

Jacek Matulewski
<http://www.phys.uni.torun.pl/~jacek/>

Microsoft Visual Basic

Projektowanie RAD w VB

Współpraca VB i Microsoft Office

Ćwiczenia

Toruń, 6 września 2002

Najnowsza wersja tego dokumentu znajduje się pod adresem
<http://www.phys.uni.torun.pl/~jacek/dydaktyka/rad/rad3.pdf>

Źródła opisanych w tym dokumencie programów znajdują się pod adresem
<http://www.phys.uni.torun.pl/~jacek/dydaktyka/rad/rad3.zip>

I. Spis treści

I. Spis treści.....	2
II. Od Delphi do Visual Basica	3
1. Podobieństwa „OCX RAD” i „VCL RAD”	3
2. Image i CommonDialog (ShowOpen).....	3
3. Notatnik (TextBox, CommonDialog.ShowFont, obsługa plików, schowka).....	4
4. Dynamiczne tworzenie obiektów	8
5. Odtwarzacz plików audio.....	9
6. Odtwarzacz plików wideo.....	9
7. Prosta aplikacja bazodanowa	10
8. Łączenie z bazą danych za pomocą ADO (OLE DB), wykresy.....	11
9. Pliki projektu:.....	11
10. Słówko na temat VBScript.....	11
III. Gdzie szukać pomocy?.....	13
IV. Współpraca Visual Basica i Microsoft Office?.....	14
1. Osadzanie obiektu OLE2 w aplikacji (przy okazji Menu Editor)	14
2. Automation - wykorzystanie obiektów Microsoft Excel 8.0/97.....	16
a) Współpraca aplikacji z uruchomioną aplikacją Excela	17
b) Edycja komórek Excela z poziomu aplikacji	18
c) Wykorzystanie funkcji Excela do wykonania obliczeń.....	21
3. Automation - wykorzystanie obiektów Microsoft Word 97.....	25
4. Visual Basic vs. Visual Basic for Applications.....	27
5. Kalkulator – makro VBA osadzone w Excelu	28

II. Od Delphi do Visual Basica

Celem tego rozdziału nie jest gruntowne uczenie Visual Basica. Nie jest nim również nauka programowania RAD. Cel jest znacznie skromniejszy, a mianowicie uświadomienie programistom znającym Borland C++ Buildera lub Delphi, że umieją także pisać aplikację za pomocą Microsoft Visual Basica (o ile znają BASIC, ale to nie jest też warunek konieczny, tak jak nie jest konieczna gruntowna znajomość C++ do programowania RAD w Builderze).

Dokument składa się w istocie z przykładów, których pomysły są zaczerpnięte z *Podstaw programowania RAD* (<http://www.phys.uni.torun.pl/~jacek/dydaktyka/rad/rad1.pdf>).

1. Podobieństwa „OCX RAD” i „VCL RAD”

Po uruchomieniu Visual Basica mamy możliwość wyboru typu aplikacji, którą chcemy tworzyć – początkowo będzie to zawsze „Standard EXE”.

Uwaga! W przeciwnieństwie do Delphi nie wystarczy wybrać kontrolkę i kliknąć na formę. Aby skutecznie umieścić ją na formie trzeba przeciągnąć myszką zaznaczając obszar, który ma zajmować. Można również kliknąć dwukrotnie kontrolkę na panelu.

Uwaga! Przelaczanie między projektem formy i edytorem kodu możliwe jest w Visual Basicu z poziomu klawiatury za pomocą (F7 i Shift+F7).

Label: Dodać do projektu formy kontrolkę Label1 i edytować jego własności (Caption, Caption z accel char np. &Zamknij, ForeColor, Font, Visible). Zmiana własności Label1 podczas działania programu.

CommandButton: Analogicznie umieścić na formie Command1 i edytować własności oraz metodę zdarzeniową związaną ze zdarzeniem Click. Napisać procedurę zdarzeniową zamkującą aplikację (przez zamknięcie formy głównej polecienniem **UnLoad Me** – Me jest odpowiednikiem **this** w C++ i **Self** w Delphi, czyli jest wskaźnikiem do bieżącego obiektu). Z kolei UnLoad jest odpowiednikiem free w C++.

2. Image i CommonDialog (ShowOpen)

W Visual Basicu wszystkie okna dialogowe schowane są w kontrole CommonDialog, która standardowo nie jest udostępniona w Projekcie. Typ okna zależy od metody, którą wywołamy do pokazania okna (ShowOpen, ShowSave, ShowColor, ShowFont itp.) Aby udostępnić ten komponent w bieżącym projekcie należy w **Project, Components ...** zaznaczyć pozycję **Microsoft Common Dialog Control 6.0**, a na panelu kontrolek pojawi się ikona CommonDialog. Komponent ten jest interfejsem do biblioteki commdlg.dll znajdującej się w katalogu systemowym Windows.

W przeciwnieństwie do Delphi/C++ Buildera LoadPicture nie jest właściwością Image1.Picture, a jest „ogólną” funkcją Visual Basica. Na formie umieszczać Image, CommonDialog i CommandButton. Naszym celem jest napisanie prostej aplikacji, która umożliwi użytkownikowi wybór nazwy obrazka po naciśnięciu klawisza i załadowanie go do Image1.Picture. W przedstawionej poniżej procedurze zdarzeniowej (związanej z Command1.Click) ignoruję możliwość sytuacji, w której użytkownik naciska Anuluj w oknie dialogowym (opis obsługi takiego zdarzenia znajduje się w kolejnym przykładzie).

```
Private Sub Command1_Click()
 CommonDialog1.ShowOpen 'Wywołanie okna dialogowego
 Image1.Picture = LoadPicture(CommonDialog1.FileName) 'Wczytanie obrazu
End Sub
```


W przeciwnieństwie do Delphi/C++ Buildera Visual Basic obsługuje pliki JPEG i GIF.

