o anumită condiţie definită devine adevărată. În fereastra Watch, coloana Context
indică procedura, modulul, sau modulele în care fiecare expresie santinelă este evaluată. Fereastra Watch poate
afişa o valoare pentru o expresie urmărită numai dacă instrucţiunea curentă este în contextul specificat; în caz
contrar, coloana Value afişeazăun mesaj indicând că instrucţiunea nu este în context.

Fereastra Locals arată valorile oricărei variabile din domeniul procedurii curente. După cum execuţia trece din
procedură în procedură, conţinutul ferestrei Locals se modifică pentru a reflecta doar variabilele aplicabile
procedurii curente. O variabilă care reprezintă un obiect apare în fereastra Locals cu un semn plus (+) în stânga
numelui său. Se poate efectua click pe semn pentru a expanda variabila, afişa proprietăţile obiectului şi valorile
curente. Dacă o proprietate a obiectului conţine un alt obiect, acesta poate fi expandat de asemenea. Aceeaşi
examinare se poate aplica pentru variabilele care conţin tablouri sau tipuri definite de utilizator.

Utilizarea modului break
În design time se poate schimba aspectul sau codul aplicaţiei, dar nu se pot vedea efectele schimbărilor. În run time
se poate urmări cum se comportă aplicaţia, dar nu se poate interveni direct în cod.

Modul Break opreşte execuţia aplicaţiei şi oferă un instantaneu al condiţiilor în orice moment. Variabilele şi
valorile proprietăţilor sunt păstrate, astfel încât se poate analiza starea curentă a aplicaţiei şi introduce modificări
care afectează execuţia aplicaţiei. Când aplicaţia este în modul break se pot efectua următoarele acţiuni:

Modificarea codului aplicaţiei.

Observarea stării interfeţei.

Determinarea apelurilor procedurilor.

Urmărirea valorilor variabilelor, proprietăţilor şi instrucţiunilor.

Schimbarea valorilor variabilelor şi proprietăţilor.

Controlarea fluxului execuţiei prin aflarea/stabilirea instrucţiunii următoare.

Execuţia imediată a unor instrucţiuni Visual Basic.

Controlarea manuală a operării aplicaţiei.

Intrarea în modul break la o instrucţiune cu probleme
În timpul depanării unui program este uneori de dorit oprirea aplicaţiei în acel loc din cod unde se bănuieşte
existenţa unei probleme. Acesta este unul dintre motivele pentru care Visual Basic prevede puncte de oprire şi
instrucţiuni Stop. Un punct de oprire (breakpoint) defineşte o instrucţiune sau o mulţime de condiţii unde Visual
Basic opreşte execuţia în mod automat şi trece aplicaţia în modul break fără a executa instrucţiunea care conţine
punctul de oprire.

Se poate intra în modul break şi manual, prin oricare dintre acţiunile

CTRL+BREAK

o Comanda Break din meniul Run

o Butonul Break de pe bara de unelte Debug.

Este posibil să se oprească execuţia atunci când aplicaţia nu are de lucru (idle - este între procesarea unor
evenimente). Când se întâmplă acest fapt, execuţia nu se opreşte la o linie specifică, dar Visual Basic comută
oricum la modul break.

Se poate intra automat în modul break automat atunci când se întâmplă oricare dintre următoarele condiţii:

O instrucţiune generează o eroare de execuţie netratată.

o O instrucţiune generează o eroare de execuţie şi a fost selectat Break on All Errors în fişa
General (meniul Tools).

o O expresie de oprire definită în dialogul Add Watch s-a modificat sau a devenit True, după
cum a fost definită.

Execuţia atinge o linie cu un punct de oprire.

o Execuţia atinge o instrucţiune Stop.

Fixarea unei erori run-time şi continuare
Anumite erori din execuţie rezultă din neglijenţa cu care este scris codul. Aceste erori pot fi corectate uşor prin
declararea variabilelor, modificarea denumirilor etc. După o asemenea corectură programul poate continua chiar
din linia unde s-a oprit. Acest fapt se realizează prin acţionarea comenzii Continue (meniul Run) sau butonul
Continue. La continuarea aplicaţiei se poate verifica fixarea erorii.

Dacă se selectează opţiunea Break on All Errors, Visual Basic inhibă tratarea erorilor din cod, încât la orice
eroare semnalată se intră în modul break. Erorile vor fi captate de secvenţele de tratare doar dacă opţiunea Break

on All Errors nu este selectată.

Anumite erori, cum ar fi schimbarea declaraţiilor de variabile, adăugarea unor noi variabile etc., necesită repornirea
aplicaţiei. În acest caz Visual Basic prezintă un mesaj care lasă repornirea aplicaţiei la voia utilizatorului.

Monitorizarea datelor prin expresii de urmărire
Atunci când un calcul nu produce rezultatul aşteptat sau apar probleme când o anumită proprietate sau variabilă ia o
valoare particulară, este de interes să se poată identifica momentul în care o expresie îşi schimbă sau atinge o
valoare.

Visual Basic monitorizează în mod automat expresiile definite de utilizator drept expresii santinelă (de urmărit). La
trecerea aplicaţiei în modul break, aceste expresii apar în fereastra Watch.

Se poate de asemenea instrui o expresie urmărită să treacă aplicaţia în modul break atunci valoarea ei se modifică
sau devine True (pentru condiţii). Acest mod de operare reduce, de obicei, parcurgerea pas cu pas a proiectului
până când se atinge o anumită condiţie (de exemplu, o variabilă de ciclare ajunge la o anumită valoare, sau un
indicator dintr-o procedură este modificat).

Adăugarea, editarea sau eliminarea unei expresii urmărite
Toate operaţiunile din titlu se pot efectua atât în design time, cât şi în modul break. Pentru a adăuga o expresie
santinelă se utilizează dialogul Add Watch afişat din meniul Debug.

Se utilizează dialogul Edit Watch, afişat tot din meniul Debug, pentru modificarea sau eliminarea unei expresii
definite. Cele două dialoguri, Add Watch şi Edit Watch, au aceeaşi structură de controale cu excepţia butonului
Delete care apare doar în dialogul Edit Watch.

Componentele comune celor două dialoguri sunt prezentate în tabelul următor.

Componenta Descriere

Zona text Expression Conţine expresia pe care expresia urmărită o
eveluează. Această expresie este o variabilă, o
proprietate, un apel de funcţie sau orice altă
expresie validă. În dialogul Add Watch
această boxă de text conţine expresia curentă
(dacă există).

Grupul de opţiuni Context Stabileşte domeniul variabilelor urmărite în
expresie. Se va completa atunci când există
variabile sinonime cu domenii diferite. Se
poate restrânge domeniul la o procedură
specifică sau la un modul anumit, sau se poate
extinde la întreaga aplicaţie prin selectarea
intrărilor All Procedures şi All Modules.
Visual Basic poate evalua mai uşor o variabilă
într-un context restrâns.

Grupul de opţiuni Watch Type Stabileşte cum răspunde Visual Basic la
expresia urmărită:

- urmăreşte expresia şi afişează valoarea în
fereastra Watch atunci când aplicaţia intră în
modul break;

- aplicaţia intră în modul break automat atunci
când se modifică valoarea expresiei sau când
aceasta devine True.

Observaţie. Se poate adăuga o expresie urmărită prin tragerea expresiei dintr-un modul în fereastra Watch.

Utilizarea urmăririi rapide
Când aplicaţia este în modul break, se poate verifica valoarea unei proprietăţi, variabile sau expresii pentru care nu
s-a definit în prealabil o expresie de urmărire. Se foloseşte în acest scop dialogul Quick Watch (din meniul Debug
sau de pe bara sinonimă). Dialogul arată valoarea expresiei selectate înrtr-un modul. Pentru a continua urmărirea
acestei expresii, se acţionează butonul Add (inhibat dacă operaţiunea de urmărire nu este posibilă); fereastra
Watch este afişată etc.

Utilizarea unui punct de oprire
În execuţie, un punct de oprire (breakpoint) produce oprirea execuţiei programului exact înaintea unei linii
specifice de cod. Atunci Visual Basic execută o procedură şi se ajunge la o linie de cod care are fixat un punct de
oprire, atunci aplicaţia este trecută în modul break.

Se poate stabili sau anula un punct de oprire în modul break, în design time sau în run time dacă aplicaţia este
inactivă (idle). Pentru a fixa un punct de oprire se efectuează un click pe marginea din stânga ferestrei modulului,
în dreptul instrucţiunii (vezi figura de mai sus). Instrucţiunea astfel marcată este colorată potrivit culorii specificate
în dialogul Options (meniul Tools), fişa Editor Format. Prin click pe indicatorul de breakpoint se anulează
punctul de oprire respectiv.

Se remarcă în figura anterioară că instrucţiunea curentă este şi ea marcată prin culoare şi un indicator pe latura din
stânga a ferestrei de cod. Atunci când se atinge un punct de oprire şi aplicaţia este oprită, se poate examina starea
curentă a aplicaţiei, focusul putând fi mutat între forme, module, ferestrele de depanare.

Aplicaţia este oprită exact înaintea executării liniei care conţine punctul de oprire. Dacă se doreşte observarea
efectului executării acestei instrucţiunii se va acţiona Step Into sau Step Over.

Pentru izolarea unei probleme reamintim că o instrucţiune poate să contribuie indirect la eroare datorită atribuirii
unor valori incorecte. Examinarea valorilor variabilelor şi proprietăţilor se efectuează în modul break prin ferestrele
Locals, Quick Watch, expresii urmărite şi fereastra Immediate.

Utilizarea instrucţiunii Stop
O alternativă la fixarea unui punct de oprire este plasarea unei instrucţiuni Stop. La întâlnirea unei instrucţiuni
Stop, Visual Basic opreşte execuţia şi comută în modul break. Deşi Stop acţionează ca un breakpoint, instrucţiunea
nu poate fi fixată sau inhibată în acelaşi mod.

Reamintim că o instrucţiune Stop opreşte doar temporar execuţia în timp ce o instrucţiune End opreşte execuţia,
reiniţializează variabilele şi produce întoarcerea la modul design. O aplicaţie oprită prin Stop poate fi continuată
prin Continue din meniul Run.

Executarea unor secvenţe de cod selectate
Dacă se poate identifica instrucţiunea care a cauzat eroarea, un singur breakpoint poate localiza problema ivită.
Este mai frecventă situaţia în care o întreagă secvenţă de cod este bănuită că produce execuţia incorectă a aplicaţiei.
În acest caz, un breakpoint izolează zona de cod şi se parcurge apoi întreaga porţiune pas cu pas prin Step Into şi
Step Over. Dacă este necesar, se poate de asemenea sări peste instrucţiuni sau reîntoarce execuţia la o nouă linie.

Pentru comenzile descrise în tabelul următor trebuie ca aplicaţia să fie în modul break.

Modul de parcurgere Descriere

Step Into Execută instrucţiunea curentă şi se opreşte la
următoarea linie, chiar dacă ea este în altă
procedură.

Step Over Execută întreaga procedură apelată de linia
curentă şi se opreşte la linia următoare liniei
curente.

Step Out Execută restul procedurii curente şi se opreşte la
instrucţiunea următoare celei care a apelat
procedura curentă.

Utilizarea comenzii Step Into
Se utilizează Step Into pentru a executa o singură instrucţiune. Visual Basic trece temporar în run time, execută
instrucţiunea curentă şi avansează la următoarea instrucţiune, revine în modul break. Pentru acest tip de operaţiune
se acţionează butonul Step Into din bara Debug.

În cazul scrierii mai multor instrucţiuni pe o aceeaşi linie, Visual Basic le va considera separat (punctele de oprire
apar doar la prima instrucţiune din linie).

Utilizarea comenzii Step Over
Comanda Step Over se aplică tot instrucţiunii curente, dar aceasta trebuie să conţină un apel la o procedură. Dacă
prin comanda Step Into s-ar trece în procedură pas cu pas, prin Step Over procedura este executată ca o unitate şi
se trece apoi la instrucţiunea următoare în procedura curentă. Pentru acest tip de operaţiune se acţionează butonul
Step Over din bara Debug.

Acest tip de acţiune este util atunci când procedura apelată este verificată. Totuşi, dacă în procedura apelată există o
instrucţiune Stop sau este definit un punct de oprire, atunci execuţia este stopată în acele locuri.

Utilizarea comenzii Step Out
Prin comanda Step Out se măreşte viteza de parcurgere a secvenţelor de cod în sensul că dacă se ştie că restul
instrucţiunilor dintr-o procedură nu pot crea probleme, atunci ele pot fi executate în bloc şi nu pas cu pas. Se revine
în procedura apelantă, la instrucţiunea următoare apelului. Pentru acest tip de operaţiune se acţionează butonul Step

Out din bara Debug.

Trecerea peste secţiuni de cod
În modul break se poate selecta o instrucţiune oarecare, mai departe pe firul execuţiei, şi click pe Run To Cursor
din meniul Debug permite reluarea execuţiei din punctul selectat. Se pot astfel sări secvenţe neinteresante de cod.

Stabilirea instrucţiunii următoare
O acţiune similară celei descrise în secţiunea anterioară este selectarea unei instrucţiuni oriunde în procedura
curentă şi click Set Next Statement din meniul Debug. Se pot astfel urmări doar anumite fire de execuţie sau se
pot reexecuta anumite secvenţe pentru alte valori date variabilelor/proprietăţilor.

Indicarea instrucţiunii următoare
Prin click pe Show Next Statement din meniul Debug se plasează punctul de inserţie în linia care urmează a fi
executată. Este o modalitate utilă mai ales când se depanează o secvenţă error handler şi nu se ştie exact care este
următoarea instrucţiune. Comanda este disponibilă doar în modul break.

Monitorizarea listei de apeluri (Call Stack)
Dialogul Call Stack, afişat prin meniul/bara de unelte Debug, arată o listă a apelurilor active de proceduri.
Dialogul poate fi afişat doar în modul break. Apelurile active sunt cele care au iniţiat proceduri care nu au fost
complet executate. Prin lista afişată se poate trasa ordinea de apeluri care au dus la instrucţiunea curentă. Cu cât
asemenea lanţuri de apeluri sunt mai lungi, cu atât depanarea aplicaţiei este mai dificilă.

În lista din dialogul Call Stack toate apelurile active sunt prezentate într-o serie de apeluri înlănţuite. Ea plasează
cea mai timpurie procedură apelată la baza listei şi adaugă apelurile următoare în topul listei. Informaţia dată pentru
fiecare procedură începe cu numele modulului, urmat de numele procedurii. Prin butonul Show din dialog se
afişează instrucţiunea dintr-o procedură care trece controlul aplicaţiei către următoarea procedură din listă.