3. Notatnik (TextBox, CommonDialog.ShowFont, obsługa plików, schowka)

Stworzymy aplikację pełniąą formę notesu, w którym (w bardzo ograniczonym zakresie) będziemy mogli modyfikować sposób wyświetlania tekstu na ekranie. Wśród standardowo dostępnych kontrolkach / komponentach odpowiednikiem Borlandowskiego TMemo jest Text (ikona w drugim wierszu). Dokładniej rzecz biorąc Text może pełnić funkcję zarówno TEdit jak i TMemo w zależności od ustawienia własności **MultiLine**. W naszym przypadku należy umieścić ją na formie nadając odpowiednią wielkość. Następnie do formy dodajmy przyciski, checkboxy i radioboxy podobnie jak na rysunku.

Komponentem, który jest nam potrzebny, ale domyślnie nie jest udostępniony, jest okno dialogowe wyboru czcionek. Kryje się ono w kontrolece **CommonDialog**, której metoda pozwala **ShowFont** wywołać potrzebne nam okno.

W Text1 za pomocą okienka Properties ustalono opcję **ScrollBars** na **rtBoth**.
Zaznaczono też domyślny kolor czcionki **OptionButton1.Value** ustawiając na **True**.

Następnie będziemy kolejno oprogramowywać widoczne na formie komponenty kontroli.

a) „Możliwa edycja”

Ten CheckBox ma kontrolować możliwość zmieniania przez użytkownika zawartości Text1.

```
Private Sub Check1_Click()
 'w instrukcji przypisania pominieta jest opcjonalna instrukcja Let
 Text1.Enabled = Check1.Value
End Sub
```

Check1.Value nie jest zmienną logiczną – przyjmuje trzy możliwe wartości: 0 (vbUnchecked), 1 (vbChecked) i 2 (vbGrayed), ale podobnie jak w C++ konwersja z liczb naturalnych do wartości logicznej jest automatyczna.

b) „Wybierz czcionkę”

Tym przyciskiem uruchomimy standardowe okno wyboru czcionki i jej stylu oraz zastosujemy nowo wybraną czcionkę do sformatowania tekstu w oknie Text1 (podobnie jak w Delphi/C++ Builderze, aby stworzyć szkielet domyślnej procedury reagującej na kliknięcie przycisku – wystarczy dwukrotnie kliknąć na niego w projekcie. Ponadto można wybrać obsługiwane zdarzenie w rozwijalnej liście na górze okna edycyjnego).

```
Private Sub Command1_Click()
 'Obsługa nacisnienia Cancel - przejście do końca procedury
 CommonDialog1.CancelError = True
 On Error GoTo NacisnietoCancel

 'należy ustalić jakie typy czcionki mają być widoczne dla okna
 'dialogowego (cdlCFScreenFonts lub cdlCFPrinterFonts lub jak tu obie)
 'inaczej pojawi się komunikat bledu, informujący że nie ma
 'zainstalowanych czcionek;
 'udostępniamy również dodatkowe formatowania: cdlCFFEffects
 CommonDialog1.Flags = cdlCFBoth Or cdlCFFEffects
 CommonDialog1.ShowFont

 'przypisanie wybranej czcionki do Text1
 'wykorzystano konstrukcje With analogicznie jak w Delphi
 With Text1
 .Font.Bold = CommonDialog1.FontBold
 .Font.Name = CommonDialog1.FontName
 .Font.Size = CommonDialog1.FontSize
 .Font.Bold = CommonDialog1.FontBold
 .Font.Italic = CommonDialog1.FontItalic
 .Font.Underline = CommonDialog1.FontUnderline
 .Font.Strikethrough = CommonDialog1.FontStrikethru
 .ForeColor = CommonDialog1.Color
 End With

 'Wyjście z procedury - zapobiega wykonaniu sekcji NacisnietoCancel
 Exit Sub

 'Czesz obsługująca błąd - nic nie robi
 NacisnietoCancel:

End Sub
```

Aby sprawdzić czy użytkownik po wybraniu czcionki nacisnął OK czy Cancel należy włączyć własność **CancelError**, która powoduje, że naciśnięcie Cancel w oknie dialogowemu wywołuje błąd aplikacji. Poleceniem **On Error** ustalamy reakcję na ten błąd – komenda przejścia do końca etykiety NacisnietoCancel, czyli do końca procedury i ominięcie w ten sposób przypisania czcionki do Text1.

c) „Styl czcionki”

Ręczny wybór stylu czcionki – w przeciwieństwie do TFont z VCL formatowania (Bold, Italic itd.) stanowią oddzielne zmienne logiczne. Chcąc zmienić formatowanie czcionki nie modyfikujemy zbioru jak było w obiekcie TFont w VCL, a jedynie ustawiamy wartość logiczną poszczególnych własności. Obsługa ComboBoxów zgrupowanych w Frame1 polegać więc będzie na ustawianiu wartości logicznej odpowiednich własności Text1.Font zgodnie z wartością własności Value odpowiednich ComboBoxów:

```
Private Sub Check2_Click()
 Text1.Font.Bold = Check2.Value
End Sub
```

```

Private Sub Check3_Click()
 Text1.Font.Italic = Check3.Value
End Sub

Private Sub Check4_Click()
 Text1.Font.Underline = Check4.Value
End Sub

Private Sub Check5_Click()
 Text1.Font.Strikethrough = Check5.Value
End Sub

```

d) „Kolor tekstu”

Stworzenie odpowiednika RadioGroup w Visual Basicu polega na zrzuceniu kilku OptionButtonów do pojemnika (container) np. Frame. Każdy OptionButton jest osobnym obiektem z dostępnymi dla programisty własnościami i metodami. Tworzymy procedury dla zdarzenia Click każdego z OptionButtonów:

```

Private Sub Option1_Click()
 Text1.ForeColor = vbWindowText
End Sub

Private Sub Option2_Click()
 Text1.ForeColor = vbBlack
End Sub

Private Sub Option3_Click()
 Text1.ForeColor = vbBlue
End Sub

Private Sub Option4_Click()
 Text1.ForeColor = vbGreen
End Sub

Private Sub Option5_Click()
 Text1.ForeColor = vbRed
End Sub

```

e) „Czytaj” i „Zapisz”

Uwaga! W trakcie projektowania aplikacji zapisany przez nas kod jest interpretowany, a nie komplikowany i dlatego nie powstaje plik .exe. W konsekwencji katalogiem roboczym jest katalog Visual Basica (np. C:\Program Files\Microsoft Visual Studio\VB98), a nie katalog projektu. Dlatego tam należy szukać stworzonego przez aplikację pliku. Aby tego uniknąć należy skompilować projekt poleceniem z Menu **File, Make Project1.exe ...** i uruchamiać plik exe.