Observaţie. Deoarece dialogul Call Stack nu indică variabila asignată unei instanţe a unei clase, nu se poate
distinge între instanţe multiple ale claselor.

Testarea datelor şi procedurilor cu fereastra
Immediate

În procesul de depanare sau de experimentare a unei aplicaţii, este adesea necesar să se execute proceduri
individuale, să se evalueze expresii sau să se atribuie noi valori variabilelor sau proprietăţilor. Toate aceste acţiuni
pot fi executate din fereastra Immediate. Expresiile sunt evaluate şi rezultatele sunt tipărite în fereastra Immediate.

Tipărirea informaţiilor în fereastra Immediate
Există două metode pentru tipărirea în fereastra Immediate

• Includerea unor instrucţiuni Debug.Print în codul aplicaţiei,

• Introducerea direct în fereastra Immediate a instrucţiunilor care utilizează metoda Print.

Aceste tehnici oferă următoarele avantaje în raport cu utilizarea expresiilor urmărite:

Aplicaţia nu trebuie oprită pentru a obţine informaţii. Datele şi mesajele sunt afişate pe măsură ce aplicaţia se
execută.

• Informaţiile sunt afişate într-o fereastră separată (Immediate), încât nu se interferează cu ieşirea
văzută de utilizatori.

Tipărirea din codul aplicaţiei
Metoda Print trimite ieşirea către fereastra Immediate atunci când se include calificarea cu obiectul Debug. De
exemplu
Debug.Print "Salary = "; Salary

Această tehnică lucrează cel mai bine atunci când există un loc particular în aplicaţie în care variabila urmărită (aici
Salary) se modifică. De exemplu, instrucţiunea anterioară poate aparţine unei structuri repetitive.

Tipărirea din fereastra Immediate
Dacă aplicaţia este în modul break, se poate muta focalizarea în fereastra Immediate pentru a examina date. Aici se
pot evalua expresii valide, inclusiv expresii care se referă la proprietăţi. Modulul activ curent determină domeniul
de referinţă.

Orice instrucţiune care utilizează metoda Print poate fi înscrisă şi la terminarea cu ENTER se va evalua expresia şi
se va afişa rezultatul. Un semn de întrebare (?) poate înlocui metoda Print:
? ActiveDocument.Name

executată din Microsoft Word, afişează în fereastra Immediate numele documentului Word activ.

Atribuirea de valori
În modul break, se pot atribui valori la proprietăţi şi variabile. Următorul exemplu prezintă o schemă de utilizare a
ferestrei Immediate pentru calcule. Fiecare linie (cu excepţia celor care afişează rezultatele) se va termina cu
ENTER:
x = 2
? x+3
5
y = 3
? x*y
6

Se poate modifica valoarea unei proprietăţi sau a unei variabile din proiect şi relua apoi executarea aplicaţiei. Dacă
Option Explicit este prezentă în modulul curent, toate variabilele invocate în fereastra Immediate trebuie să fie
declarate în modul. Domeniul se aplică apelurilor de proceduri ca şi variabilelor.

Testarea procedurilor cu fereastra Immediate
În fereastra Immediate se poate evalua orice instrucţiune executabilă validă Visual Basic, dar nu se acceptă
declaraţii de date. Se pot utiliza apeluri la proceduri care permit astfel testarea procedurii cu diverse seturi de
argumente.
X = Quadratic(2,8,8)
DisplayGraph 50, Arr1
Form_MouseDown 1,0,100,100

La apăsarea tastei ENTER, Visual Basic comută la run time pentru a executa instrucţiunea şi se întoarce apoi în
modul break. În acest moment se pot vedea rezultatele şi efectele asupra variabilelor şi proprietăţilor.

Se poate apela orice procedură din forma activă curent, ca şi orice procedură dintr-un modul, cu excepţia cazului în
care procedura este Private, caz în care se poate apela doar în timpul executării modulului.

O procedură poate fi executată în mod repetat, fiecare apel este menţinut de Visual Basic ca o instanţă separată.
Aceasta permite testarea separată a diferitelor seturi de argumente. Dialogul Call Stack menţine o listă a
procedurilor executate de fiecare comandă din fereastra Immediate. Se poate prin urmare utiliza Call Stack pentru
a selecta orice instanţă a procedurii şi afişa apoi valorile variabilelor din procedură.

Observaţie. Deşi cele mai multe instrucţiuni sunt suportate de fereastra Immediate, o structură de control este
permisă doar dacă poate fi exprimată complet pe o linie: se utilizează caracterul ":" pentru separarea instrucţiunilor
care alcătuiesc structura de control.

Verificarea numerelor de eroare
Se poate utiliza fereastra Immediate pentru a afişa mesajul asociat cu un număr specific de eroare. De exemplu,
tastarea instrucţiunii
Error 58

produce o casetă cu mesajul asociat erorii

File already exists

Trucuri utile în fereastra Immediate
După introducerea unei instrucţiuni, aceasta se poate reexecuta prin mutarea punctului de inserţie înapoi în
instrucţiune şi ENTER.

Înainte de ENTER se poate edita instrucţiunea curentă.

o Se poate utiliza mouse-ul sau săgeţile pentru a naviga în fereastra Immediate. Nu se apasă
ENTER decât pe instrucţiunea care se execută.

CTRL+HOME mută punctul de inserţie la linia de început a ferestrei; CTRL+END îl mută la ultima linie.

Tastele HOME şi END mută punctul de inserţie la începutul şi, respectiv, sfârşitul liniei curente.

Consideraţii speciale
Anumite evenimente care sunt o parte comună cu utilizarea Microsoft Windows pot să ridice probleme speciale
pentru depanarea unei aplicaţii. Este important să fim conştienţi de aceste probleme pentru a nu complica procesul
de depanare.

Dacă rămânem conştienţi de modul în care modul break poate pune evenimentele în dezacord cu ceea ce aplicaţia
aşteaptă, avem o şansă să găsim soluţii. În anumite proceduri de evenimente, trebuie săutilizăm instrucţiuni
Debug.Print pentru a monitoriza valorile variabilelor/proprietăţilor în loc să utilizăm expresii santinelă sau puncte
de oprire.

Oprirea execuţiei în procedurile evenimentelor
MouseDown sau KeyDown

Dacă se opreşte execuţia în timpul unei proceduri eveniment MouseDown, se poate lăsa butonul mouse-ului sau
utiliza mouse-ul pentru alte taskuri. Când se continuă execuţia, totuşi, aplicaţia presupune că butonul mouse-ului
este încă apăsat. Nu se va obţine evenimentul MouseUp până când nu se apasă din nou butonul mouse-ului şi apoi
se eliberează.

Când se apasă butonul mouse-ului în run time, se opreşte execuţia în evenimentul MouseDown dacă aici este un
breakpoint. În acest scenariu nu se va obţine niciodată evenimentul MouseUp. Soluţia este eliminarea breakpoint-
ului din procedura MouseDown.

Dacă execuţia se opreşte în timpul procedurii KeyDown, se aplică din nou consideraţiile anterioare. Dacă există un
breakpoint în procedura evenimentului KeyDown, nu se va obţine niciodată evenimentul KeyUp.