TextBox w Visual Basicu, w przeciwieństwie do TMemo nie posiada metody pozwalającej zapisać jego zawartość do pliku. Konieczne jest więc samodzielne napisanie procedur obsługi czytania z i zapisu do plików. W poniższych listingach realizujących to zadanie zaprezentowano dwa możliwe podejścia. W procedurze czytającej z pliku tekstowego wykorzystano standardowe instrukcje BASICa obsługi plików, natomiast procedura zapisu do pliku wykorzystuje obiekt FileSystemObject, którego metoda pozwala na stworzenie strumienia – pliku tekstowego.

```

Private Sub Command2_Click()
 Text1.Text = ""
 Dim NumerPliku As Integer
 Dim TekstNotesu As String
 NumerPliku = FreeFile 'Pobranie wolnego numeru pliku z zakresu 1 - 511
 Open "notes.txt" For Input Access Read As #NumerPliku
 Do While Not EOF(NumerPliku) 'Sprawdzamy czy nie doszliśmy do końca

```

```

 Line Input #NumerPliku, TekstNotesu
 'Line Input czyta linię bez CR LF
 'przy kopiowaniu do Text1.Text należy je dodać
 Text1.Text = Text1.Text + TekstNotesu + Chr(13) + Chr(10)
 Loop
 Close #NumerPliku
End Sub

```

Przy zapisie do pliku skorzystamy z obiektów zdefiniowanych w VB. Obiekt typu **FileSystemObject** jest wykorzystany do powołania strumienia **TextStream**, z którego można czytać i do którego można pisać:

```

Private Sub Command3_Click()
 'CreateObject tworzy obiekt klasy podanej jako argument
 'Instrukcja BASICa Set przypisuje nowostworzony obiekt
 'do zmiennej file (odpowiednik słowa kluczowego new w C++)
 Set file = CreateObject("Scripting.FileSystemObject")
 'Korzystajac z metody FileSystemObject tworzymy TextStream
 'i przypisujemy go do zmiennej textfile
 Set textfile = file.CreateTextFile("notes.txt", True)
 'Zapis zawartosci Text1.Text do strumienia textfile
 textfile.WriteLine Text1.Text
 'Zamkniecie strumienia
 textfile.Close
End Sub

```

Próba czytania z pliku ‘notes.txt’ przed jego stworzeniem skończy się błędem. W przeciwnieństwie do obsługi błędów w Delphi – spowoduje to zakończenie działania aplikacji.

Uwaga! Visual Basic dopuszcza użycie zmiennych bez ich deklaracji (w powyższej procedurze wartość zmiennych file i textfile jest przypisana instrukcją Set bez ich wcześniejszej deklaracji). Można tę możliwość w obrębie modułu wyłączyć ustawiając **Option Explicit** w pierwszej linii modułu.

f) „Zaznacz wszystko”

W kontrolce TextBox nie ma znanej z TMemo metody SelectAll. Można jednak wyznaczyć zakres zaznaczanego tekstu (zresztą niemal identycznie można to zrobić w produktach Borlanda) za pomocą właściwości **SelStart** i **SelLength**:

```

Private Sub Command4_Click()
 Text1.SelStart = 0
 Text1.SelLength = Len(Text1.Text)
 Text1.SetFocus
End Sub

```

Trzecia linia metody zwraca „focus” do okna edycyjnego. Inaczej nie widać byłoby zaznaczenia tekstu (chyba, że opcja Text1.HideSelection ustawiona jest na False).

g) „Kopiuj” i „Wklej” – współpraca ze schowkiem

Dostęp do informacji przechowywanej w schowku umożliwia komponent Clipboard. Obsługuje format tekstowy i kopowanie obrazów (format DIB). TextBox nie posiada żadnych metod związanych ze schowkiem, ale nie jest to wielkim utrudnieniem

```

Private Sub Command5_Click()
 Clipboard.Clear
 Clipboard.SetText (Text1.SelText)
End Sub

Private Sub Command6_Click()
 Text1.SelText = Clipboard.GetText (vbCFText)
End Sub

```

W istocie jest to dublowanie funkcji dostępnych już w Memo pod typowymi skrótami klawiszy (Ctrl+C, Ctrl+X, Ctrl+V).

Zadanie 1

Korzystając z istniejącego już na formie komponentu CommonDialog1 wywołać okno dialogowe otwarcia i zapisu pliku pozwalające użytkownikowi wybór nazwy pliku przy czytaniu (**CommonDialog1.ShowOpen**) i zapisie (**ShowSave**). W oknie dialogowym otwarcia pliku tak wybrać opcje, aby niemożliwe było czytanie pliku, który nie istnieje.

Zadanie 2

W przypadku braku zaznaczonego fragmentu tekstu przy próbie skopiowania zgłoś odpowiedni komunikat funkcją **MsgBox**.

Zadanie 3

Zastąpić komponent TextBox komponentem **RichTextBox** (należy wpierw udostępnić komponent Microsoft Rich TextBox Control 6.0) i tak zmodyfikować program, aby możliwe było formatowanie wybranego fragmentu tekstu (należy wykorzystać własności SelFontName, SelFontSize, SelColor, SelBold, SelItalic itp.).

Klasa RichTextBox zawiera metody **SaveFile** i **LoadFile** znakomicie ułatwiające operacje na plikach. Wada tego komponentu jest konieczność dystrybucji i rejestracji Richtx32.ocx.

4. Dynamiczne tworzenie obiektów

Poniższy przykład demonstruje jak stworzyć kontrolkę Label w czasie działania programu w reakcji na kliknięcie formy. Aby stworzyć procedurę zdarzeniową klikamy formę (w trakcie projektowania) i domyślne zdarzenie Load zmieniamy na Click.

```
Private Sub Form_Click()
 Set DynamicButton = Controls.Add("VB.CommandButton", "cmdDynamic")
 With DynamicButton
 .Visible = True
 .Width = 3000
 .Caption = "Dynamic Button"
 .Top = 0
 .Left = 0
 End With
End Sub
```

Nowy obiekt/kontrolkę tworzymy za pomocą właściwości Controls formy **Form1.Controls.Add(nazwa klasy, nazwa obiektu)**. Controls jest zbiorem kontrolek znajdujących się na formie (por. z Components i Controls w VCL). **Ustalenie właściwej nazwy klasy i jej biblioteki jest wygodne dzięki Object Browerowi**. Jeżeli chcemy tworzyć obiekt typu CommandButton, który jest elementem biblioteki VB (w dolnym panelu Object Browsera biblioteka do której należy dana kontrolka jest zaznaczona na zielono) musimy jako nazwę klasy wpisać „VB.CommandButton” (razem z cudzysłowami, gdyż argumentem jest łańcuch). Drugim parametrem jest unikalna nazwa obiektu (niezależnie od zmiennej, do której będzie on przypisany poleceniem Set). W naszym przypadku otrzymujemy **Set DynamicButton = Controls.Add("VB.CommandButton", "cmdDynamic")**, co oznacza, że w zmiennej DynamicButton jest przechowywany obiekt/kontrolka typu CommandButton o nazwie cmdDynamic. Dwukrotne wykonanie tej procedury spowoduje błąd ze względu na próbę utworzenia drugiego obiektu nazwie „cmdDynamic”. Można to oczywiście łatwo obejść modyfikując każdorazowo nazwę.

Teraz będziemy chcieli ze zdarzeniem Click dynamicznie tworzonego przycisku połączyć procedurę usuwającą go z formy. W tym celu musimy połączyć procedurę ze zdarzeniem Click dynamicznie utworzonego przez nas przycisku. Można to zrobić, ale warunkiem jest jawne zadeklarowanie używanej w programie zmiennej DynamicButton ze słowem kluczowym **WithEvents**, które powoduje, że procedury o nazwach DynamicButton_zdarzenie będą interpretowane jako odpowiednie procedury zdarzeniowe:

```
Private WithEvents DynamicButton As CommandButton
```

Private jest słowem kluczowym podobnym w działaniu do **Dim**, z tym, że zadeklarowana zmienna jest prywatna. Jak było powiedziane wyżej słowo kluczowe **WithEvents** powoduje, że zadeklarowana nazwa zmiennej DynamicButton jest **zmienną obiektową używaną do reagowania na zdarzenia wywoływanego przez kontrolki ActiveX¹**. Wówczas dopisana poniżej procedura o nazwie **DynamicButton_Click()** będzie rozumiana jako procedura zdarzeniowa zdarzenia Click obiektu związanego ze zmienną DynamicButton (obiekt i zdarzenie rozpoznawane jest po nazwie procedury – efekt widać na rozwijalnych listach na górze edytora).

```
Private Sub DynamicButton_Click()
 Form1.Controls.Remove "cmdDynamic"
End Sub
```

Procedura ta korzysta z kolejnej metody Form1.Controls (można użyć także `this.Controls` lub po prostu `Controls`) usuwając obiekt o podanej nazwie. Po jej użyciu, a więc po kliknięciu nowopowstałego przycisku można jeszcze raz powołać obiekt klikając formę.

5. Odtwarzacz plików audio

Celem tego ćwiczenia jest przygotowanie prostego odtwarzacza plików audio. Na formie umieszczaamy **MMControl** (należy go wcześniej udostępnić w Project, Components ..., pozycja **Microsoft Multimedia Control 6.0**). Kreator ustawień MMControl znajduje się pod pozycją (Custom), ale dla naszych celów wystarczy edycja pól własności.

Komponent MMControl korzysta z systemowych bibliotek Windows. Odtwarza nie tylko pliki typu wave, midi i avi, ale również wszystkie zarejestrowane typy kompresji (np. mpeg, w tym mp3). Informacje o koderach można znaleźć w Panelu sterowania\Multimedia\zakładka Urządzenia\Kodery-dekodery kompresujące audio i wideo.

Korzystając z okna Properties ustalmy następujące własności:

1. Wartość **MediaPlayer1.FileName** (korzystając z okna dialogowego) – należy wskazać plik audio wav. Coś na pewno powinno być w katalogu WINDOWS/MEDIA.
2. We własności **DeviceType** (w oknie Properties) należy wpisać WaveAudio².
3. Uruchomienie/uaktywnienie kontrolki możliwe jest dzięki wydaniu komendy Open za pomocą polecenia `MMControl1.Command = „Open”`. Najlepiej umieścić ją w Form_Load() – czyli w procedurze edytowanej po kliknięciu formy w trakcie projektowania.
4. Można zażądać, aby MediaPlayer miał wyłączność na korzystanie z danego urządzenia ustalając **Sharable** na False (wartość domyślna).
5. Kontrola pliku, w tym jego odtworzenie, możliwe jest za pomocą przycisków MMControl lub za pomocą odpowiadających im komend:
`MMControl1.Command = „Play”`
`MMControl1.Command = „Stop”`
itd.
6. W zdarzeniu Form1.UnLoad należy umieścić komendę zamkującą odtwarzany plik
`MMControl1.Command = „Close”`

Uwaga! Możliwości komponentu MMControl były zwiększone w kolejnych łatkach do VB i Visual Studio. Najświeższy Service Pack można ściągnąć ze strony Microsoft.

6. Odtwarzacz plików wideo

¹ Po zadeklarowaniu obiektu ze słowem WithEvents w rozwijalnych listach edytora pojawi się ten obiekt i jego zdarzenia ułatwiając tworzenie związkanych z nim procedur zdarzeniowych.

² Inne możliwe wartości to AVIVideo, CDAudio, DAT, DigitalVideo, MMMovie, Other, Overlay, Scanner, Sequencer, VCR i Videodisc.