Oprirea execuţiei în procedurile evenimentelor
GotFocus şi LostFocus

Dacă se opreşte execuţia în procedurile evenimentelor GotFocus sau LostFocus, temporizarea sistemului de
mesaje poate cauza rezultate inconsistente. Pentru aceasta se vor utiliza instrucţiuni Debug.Print în locul punctelor
de oprire din procedurile care tratează evenimentele GotFocus şi LostFocus.

Distribuirea soluţiilor Microsoft Excel
În acest capitol se discută probleme privind distribuirea soluţiilor dezvoltate pentru Microsoft Excel . Pe lângă
modul efectiv de distribuire sunt reamintite şi operaţiuni preparatorii cum ar fi protejarea codului, erori posibile etc.

Pregătirea soluţiei pentru distribuire
În momentul în care s-a închegat o soluţie trebuie să se ia o serie de decizii în vederea distribuirii soluţiei. Prima
decizie este cum să se împacheteze proiectul: ca un simplu document sau ca un add-in (sau template în Word).

Dacă se decide distribuirea ca un add-in, este important să se decidă cum şi când se va încărca: automat sau la
cerere.

În sfârşit, trebuie să se decidă asupra modului de protejare a codului şi, evident, asupra unei ultime verificări în
ceea ce priveşte corectitudinea codului (de obicei ultimul bug apare chiar înainte de punctul final al proiectului).

Alegerea modului de împachetare a soluţiei
Atunci când se ascrie o soluţie în Visual Basic for Applications, se obţine un proiect asociat unui document. La
distribuirea soluţiei trebuie să se decidă dacă utilizatorul trebuie să aibă acces la document şi codul asociat sau
numai la cod.

Dacă se doreşte accesul atât la document cât şi la cod, se va distribui documentul – adică document Word, caiet
Excel sau prezentare PowerPoint. Acest caz este frecvent la scrierea unei soluţii verticale – o soluţie foarte
specifică pentru un utilizator foarte specific. De exemplu, dacă se creează în Microsoft Word un formular de testare
a performanţei, atunci atât documentul cât şi codul care îl automatizează trebuie să fie accesibil utilizatorului.

Dacă, pe de altă parte, se doreşte ca numai codul (proiectul) să fie accesibil, atunci se va distribui ca un add-in
(Microsoft Excel şi PowerPoint) sau ca un template global (Word).

Observaţie. Utilizatorii nu au acces la foile de calcul dintr-un add-in deoarece acestea sunt ascunse automat la
crearea unui add-in dintr-un caiet. În mod similar, atunci când o prezentare PowerPoint este organizată ca un add-
in, slide-urile sale sunt eliminate automat. Pentru o discuţie suplimentară se va citi secţiunea "Salvarea soluţiei ca
un Add-in sau Global Template".

Se poate interzice accesul utilizatorului la documentul asociat proiectului, fie din cauză că documentul nu este
pentru utilizator, fie pentru că el conţine date pe care utilizatorul nu trebuie să le modifice sau să le vadă. Acesta
este cazul când soluţia conţine proceduri care extind şi adaptează setul de opţiuni ale aplicaţiei – proceduri care
sunt proiectate să aibă o largă aplicabilitate, independente de un document specific. De exemplu, dacă se scriu
proceduri care automatizează sarcini de formatare a foilor de calcul, utilizatorul trebuie să aibă acces la aceste
proceduri din orice caiet deschis, dar nu trebuie să acceseze caietul asociat proiectului.

La distribuirea soluţiei ca un add-in sau template trebuie să se decidă separat dacă se va proteja codul proiectului.

Controlul încărcării unui Add-in sau Global Template
Dacă se decide distribuirea soluţiei proprii ca un add-in sau template, este normal să se decidă momentul încărcării
acestuia. Utilizatorul poate întotdeauna să încarce un add-in utilizând dialogul Template and Add-Ins sau Add-

Ins (meniul Tools), dar nu aceasta este soluţia cea mai bună. Sa alternativă se poate stabili ca un add-in sau
template global să se încarce automat la pornirea aplicaţiei. Sau, pentru a nu încetini pornirea aplicaţiei, se poate
alege încărcarea ca răspuns la un eveniment anumit sau prin alegerea unei comenzi. În sfârşit, se poate încărca un
add-in sau un template global în mod programatic.

Încărcarea unui Add-In sau Global Template la start
Posibilităţile unui add-in devin accesibile unui utilizator doar după ce add-in-ul este încărcat. De exemplu, când un
template global este încărcat, Word mixează meniurile, barele de unelte, intrările AutoText şi macrourile din
template cu meniul Word. Din acest motiv se poate intenţiona ca încărcarea add-inului sau a template-ului să aibă
loc la activarea aplicaţiei Word, Excel sau PowerPoint.

Pentru a încărca add-inuri sau template-uri în mod automat la pornirea aplciaţiei, trebuie să se palseze în folderul
Office Startup, localizat de obicei pe calea "Program Files\Microsoft Office\ Office\Startup".

În Microsoft Excel se poate de asemenea palsa un add-in în folderul Xlstart sau în folderul desemnat ca un folder
de pornire alternativ. Acest fapt se realizează prin atribuirea unei căi şi a unui nume de folder la cheia

HKEY_CURRENT_USER\Software\Microsoft\Office\8.0\Excel\Microsoft Excel\AltStartup

din Windows registry.

Încărcarea automată a unui Add-In în Microsoft Excel
prin comanda OPEN din Windows Registry

În plus faţă de memorarea unui add-in într-unul dintre folderele de pornire (vezi secţiuena precedentă), se poate
utiliza comanda OPEN din Windows Registry pentru a specifica fişierele addÎn care se încarcă automat la pornirea
aplicaţiei Excel.

Trebuie să se creeze câte o comandă OPEN în cheia de registru

HKEY_CURRENT_USER\Software\Microsoft\Office\8.0\Excel\Microsoft Excel

pentru fiecare fişier add-in. Pentru cazul mai multor fişiere se utilizează OPEN pentru primul fişier, OPEN1 pentru
al doilea, OPEN2 pentru al treilea etc.

Sintaxa pentru comanda OPEN este

OPEN =[/Switch] pathandfilename

unde

/Switch poate fi /R sau /F. Comutatorul /R deschide fişierul read-only iar /F este utilizat pentru a cere încărcarea
caietelor. Microsoft Excel citeste doar atâta informaţie dintr-un workbook câtă este necesară pentru referirea
funcţiilor utilizator. Un exemplu este

HKEY_CURRENT_USER\Software\Microsoft\Office\8.0\Excel\Microsoft Excel\OPEN = /R

"C:\OFFICE\OFFICE\LIBRARY\ANALYSIS\ANALYS32.XLL"

Comanda OPEN este suportată doar din motive de compatibilitate şi este necesară pentru cererea de încărcare a
macrourilor. Alternativă recomandată este prezentată ulterior în acest capitol, o dată cu Init Commands şi Init
Menus.

Încărcarea automată a unui Add-In în Microsoft PowerPoint
utilizând valoarea AutoLoad din Windows Registry

Operaţiunea de încărcare automată a unui add-in prin valorile din Windows Registry se poate efectua şi în
PowerPoint, dar valorile fixate sunt altele decât în Excel.

Numele fişierului add-in se va da, în Windows Registry, ca subcheie fie sub HKEY_CURRENT_USER, fie sub
HKEY_LOCAL_MACHINE. Valoarea Path a cheii trebuie să fie locaţia add-in-ului. Valoarea AutoLoad se va fixa
pe 1 pentru o încărcare automată.