Zmodyfikujemy projekt z poprzedniego paragrafu tak, żeby odtwarzał podany plik AVI. W tym celu należy ustalić **MMControl1.DeviceType** na AVIVideo, do **FileName** przypisać plik AVI obsługiwany przez system. Po uruchomieniu aplikacji będzie on odtwarzany w osobnym oknie. Można posłużyć się kontrolkami posiadającymi uchwyty (ang. *handle*, najczęściej przechowywany we własności hWnd; w Delphi były to własności Handle) takie jak forma lub PictureBox jako ekranem. W tym celu do formy należy dodać np. PictureBox i przypisać wartość **MMControl1.hWndDisplay** na ten obiekt. Jeżeli wszystkie powyższe czynności umieścić w procedurze zdarzeniowej Form_Load oraz dodać komunikaty o błędach, to będzie ona podobna do poniższej:

```
Private Sub Form_Load()
 With MMControl1
 .DeviceType = AVIVideo
 .FileName = "GLOBE.AVI"
 .hWndDisplay = Picture1(hWnd
 .Command = "Open"
 If .Error Then
 MsgBox .ErrorMessage 'Wyswietlenie systemowego komunikatu bledu
 Else
 .Command = "Play"
 If .Error Then 'Wyswietlenie systemowego komunikatu bledu
 MsgBox .ErrorMessage
 End If
 End If
 End With
End Sub
```

Uwaga! Warto zadbać o zainstalowanie najnowszych aktualizacji (Service Packów) do Visual Basic. Poprawiono między innymi działanie komponentu MMControl.

7. Prosta aplikacja bazodanowa

Podobnie jak biblioteka VCL, w Visual Basic zawiera komponenty wyspecjalizowane w łączeniu aplikacji z bazami danych. W VB jest to domyślnie dostępna kontrolka **Data**. Konfigurujemy ją podobnie jak TDatabase w VCL. Za pomocą okna Properties ustalamy wartości:

- 1) **Connect = Access** (typ bazy danych)
- 2) **DefaultType = 2 – UseJet** (domyślna wartość oznaczająca wykorzystanie mechanizmu bezpośredniego dostępu do baz danych MS Access)
- 3) **DatabaseName = nazwa pliku bazy danych** (korzystając z okienka dialogowego szukamy pliku Northwind.mbd znajdującego się prawdopodobnie w C:\Program Files\Microsoft Office\Office\Przykldy\)
- 4) **RecordSource = nazwa tabeli** (np. Produkty)

W VB większość komponentów jest data aware (nie ma charakterystycznego dla VCL podziału na TEdit i TDBEdit). Umieścmy więc **Text** i ustawmy jego właściwości:

- 1) **DataSource = Data1** (w przeciwieństwie do Delphi kontrolki nie wymagają pośrednictwa komponentu typu TDataSource z VCL)
- 2) **DataField = NazwaProduktu**

Po skompilowaniu dane powinny być już widoczne. Warto oczywiście dodać więcej kontrolek związanych z innymi polami tabeli lub obejrzeć całość w siatce.

Aby komponent DBGrid był dostępny należy dodać **Microsoft Data Bound Grid Control 5.0** w Project, Components. Ważne, żeby użyć komponentu w wersji 5.0, bo nowszy (korzystający ze standardu OLE DB) nie współpracuje z kontrolką Data. Po zrzuceniu go na formę łączymy go z Data1 podobnie jak w przypadku okienka edycyjnego ustalając **DataSource** na Data1. Warto zazrzeć do edytora własności (Custom), który pozwala zmienić wygląd siatki.

8. Łączenie z bazą danych za pomocą ADO (OLE DB), wykresy

Bardzo podobnie odbywa się łączenie z bazami danych za pomocą mechanizmu ADO. Do projektu należy dodać komponenty **Microsoft ADO Data Control 6.0** oraz **Microsoft DataGrid Control 6.0 i Microsoft Chart Control 6.0**. Są to komponenty korzystające z techniki OLE DB (wyjaśnienie tajemniczych skrótów związanych z bazami danych znaleźć można w VB FAQ rozdział 13, pytanie 7).

Adodc – wykorzystamy edytor (Custom). Budowanie Connection String odbywa się analogicznie jak w Delphi/C++ Builderze przy TADOTable (wykorzystywane są nawet te same systemowe okienka dialogowe):

- 1) **Dostawca:** Microsoft Jet 4.0 OLE DB Provider
- 2) Wybieramy nazwę bazy danych (np. Northwind.mdb)

W efekcie łańcuch połączenia powinien być następujący:

Provider=Microsoft.Jet.OLEDB.4.0;Data Source=C:\Program Files\Microsoft Office\Office\Przykldy\Northwind.mdb;Persist Security Info=False

Należy jeszcze wybrać tabelę. Posłużymy się edytorem związanym z właściwością **RecordSource**. Jej wartość ma różny sens w zależności od wartości ustawionej we właściwości **CommandType** (dostępnej również z tego edytora). Najważniejsze są dwie możliwości:

CommandType	Sens RecordSource	Wartość RecordSource
1 – adCmdText	komenda SQLa	SELECT * FROM Produkty
2 – adCmdTable	nazwa tabeli	Produkty

Skonfigurowanie **DataGrid1** jest już przyjemnością – wystarczy w polu **DataSource** wybrać Adodc1.

Równie nieskomplikowane jest konfigurowanie opcji **MSChart1**. Należy ustawić wartość **DataSource**, a następnie posłużyć się edytorem (Custom).

9. Pliki projektu:

Visual Basic	Opis
*.vbp	Główny plik projektu
*.vbw	Informacje o opcjach środowiska programistycznego (workspace)
*.bas	Typowe rozszerzenie nazwy pliku z kodem BASICa.
*.cls	Moduł z definicją klasy
*.frm	Pliki, w których VB przechowuje informacje o zaprojektowanych przez użytkownika elementach formy. Tu znajduje się też kod procedur zdarzeniowych
*.dcu	Skompilowane formy i inne obiekty tworzone przez użytkownika w oddzielnych plikach; można je skasować jeżeli posiadamy źródła
*.res	Plik *.res przechowuje zasoby (bitmapy, kursory), których wymaga tworzony przez użytkownika komponent – np. ikonę jaka pojawi się na palecie.

10. Słówko na temat VBScript

VBScript jest alternatywnym dla JavaScriptu skryptowym językiem umieszczanym w kodzie stron HTML. Podstawowe zasady składni języka są identyczne jak w Visual Basicu: skrypt składa się z procedur, które mogą odwoływać się do zdefiniowanych na stronie obiektów i być powiązane z ich zdarzeniami. Umieszczanie skryptów w kodzie HTML odbywa się analogicznie do przypadku skryptów JavaScript. Służy do tego znacznik <SCRIPT> z opcją LANGUAGE="VBScript". Ponieważ każdy element HTML może mieć

nazwę określoną przez wartość parametru NAME, to procedury mogą być związane ze zdarzeniami przez użycie typowej dla VB konwencji nazw procedur zdarzeniowych (*nazwaobiektu_zdarzenie*).

Poniżej znajduje się przykład procedury zdarzeniowej reagującej na naciśnięcie przycisku Command1.

```
<HTML>
<HEADER>
<TITLE>Pierwszy VBScript</TITLE>

<SCRIPT LANGUAGE="VBScript">

 'W VB analogiczne zdarzenie nazywa sie Click, tu OnClick
 Sub Command1_OnClick()
 'Prosciej juz byc nie moze
 MsgBox "Hello World!", 0, "Okienko wywoalone przez VBScript"
 End Sub

</SCRIPT>

</HEADER>
<BODY>

<INPUT TYPE="SUBMIT"
 NAME="Command1"
 VALUE="Uruchom skrypt Command1_OnClick">

</BODY>
</HTML>
```

Jak skrypt jest bardzo prosty – skorzystaliśmy z typowej funkcji MsgBox wyświetlającej okienko komunikatu.

Uwaga! Aby wywołać skrypt nie trzeba korzystać z przycisku. Może być to dowolny obiekt HTML reagujący na działanie użytkownika np. łącze Obiekt uruchamiający skrypt lub obrazek . Ważne, żeby nazwa skryptu składała się z nazwy tego obiektu i nazwy zdarzenia w konwencji nazywania procedur zdarzeniowych w VB.

III. Gdzie szukać pomocy?

W kolejności:

1. Uruchomić help (termin z którym mamy problem + F1) – działa jedynie w przypadki gdy zainstalowaliśmy z osobnego CD-ROMu MSDN (*Microsoft Data Network*) pełniący od wersji 5.0 rolę helpa, względnie zajrzeć do jego wersji on-line <http://msdn.microsoft.com>/
2. Jeżeli problem dotyczy np. WinAPI należy zajrzeć do MS Help lub któregoś z licznych FAQ dotyczących WinAPI i VB.
3. Zajrzeć do książek, stron poświęconych VB i tutoriali (np. <http://vb4all.canpol.pl/> lub http://physinfo.ulb.ac.be/cit_courseware/vb6/default.htm)
4. Sprawdzić czy problem jest opisany w którymś FAQ (np. na stronie grupy dyskusyjnej pl.comp.lang.vbasic, czyli <http://www.vbfaq.pl/>) lub w na serwerze MSDN <http://msdn.microsoft.com/vbasic/>
5. Wysłać pytanie na pl.comp.lang.vbasic

IV. Współpraca Visual Basica i Microsoft Office?

1. Osadzanie obiektu OLE2 w aplikacji

Systemowy mechanizm łączenia i osadzania obiektów OLE2 (*Object Linking and Embedding*)³ pozwala na łatwe umieszczanie obiektów zdefiniowanych w zainstalowanych w systemie aplikacjach, np. arkusza Excela, w naszej aplikacji.

Jest to zadanie tym prostsze, że w Visual Basicu znajduje się domyślnie dostępna na paletcie komponentów kontrolka o nazwie OLE. Analogiczny komponent o nazwie TOLEContainer dostępny jest także w VCL. Po położeniu kontrolki na formie otwierane jest systemowe okienko „Wstawianie obiektu” pozwalające wybrać obiekt spośród zarejestrowanych w systemie (potem funkcja wstawiania obiektu jest dostępna w menu kontekstowym). Wybierzmy „Arkusz Microsoft Excel”. Można stworzyć pusty dokument lub skorzystać z istniejącego. Wybierzmy „Utwórz nowy”. Po zaakceptowaniu zobaczymy arkusz Excela wewnątrz naszej aplikacji.

Za typ obiektu odpowiada własność **Class**, którą można oczywiście modyfikować.

Dopuszczalne formy połączenia (osadzenie i/lub połączenie) ustalane są przez zmienną **OLETypeAllowed**. Obiekt osadzony jest otwierany wewnątrz okna macierzystej aplikacji, integruje się z nią (np. menu serwera OLE i klienta OLE są łączone). Natomiast obiekt połączony powoduje otwarcie niezależnego okna serwera OLE i edycję dokumentu „na zewnątrz” naszej aplikacji.

Po uruchomieniu aplikacji i dwukrotnym kliknięciu na pole zajmowane przez OLE pojawi się arkusz Excela. Akcję wywołującą arkusz można modyfikować wykorzystując własność **OLE1.AutoActive**, można oczywiście zaktywować połączenie programowo. W tym celu stworzymy menu główne aplikacji i umieścimy tam odpowiedzialne za to pozycje.

Waczną własnością mechanizmu OLE jest łączenie menu osadzanego obiektu i menu formy (w przypadku MDI będzie to menu formy macierzystej). Warunkiem jest, żeby menu główne (nawet puste) w aplikacji istniało. Nie całe menu jest dołączane, pomijane są pozycje odpowiedzialne za obsługę plików, pozostawiając to zadanie klientowi OLE (nie będzie więc zazwyczaj menu Plik serwera OLE). Dołączanie menu można oczywiście kontrolować – warunkiem jest ustawienie **Form1.NegotiateMenus = True**, a pozycje menu, które chcemy zachować po połączeniu muszą mieć własność **NegotiatePosition** różną od 0 – None (zob. Menu Editor...). **Uwaga!** Łączenie menu dotyczy tylko głównych pozycji. Podmenu o identycznych nazwach zostaną powtórzone, a nie połączone.