Încărcarea Add-In-urilor care au fost încărcate în sesiunea precedentă
Un add-in încărcat şi înregistrat în sesiunea curentă Excel sau PowerPoint va fi încărcat automat la o nouă pornire a
aplicaţiei.

Un template global încărcat în Word rămâne disponibil pentru sesiunea curentă, dar nu este reîncărcat automat la o
nouă pornire a aplicaţiei.

Observaţie. Un add-in adăugat listei din dialogul Add-Ins (utilizând butonul Add New) din Excel sau PowerPoint
este înregistrat sub HKEY_CURRENT_USER. În continuare, aceste add-in-uri înregistrate vor fi accesibile doar
pentru utilizatorul intrat pe maşină în momentul adăugării.

Încărcarea programatică a unui Add-In sau Global Template
Colecţia Addins permite instalarea prin program a unui add-in sau template global.

În Word sau Microsoft Excel se va stabili la True proprietatea Installed a obiectului Addin:

Addins("C:\…\Gallery.dot").Installed = True

În PowerPoint, proprietatea Loaded a obiectului Addin se va stabili la True pentru înregistrarea automată, aceeaşi
valoare dându-se proprietăţii Registered pentru a înregistra add-in-ul.
With Addins("C:\…\mytools.ppa")
 .Loaded = True
 .Registered = True
End With

Încărcarea programatică a unui add-in ca răspuns la un eveniment
Dacă se doreşte încărcarea programatică a unui add-in ca răspuns la un eveniment, codul care comandă această
operaţiune se plasează în procedura de eveniment.

Deschiderea şi încărcarea programatică a unui template global
prin linia de comandă

Se utilizează următoarea linie de comandă, de exemplu, unde path este locaţia fişierului Add-in.dot, pentru a instala
un add-in numit Add-in.dot, şi executarea unei proceduri numită Main din modulul denumit Add-inInstall:
WinWord "<Path>\Add-in.dot" /mAdd-inInstall

Word are un număr de argumente pe linia de comandă. Comutatorul /m execută codul din modulul specificat. De
notat că nu există nici un spaţiu după "m" şi că nu se specifică procedura Main; doar o procedură denumită Main se
va executa, în lipsa unei asemenea proceduri nu se execută nimic la încărcarea modulului. În continuare este un
exemplu de procedură Main.
' numele modulului este Add-inInstall, pentru a funcţiona cu
' linia de comandă din exemplul anterior
Option Explicit
Sub Main()
'Check to see if Add-In is loaded in Add-In list
 Dim wkbAddin As Word.AddIn
 On Error GoTo ErrorHandler
 Set wkbAddin = AddIns(ThisDocument.Name)
 If wkbAddin Is Nothing Then
 ' Add the template to the add-ins collection and install it
 Set wkbAddin = AddIns.Add(ThisDocument.FullName, True)
 End If
 ' If template is the active document close it
 If ThisDocument.Name = ActiveDocument.Name Then
 ' The Add-in should not be dirty
 ThisDocument.Close

 End If
 Exit Sub
Errorhandler:
 ' Only ignore "Subscript out of range" errors
 Select Case Err.Number
 Case 9, 5941
 Err.Clear
 Resume Next
 Case Else
 ' Assert the error when in Debug mode
 #If DebugMode Then
 AssertError
 #End If
 ' Insert other error handling code here
 End Select
End Sub

Descărcarea programatică a unui Add-in sau Template
Un add-in rămâne încărcat până când se termină sesiunea curentă, până la descărcarea prin program sau până la
descărcarea prin dialogul Add-Ins (sau Templates and Add-ins) activat prin meniul Tools. Prin descărcarea unui
add-in se salvează memoria disponibilă.

În Word sau Microsoft Excel, pentru descărcarea unui add-in sau template global, se stabileşte la False proprietatea
Installed a obiectului Addin.
Addins(C:\…\Gallery.dot").Installed = False

În PowerPoint, proprietatea Loaded a obiectului Addin se va stabili pe False pentru descărcare, iar proprietatea
Registered se va stabili pe False pentru a înlătura înregistrarea add-in-ului.

Încărcarea la cerere
Încărcarea unui add-in sau template la pornirea aplicaţiei poate să crească semnificativ timpul pornirii aplicaţiei. Se
poate utiliza atunci încărcarea la cerere pentru a amâna încărcarea până atunci când utilizatorul apelează o comandă
sau o procedură din add-in.

Este de menţionat că wizard-urile şi add-in-urile iniţiate de o comandă din menu sunt încărcate, în mod automat, la
cerere.

Există mai multe tehnici pentru a stabili încărcarea la cerere, specifice diferitelor aplicaţii.

Observaţie. Dacă se intenţionează utilizarea unui add-in sau template ca o bibliotecă de cod, apelată din alte
proiecte, nu trebuie ca aceasta să fie încărcată explicit deoarece Visual Basic va încărca add-in-ul sau template-ul
referit la cerere, atunci când o procedură din bibliotecă este apelată.

Utilizarea referinţelor explicite în Microsoft Excel
Prima metodă de încărcare la cerere este utilizarea unei referinţe explicite atunci când se atribuie un nume de macro
la o unealtă. Următoarea linie cheamă procedura MySub care stă în modulul ThisWorkbook din caietul (add-in)
"C:\My Documents\MyTools.xla":
'C:\My Documents\MyTools.xla'!ThisWorkbook.MySub

Add-in-ul este încărcat doar atunci când este executat macro-ul.

Pentru soluţii care sunt distribuite utilizând un program de instalare se va vedea secţiunea "Adăugarea de meniuri şi
submeniuri la Microsoft Excel fără încărcarea unui Add-In".

Încărcarea la cerere a bibliotecilor de funcţii în Microsoft Excel
Dacă se distribuie o soluţie care conţine o bibliotecă de funcţii macro ar fi de dorit încărcarea la cerere a acestei
biblioteci. De asemenea, în mod normal este de dorit ca funcţiile să fie listate în Function Wizard. Pentru încărcarea
la cerere a funcţiilor este nevoie de macro-uri XLM (Microsoft Excel 4.0 macro sheets). Aceste macro-uri sunt de
obicei doar "învelişuri" pentru funcţii Visual Basic.

Atunci când Microsoft Excel vede că un Add-In este marcat pentru încărcarea la cerere, el citeşte doar anteturile
macro-urilor funcţii; raţiunea de prezentare sub formă XLM este aceea că informaţia din anteturi poate fi citită fără
a încărca Visual Basic for Applications (care se va încărca doar atunci când este necesar).

Modificarea unui add-in pentru a beneficia de încărcare la cerere
1. Se adaugă la caietul add-in o foaie Microsoft Excel 4.0 macro: click dreapta pe un tab Worksheet
şi selectare Insert, din dialog se va selecta Ms Excel 4.0 Macro.

Crearea unui macro funcţie care înveleşte o funcţie Visual Basic.

În prima celulă se scrie numele funcţiei.

o În celula de sub numele funcţiei se inserează funcţia Argument(Name_Text,

Data_Type_ID).

o Name_Text este numele parametrului. Ideal ar fi ca acesta să fie numele parametrului
funcţiei din VBA pe care se presupune că-l reprezintă.

o Data_Type_ID este ID-ul care determină tipul de dată pe care Excel îl acceptă pentru acest
argument; acest parametru este opţional.