Tworzenie menu głównego aplikacji

Stwórzmy menu główne zawierające menu Plik (Otwórz OLE, Zamknij OLE, Zapisz OLE do pliku, Zamknij aplikację) i Edycja (Kopiuj z OLE do schowka). Aby stworzyć menu klikamy prawym klawiszem myszy na projektowaną formę i z menu kontekstowego wybieramy **Menu Editor ...**. Jego wykorzystanie jest mniej intuicyjne niż w Delphi/Builderze, ale nie jest najgorzej (zob. rysunek poniżej).

³ OLE 2.0 jest 32-bitową, znacznie poprawioną wersją znanego z Windows 3.1 mechanizmu OLE 1.0. Na tym nie koniec rozwoju mechanizmu osadzania obiektów, gdyż OLE2 stał się bazą mechanizmu COM (*Component Object Model*) wykorzystanego w rozwinięciu OLE2 – OCX, które udoskonaliło możliwość definiowania własnych osadzalnych obiektów. OCX z powodów marketingowych zostało przemianowane na ActiveX. Wreszcie najnowszym wynalazkiem jest DCOM (Distributed COM) pozwalające na komunikację komponentów ActiveX przez sieć.

Następnie oprogramowujemy pozycje menu:

Plik, Otwórz OLE:

```
Private Sub MenuOtworzOLE_Click()
 'Polecenia połączenia z obiektem OLE 2.0
 OLE1.DoVerb
 'Pozostale polecenia sterują dostępnoscia elementów menu
 MenuOtworzOLE.Enabled = False
 MenuZamknijOLE.Enabled = True
 MenuZapiszOLE.Enabled = True
 MenuKopiujOLE.Enabled = True
End Sub
```

Aby nie martwić się o dostępność pozycji menu w sytuacji, gdy użytkownik połączy się z obiektem klikając dwukrotnie na obszar OLE1 zamiast używając menu zablokujemy pierwszą możliwość ustawiając **OLE1.AutoActivate = 0 – Manual** za pomocą okna Properties.

Plik, Zamknij OLE:

```
Private Sub MenuZamknijOLE_Click()
 'Polecenia zamknięcia połączenia z obiektem OLE 2.0
 OLE1.Close
 'Pozostale polecenia sterują dostępnoscia elementów menu
 MenuOtworzOLE.Enabled = True
 MenuZamknijOLE.Enabled = False
 MenuZapiszOLE.Enabled = False
 MenuKopiujOLE.Enabled = False
End Sub
```

Plik, Zamknij aplikację:

```
Private Sub MenuZamknijAplikacje_Click()
 Unload Me
End Sub
```

Edycja, Kopij OLE do schowka:

```
Private Sub MenuKopiujOle_Click()
 OLE1.Copy
End Sub
```

Kopiowanie do schowka w przypadku OLE nie oznacza kopiowania zawartości⁴, ale kopiowanie całego obiektu OLE. Skopiowany obiekt OLE można wkleić np do Worda i edytować tak jak każdy osadzony obiekt OLE, identycznie jak w naszej aplikacji. Podobnie rzecz ma się z zapisywaniem do pliku metodą SaveToFile. Plik, który powstanie **nie jest arkuszem Excela**, a plikiem zawierającym obiekt OLE 2.0. Może on być następnie wczytany do aplikacji metodą ReadFromFile.

Plik, Zapisz OLE do pliku

```
Private Sub MenuZapiszOLE_Click()
 Dim NumerPliku As Integer
 NumerPliku = FreeFile()
 'Zapisany plik nie bedzie arkuszem Excela!
 Open "OLEFile.ole" For Random As #NumerPliku
 OLE1.SaveToFile NumerPliku
 Close #NumerPliku
End Sub
```

2. Automation - wykorzystanie obiektów Microsoft Excel 8.0/97

Jeżeli mamy zainstalowany Office 97 lub nowszy, możemy korzystać z obiektów Excela w taki sposób jakby były bibliotekami dołączonymi do Visual Basica. W rzeczywistości z Visual Basiciem rozprowadzane są jedynie deklaracje obiektów, które zaawiera Excel i zainstalowanie samego Excela jest niezbędne. Podobnie wygląda współpraca z innymi aplikacjami Offica.

Zbiór deklaracji dla Excela można dołączyć do projektu (i w ten sposób udostępnić odpowiednie obiekty) w menu **Project, References ...**, pozycja **Microsoft Excel 8.0 Object Library** (wersja 8.0 odpowiada Officowi 97). Poza możliwością współpracy z aplikacjami Excela uzyskujemy możliwość wykorzystania bogatego zbioru wbudowanych w niego funkcji.

Mechanizm umożliwiający korzystanie z odpowiednio zarejestrowanych w systemie obiektów innej aplikacji nazywa się „OLE Automation” (lub „ActiveX Automation” lub po prostu „Automation”). W tym kontekście używa się terminów serwer **serwer automatyzacji** dla określenia aplikacji udostępniającej obiekty (w naszym przypadku Excela) i **klient automatyzacji** – czyli aplikacji, która z tych obiektów korzysta.

Zawartość dołączonej biblioteki można obejrzeć korzystając z Object Browser (F2). Wybierzmy w górnej rozwijalnej liście bibliotek Excel. Wśród obiektów znajdujących się w tej bibliotece szczególną rolę pełni obiekt **Application** (w kodzie należy używać pełnej ścieżki `Excel.Application`) reprezentujący środowisko Excela. Jego podobiektami są **Workbooks** (zeszyty), który zawiera z kolei arkusze (**Worksheet**). Najniższym poziomem są elementy arkusza – komórki. W efekcie, jeżeli chcemy odczytać wartość komórki C2 w pierwszym arkuszu bieżącego skoroszytu musimy posłużyć się następującą konstrukcją:
`ObiektExcelApp.ActiveWorkbook.Sheets(1).Cells(2, 3).Value` lub
`ObiektExcelApp.ActiveWorkbook.Sheets(1).Range("C2").Value`, gdzie ObiektExcelApp został zadeklarowany jako aplikacja Excela: `Dim ObiektExcelApp As Excel.Application`⁵. Właściwości `Worksheet.Range` (*zakres komórek*)⁶ i `Worksheet.Cells` zwracają obiekt typu **Range**. Jest to niezwykle istotny obiekt umożliwiający operacje na komórkach, od formatowania wyglądu po operacje na ich wartościach lub formułach.