Se repetă paşii b, c şi d pentru fiecare parametru din funcţia VBA.

o Dacă este necesar să se specifice tipul rezultatului se va utiliza funcţia
Result(Data_Type_ID).

o Funcţia Return(value) semnalează sfânrşitul macro-ului funcţie.

Se selectează toate celulele care conţin macro-ul.

o Se selectează Define din submeniul Name (meniul Insert).

Se denumeşte domeniul cu numele funcţiei.

o Se selectează butonul radio Function din grupul Macro.

o Click pe Add şi apoi OK.

1. Se selectează Insert din bara de meniu şi Define din submeniul Name. Se adaugă numele
"__DemandLoad" care se referă la "=TRUE" (se tastează exact aşa în boxa Refers To). Este de
observat că există două caractere "_" în faţa lui DemandLoad. Click Add, apoi Close.

2. Se stabileşte proprietatea IsAddin a obiectului Workbook la TRUE.

Se salvează caietul.

În continuare este un exemplu de macro care înfăşoară o funcţie VBA.
MyFunction
=ARGUMENT("szArgOne")
=ARGUMENT("intArgTwo")
=RETURN(vMyFunction(szArgOne, intArgTwo))

Funcţia VBA fiind de forma
Function vMyFunction (szArgOne As String, intArgTwo As Integer) As String
…
End Function

Aceşti paşi permit ca add-in-ul să fie încărcat la cerere. După ce este încărcat, add-in-ul nu este descărcat din
memorie până când se termină instanţa curentă a aplicaţiei Excel.

Adăugarea meniurilor în Excel fără încărcarea unui Add-in
Microsoft Excel are două chei noi de registru, care sunt citite la pornirea aplicaţiei şi care creează intrări de meniu
oferind puncte de intrare într-un add-in; acest add-in se încarcă doar atunci când este cerut de o comandă dintr-un
meniu, care se referă la add-in. Cheile respective sunt Init Menus şi Init Commands. În continuare se prezintă de
asemenea şi cheia Delete Commands, care permite eliminarea unor intrări de meniu.

Cheia Init Menus
(HKEY_CURRENT_USER\Software\Microsoft\Office\8.0\Excel\Init Menus) conţine câte o valoare String pentru
fiecare menu adăugat unei mare de meniu built-in. Fiecare nume de valoare este unic şi identifică meniul creat.
Şirul are sintaxa:

Value_name = Menu_bar_num, Menu_name,Menu_position[, Menu_parent]

Argument Descriere

Menu_bar_num Numărul barei de meniu built-in la care se doreşte
adăugarea meniului. Barele de meniu se schimbă
după tipul foii active. Numerele sunt:

3 Nil menu bar (nu există caiet deschis)

10 worksheet, dialog sheet, macro sheet 4.0

11 chart sheet

12 modul Visual Basic

Menu_name Numele noului meniu

Menu_position Poziţia noului meniu pe bara meniu. Aceasta poate fi
numele unui meniu după care se plasează cel nou, sau
un număr indicând poziţia noului meniu de la stânga
barei meniu.

Menu_parent Este opţional: dacă se defineşte un submeniu, acesta
este numele sau numărul meniului care va conţine
noul submeniu, definirea căruia fiind controlată de
restul parametrilor.

Cheia Init Comands

(HKEY_CURRENT_USER\Software\Microsoft\Office\8.0\Excel\Init Commands) conţine câte o valoare de tip
string pentru fiecare comandă adăugată unui meniu. Fiecare nume de valoare este unic şi identifică comanda
adăugată. Şirul are sintaxa

Value_name = Menu_bar_num,Menu_name,Command_name,Macro,

 Command_position,[Macro_key] ,[Status_text] ,[Help_reference]

parametrii fiind explicaţi în tabelul următor.

Argument Descriere

Menu_bar_num Numărul barei de meniu built-in la care se doreşte
adăugarea meniului. Barele de meniu se schimbă
după tipul foii active. Numerele sunt:

10 Worksheet, dialog sheet, macro sheet 4.0

11 Chart sheet

12 modul Visual Basic

Menu_name Numele meniului sau submeniului. Submeniurile sunt
indicate printr-un şir "meniu\submeniu", caracterul
backslash delimitând numele meniului de cel al
submeniului. Submeniul trebuie să fie existent deja
sau să fie declarat în cheia Init Menu.

Command_name Numele noii comenzi.

Macro Referinţa la o procedură dintr-un caiet add-in.
Alegerea comenzii deschide add-in-ul şi execută
procedura. Procedura va şterge comanda adăugată de
această cheie de registru şi o va înlocui cu o comandă
care va executa procedura necesară.

Command_position Poziţia noii comenzi în meniu. Aceasta poate fi
numele unei comenzi după care se plasează cea nouă,
sau un număr indicând poziţia noii comenzi pe

meniu. Dacă este omis, comanda apare la sfârşitul
meniului.

Macro_key Este opţional, cheia ataşată procedurii, dacă există.

Status_text Este opţional, mesajul afişat în bara de stare atunci
când se selectează comanda.

Help_reference Este opţional, numele fişierului şi numărul intrării
pentru un Help ataşat comenzii.

Cheia Delete Commands
Se poate utiliza cheia Delete Commands pentru a şterge comenzi din meniurile buil-in. Add-In Manager
(comanda Add-Ins din meniul Tools) citeşte şi scrie valori în cheia Delete Commands. Cheia conţine câte un şir
pentru fiecare comandă care este ştearsă din meniu. Fiecare nume de valoare este unic şi identifică comanda
eliminată. Şirul are sintaxa

Value_name = Menu_bar_num,Menu_name,Command_position

Argument Descriere

Menu_bar_num Numărul barei de meniu built-in unde se doreşte
modificarea meniului. Barele de meniu se schimbă
după tipul foii active. Numerele sunt:

3 Nil menu bar (nu există caiet deschis)

10 worksheet, dialog sheet, macro sheet 4.0

11 chart sheet

12 modul Visual Basic

Menu_name Numele meniu

Menu_position Poziţia comenzii pe bara meniu. Aceasta poate fi
numele unei comenzi sau un număr indicând poziţia
comenzii în meniu.

Observaţie. Este recomandabil să nu se elimine comanda Exit din meniul File dacă nu s-a creat o cale alternativă
de părăsire a aplicaţiei Microsoft Excel.

Scrierea codului executat la încărcarea sau descărcarea
unui Add-in sau Global Template

Se poate scrie cod care să se execute ca răspuns la încărcarea sau descărcarea unui add-in. De exemplu, atunci când
se încarcă un add-in se poate executa o procedură care să afişeze o bară de unelte dând acces la funcţiunile add-in-
ului. În mod similar, la descărcarea add-in-ului, aceeaşi bară de unelte se poate elimina prin executarea unei
proceduri speciale. Fiecare aplicaţie are totuşi un mod propriu de realizare a acestor acţiuni.

Microsoft Excel – evenimentele AddinInstall şi AddinUninstall
Fiecare add-in are două evenimente, AddinInstall şi AddinUninstall, care sunt declanşate la încărcarea şi,
respectiv, descărcarea add-in-ului, atât prin dialogul Add-ins cât şi programatic. Aceste evenimente sunt locurile
ideale de plasare a intrărilor în cheile Init Menus şi Init Commands din Windows Registry.

Se poate utiliza evenimentul Open a unui caiet pentru a efectua înregistrarea caietului şi adăugarea lui la dialogul
Add-In. În următorul exemplu se prezintă o structură generală de utilizare a procedurilor evenimentelor
AddinInstall şi AddinUninstall.
Option Explicit
Private Sub Workbook_AddinInstall()
 ' Add code to customize the Microsoft Excel User Interface (UI) here

 MsgBox "Addin Installed"
End Sub
Private Sub Workbook_AddinUninstall()
 ' Add code to remove customization of the Microsoft Excel UI here
 MsgBox "Addin Uninstalled"
End Sub
Private Sub Workbook_Open()
 ' Check to see if add-in is loaded in Microsoft Excel's AddIn list
 Dim wkbAddIn As Excel.AddIn
 On Error GoTo Errorhandler
 Set wkbAddIn = AddIns(ThisWorkbook.Name)
 If wkbAddIn Is Nothing Then
 ' Setting the CopyFile argument to true will cause the add-in
 ' to be copied to the local harddisk if it is on a removeable
 ' medium.
 Set wkbAddIn = AddIns.Add(ThisWorkbook.FullName, True)
 ' Thenext line will cause the Workbook.AddInInstalled event
 ' to fire.
 wkbAddIn.Installed = True
 End If
 ' Initialize add-in here.
 Exit Sub
Errorhandler:
 ' Only ignore "Subscript out of range" errors.
 If Err.Number = 9 Then
 Err.Clear
 Resume Next
 Else
 ' Assrt the error when in Debug mode.
 #If DebugMode Then
 AssertError
 #End If
 ' Insert other error handling code here.
 End If
End Sub

Verificarea finală a codului
Înaintea împachetării soluţiei ca un add-in sau un template global, este utilă o ultimă verificare pentru eliminarea
unor erori frecvente, amintite în continuare.

Verificarea referinţelor la ActiveWorkbook sau ActiveDocument
Reamintim că dacă proiectul VB dintr-un add-in sau template global conţine o referinţă explicită sau implicită la
documentul activ sau la caietul activ, el sa ve referi în execuţie la acel document sau caiet care se va întâmpla să fie
activ în momentul aplicării referinţei. Pentru referinţa la add-in sau template se va utiliza prin urmare
ThisWorkbook sau ThisDocument.

De exemplu, ambele proceduri scrise în continuare apelează foaia denumită "Addin Definition" în caietul care este
activ în momentul execuţiei codului. Prima procedură conţine o referinţă explicită, prin ActiveWorkbook. A doua
procedură are o referinţă implicită: deoarece nu se referă explicit la un caiet anumit, referinţa este presupusă în
caietul activ.
Sub ExplicitReference()
 Set rMnuTable = ActiveWorkbook.Worksheets("Addin Definition). _
 Range("MenuDefinition")
 Add_Menu rMnuTable
End Sub
Sub ImplicitCode()
 Set rMnuTable = Worksheets("Addin Definition). _
 Range("MenuDefinition")
 Add_Menu rMnuTable
End Sub

Următorul cod utilizează proprietatea ThisWorkbook pentru a realiza o referinţă la caietul în care se execută codul
– adică în caietul add-in.
Sub CorrectCode()
 Set rMnuTable = ThisWorkbook.Worksheets("Addin Definition). _
 Range("MenuDefinition")
 Add_Menu rMnuTable
End Sub

Apelul rutinelor din alte proiecte
Dacă se doreşte apelarea unor funcţii, proceduri şi clase care sunt definite în alt proiect, proiectul apelant trebuie să
aibă o referinţă la proiectul apelat. Este de notat că nu se pot crea referinţe la prezentări PowerPoint decât în cazul
în care acestea sunt salvate ca add-in-uri PowerPoint; după salvarea ca un add-in prezentarea poate fi referită din
alte prezentări.

Este evident că pentru a utiliza referinţe la proiecte trebuie ca proiectele implicate să poarte denumiri diferite (de
regulă, la începutul utilizării VBA, proiectele se lasă cu denumirile implicite). Numele implicit al unui proiect se
poate vedea/modifica fie în fereastra Properties, fie în Project Name din dialogul Project Properties (obţinut prin
click dreapta în VBE şi alegerea project name Properties).

Referinţa la un alt proiect se realizează manual prin dialogul References (meniul Tools) sau programatic prin
metoda AddFromFile a colecţiei References. Linia următoare stabileşte o referinţă din caietul activ la proiectul
din add-in-ul MyTools.xla:
ActiveWorkbook.VBProject.References.AddFromFile "C:\Tools\MyTools.xla"

Este însă de notat că înainte de a stabili programamtic o referinţă, trebuie (în Word, Excel, PowerPoint) stabilită o
referinţă la biblioteca de tipuri Visual Basic for Applications Extensibility. Această bibliotecă oferă obiectele care
permit lucrul programatic cu proiectul VBA.

Observaţie. Rutina Auto_Open dintr-un add-in referit nu este executată la încărcare prin referinţă dintr-un alt add-
in sau prezentare.

Evitarea referinţelor nerezolvate
La salvarea şi distribuirea unui add-in sau template, referinţele stabilite pentru proiectul asociat rămân valabile.
Totuşi, dacă add-in-urile sau şabloanele referite nu sunt la aceleaşi locaţii pe maşina utilizatorului cum erau pe
maşina de dezvoltare, referinţele nu vor putea fi rezolvate la beneficiar şi soluţia nu va fi executată.

În Microsoft Excel, Visual Basic încearcă rezolvarea referinţelor prin căutare în locaţiile:

În acelaşî folder cu add-in-ul sau template-ul apelant.

În folderul rădăcină a aplicaţiei gazdă.

În folderul System şi Windows.

În toate folderele variabilei de mediu Path.

În Microsoft Excel, Visual Basic priveşte de asemenea în folderele adăugate la valoarea Add-in Path din registry.

Dacă o referinţă nu este rezolvată după completarea căutării prezentate, execuţia este oprită.

În continuare sunt enumerate câteva metode care pot fi utilizate în evitarea/rezolvarea referinţelor nerezolvate.

Toate fişierele se vor livra în acelaşi folder. Aceasta este soluţia comună.

În Excel se poate actualiza cheia de registry Add-ins Path. Microsoft Excel oferă cheia de registru

HKEY_CURRENT_USER\Software\Microsoft\Office\8.0\Excel\Microsoft Excel\Add-in Path

care punctează către folderele unde Microsoft Excel priveşte pentru add-in-uri. Valoarea
Add-in Path este un şir care constă din căi multiple delimitate de caractere ";". La
instalarea aplicaţiei Excel, programul Setup adaugă căile către folderele Library, Analysis
şi Solver. Alte programe de instalare pot să modifice valoarea Add-in Path. Modificarea
trebuie să fie "politicoasă": noile intrări se vor adăuga celor existente. Programele de tip
uninstall trebuie să elimine doar porţiunea din valoare adăugată la instalare.

Adăugarea folderului soluţiei la variabila de mediu Path.

Se pot utiliza funcţiile API GetEnvironmentVariable şi SetEnvironmentVariable
pentru adăugarea temporară a folderului soluţiei, sau se poate utiliza scrierea în
instrucţiunea Path din Autoexec.bat pentru o adăugare permanentă.

Exemplul următor utilizează funcţiile GetEnvironmentVariable şi SetEnvironmentVariable pentru a modifica
temporar variabila de mediu Path.
Option Explicit
Private Declare Function GetEnvironmentVariable Lib "kernel32" _
 Alias "GetEnvironmentVariableA" (ByVal lpName As String, _
 ByVal lpBuffer As String, _
 ByVal nSize As Long) As Long
Private Declare Function SetEnvironmentVariable Lib "kernel32" _
 Alias "SetEnvironmentVariableA" (ByVal lpName As String, _
 ByVal lpValue As String) As Long
' AppWord is a user defined compile directive
#If AppWord = True Then
Public Sub AutoExec()

 AppendEnvironmentPath ThisDocument
End Sub
#End If
'AppExcel is a user defined compile directive
#If AppExcel = True Then
Public Sub Workbook_Open()
 AppendEnvironmentPath ThisWorkbook
End Sub
#End If
Private Sub AppendEnvironmentPath (ThisDocObject As Object)
 Const ENV_PATH As String = "Path"
 Dim iRet As Long
 Dim szPath As String
 SzPath = String(1024, 0)
 ' Retrieve the current environment setting.
 IRet = GetEnvironmentVariable(ENV_PATH, szPath, 1024)
 If iRet Then
 ' iRet contains the length of the returned string.
 ' trim any trailing characters
 szPath = Mid$(szPath, 1, iRet)
 ' See if the template path is included in the path statement.
 If InStr(1,szPath, ThisDocObject.Path, vbTextCompare) = 0 Then
 ' Path is not part of the environment.
 szPath = szPath & ";" & ThisDocObject.Path
 iRet = SetEnvironmentVariable (ENV_PATH, szPath)
 If iRet = 0 Then
 ' Handle error here. Template path was not appended to
 ' environment.
 Err.Raise vbObjectError + Err.LastDllError, _
 ThisDocObject.Name & ".AppendEnvironmentPath", _
 "Path environment was not set."
 End If
 End If
 Else
 ' should raise an error here. This should never happen …
 Err.Raise vbObjectError + Err.LastDllError, _
 ThisDocObject.Name & ".AppendEnvironmentPath", _
 "No path environment was found."
 End If
End Sub

o Se poate scrie un add-in agent de referinţă (reference broker) care să adapteze referinţele
pentru a maşină specifică. Un asemenea agent de referinţă ar trebuie să verifica referinţa şi
să lege înainte ca soluţia să se execute (sau la momentul încărcării). Acest tip de
componentă este bună pentru soluţii trietajate (three-tier). Agentul trebuie să lege dinamic
componenta front-end de componenta back-end pe baza versiunii, nivelului de securitate
sau alţi parametri determinaţi de administrator. Această tehnică poate fi utilizată la
actualizarea automată a componentelor. O cale pentru determinarea dacă o referinţă este
validă este utilizarea proprietăţii IsBroken a obiectului Reference. Proprietatea IsBroken

este True dacă referinţa nu se referă la o intrare validă în Windows Registry.

Apelul unei rutine dintr-un Add-in PowerPoint fără fixarea unei referinţe
Dacă se doreşte încărcarea temporară a unui fişier add-in şi executarea unei rutine din fişier, se va utiliza o
instrucţiune Application.Run şi imediat apoi se va descărca fişierul add-in. La executarea Application.Run,
Microsoft PowerPoint va încărca add-in-ul şi Va executa macroul specificat. Pentru a descărca fişierul se utilizează
proprietatea Loaded, după modelul:
Sub CallAddInMacro()
 Application.Run "…\MyAddIn.ppa!MyMacro"
 AddIns("MyAddIn").Loaded = False
End Sub

Ultima instrucţiune poate fi înlocuită şi cu
AddIns(AddIns.Count).Loaded = False

Apelul rutinelor folosind referinţe legate târziu
Se poate apela orice procedură publică, proprietate sau variabilă din modulul ThisDocument sau ThisWorkbook

al unui document sau caiet utilizând o referinţă târzie la obiectul asociat Document sau Workbook. De exemplu,
următoarele instrucţiuni atribuie obiectul Document, returnat de Open, unei variabile obiect. După aceea se
apelează procedura MySub din modulul clasă ThisDocument al documentului:
Dim objDoc As Object
Set objDoc = Documents.Open(szFileName)
objDoc.MySub

Dacă documentul reprezentat de variabila objDoc nu are, în modulul său ThisDocument, o procedură publică
denumită MySub, atunci apare o eroare de execuţie. În acest mod se poate apela cod doar din module

ThisDocument sau ThisWorkbook. Dacă se doreşte apelul unor proceduri din alte module, clase sau forme ale
proiectului asociat documentului/caietului deschis, se vor scrie proceduri intermediare în modulul ThisDocument
sau ThisWorkbook pentru a le accesa.

Observaţie. Procedeul descris nu funcţionează în PowerPoint deoarece nu există un modul ThisPresentation în
proiect.

Protejarea sau neprotejarea codului
Stabilirea proprietăţii IsAddin nu protejează codul sursă al proiectului. Pentru protejarea codului se va marca Lock

project for viewing (meniul Tools, project Properties, fişa Protection) şi se va fixa o parolă. Dacă se fixează doar
parola, fără blocarea accesului la cod, acesta poate fi văzut dar nu pot să deschidă dialogul project Properties fără
cunoaşterea parolei. După stabilirea parolei proiectul se va salva obişnuit prin Save (meniul File din Visual Basic
Editor).

Pentru înlăturarea protecţiei se va elimina marcarea boxei de control Lock project for viewing şi parola introdusă.

Salvarea soluţiei ca un Add-in sau Global Template
Fiecare aplicaţie din Microsoft Office are un mod propriu de creare a unui add-in. În Microsoft Excel şi PowerPoint
se salvează fişierul într-un format specific. În Word se salvează documentul ca un fişier template (.dot).

Crearea unui Add-in în Excel
La transformarea unui caiet într-un add-in, foile caietului sunt ascunse şi procedurile din proiect sunt ascunse
utilizatorului (procedurile nu mai apar în dialogul Macros).

Pentru crearea unui add-in Excel, se fixează pe True proprietatea IsAddIn a caietului care conţine codul. O cale de
realizare a acestui lucru este salvarea unei copii a caietului respectiv ca un add-in Excel prin selectarea tipului de
fişier Microsoft Excel Add-In (*.xla) în dialogul Save As.

Proprietatea poate fi stabilită şi manual din VBE: se selectează "ThisWorkbook" în Project Explorer şi se modifică
proprietatea IsAddIn în Properties Window. După ce proprietatea IsAddIn este fixată pe True, caietul este ascuns
în Microsoft Excel.

Proprietatea se poate stabili şi programatic.

Observaţie. Dacă este nevoie să se modifice elementele caietului după crearea add-in-ului, se fixează proprietatea
IsAddIn la False, caietul devine vizibil şi editabil. După modificare se reface proprietatea IsAddIn şi se salvează
caietul.

Depanarea unui Add-in sau Global Template
Pentru depanare se utilizează, cu unele particularităţi, deprotejarea codului şi efectuarea acţiunilor uzuale de
verificare a codului.

Depanarea unui Add-in Excel
Pentru depanarea unui add-in Excel o dată încărcat, se înlătură protecţia proiectului respectiv. Dacă este necesar să
se vadă caietul asociat se fixează proprietatea IsAddIn la False.