Warto również wspomnieć o funkcjach Excela udostępnionych w obiekcie **Application.WorksheetFunction**.

⁴ Aby skopiować zawartość osadzonego arkusza można wykorzystać pozycję menu dodanego przez osadzany obiekt.

⁵ Sprawa znacznie się upraszcza, jeżeli interesuje nas aktywna komórka. Aby odczytać jej adres w arkuszu wystarczy użyć: `ObiektExcelApp.ActiveCell.Address`.

⁶ Za pomocą metody Range można określić wiele komórek podając zakres w formacie Excela np. A1:C3.

a) Współpraca aplikacji z uruchomioną aplikacją Excela

Tworzymy aplikację składającą się z kilku niezależnych procedur – każda z nich będzie tworzyć, wykorzystywać i zwalniać obiekt Excel.Application i, w razie potrzeby, inne obiekty Excela.

Umieścimy na formie cztery przyciski i listę (ListBox) podobnie jak na rysunku.

Informacje o aktualnie uruchomionej aplikacji Excela (przycisk Command1)

Do wyświetlenia informacji posłużymy się funkcją **MsgBox** *informacja, , tytuł*. Pominieto drugi argument określa znajdujące się na okienku z informacją przyciski (MsgBox jest odpowiednikiem Application.MessageBox z Delphi).

```
Private Sub Command1_Click()
 'deklaracja zmiennej typu obiekt Excel.Application
 'jeżeli usuniemy deklaracje - zostanie zastapiona domyslna (Variant)
 Dim ObiektExcelApp As Excel.Application
 'Tu obiekt nie jest tworzony, a jedynie do zmiennej przypisywany jest
 'obiekt istniejący (uruchomiona aplikacja Excela)
 Set ObiektExcelApp = GetObject(, "Excel.Application")
 'Informacja o aktywnym skoroszcycie, arkuszu i komórce
 With ObiektExcelApp
 MsgBox "Aktywny zeszyt: " & .ActiveWorkbook.Name & Chr(10) & _
 "Aktywny arkusz: " & .ActiveSheet.Name & Chr(10) & _
 "Adres aktywnego pola: " & .ActiveCell.Address & Chr(10) & _
 "Wartość aktywnego pola: " & .ActiveCell.Value & _
 , , "Informacje o aktualnie uruchomionej aplikacji Excela"
 End With
 Set ObiektExcelApp = Nothing
End Sub
```

W powyższej procedurze, żeby nie zaciemniać obrazu, pominięto obsługę błędu np. braku aktualnie uruchomionej aplikacji Excela.

Uwaga! Funkcja MsgBox przyjmuje jako pierwszy argument łańcuch utworzony z połączenia (znakiem &) łańcuchów komentarza i odczytanych z Excela nazw. Ponieważ całe to polecenie jest dość długie – podzielone zostało na kilka linii. Znakiem kontynuacji w Visual Basicu jest podkreślenie (znak _).

Zamknij aktualnie uruchomioną aplikację Excela (przycisk Command2)

W następnej metodzie powołujemy obiekt aplikacji tylko po to, żeby wykorzystać jego metodę Quit:

```
Private Sub Command2_Click()
 Dim ObiektExcelApp As Excel.Application 'Deklaracja obiektu
 Set ObiektExcelApp = GetObject(, "Excel.Application") 'Przypisanie
 ObiektExcelApp.Quit 'Wykorzystanie funkcji Excel.Application.Quit
 Set ObiektExcelApp = Nothing 'Zwolnienie zmiennej
End Sub
```

Odczytaj nazwy z uruchomionego Excela (przycisk Command3)

Zajrzymy do aktywnej aplikacji Excela i w ListBoxie umieścimy informacje o jego wszystkich zeszytach i arkuszach.

```
Private Sub Command3_Click()
 'Deklaracja zmiennej i pobranie obiektu
 Dim ObiektExcelApp As Excel.Application
 Set ObiektExcelApp = GetObject(, "Excel.Application")
 'Czyszczenie listboxu
 List1.Clear
 'Czytanie nazw zeszytów i arkuszy
 For n = 1 To ObiektExcelApp.Workbooks.Count 'Petla po skoroszytach
 For m = 1 To ObiektExcelApp.Workbooks.Item(n).Sheets.Count 'Arkusze
 With ObiektExcelApp.Workbooks.Item(n)
 List1.AddItem (.Name & ", " & .Sheets.Item(m).Name)
 End With
 Next m
 Next n
 'Zwolnienie zmiennej
 Set ObiektExcelApp = Nothing
End Sub
```

Procedura wykonuje dwie pętle. Zewnętrzna (ze zmienną n) przebiega po skoroszytach (wykorzystano własność zawierającą ilość skoroszytów w aplikacji – Application.Workbooks.Count). Pętla wewnętrzna (ze zmienną m) przebiegającą od 1 do wartości Count w Sheets odczytuje nazwy arkuszy i razem z nazwami zeszytów umieszcza je w liście.

Zapisz obszar roboczy do pliku (okno dialogowe w Excelu) (przycisk Command4)

```
Private Sub Command4_Click()
 Dim ObiektExcelApp As Excel.Application 'Deklaracja zmiennej obiektowej
 Set ObiektExcelApp = GetObject(, "Excel.Application") 'Przypisanie
 Do
 NazwaPliku = ObiektExcelApp.GetSaveAsFilename 'Okno Save As Excela
 Loop Until NazwaPliku <> False 'Powtorzenie jeżeli nacisnięty Cancel
 ObiektExcelApp.SaveWorkbook FileName:=NazwaPliku 'Zapis do pliku
End Sub
```

Nowością jest użycie metody **GetSaveAsFilename** obiektu Excel.Application do otwarcia Excelowego okienka „Save As”, co uwalnia nas od dodawania do projektu komponentu CommonDialog i jego konfiguracji.

b) Edycja komórek Excela z poziomu aplikacji

Podobnie jak poprzedni projekt, w tym również będziemy łączyć się z działającą aplikacją Excela. Oznacza to, że w przypadku braku uruchomionego Excela pojawi się błąd. Tym razem do procedury inicjującej automatyzacjęłączymyobsługę błędów instrukcją **On Error GoTo**.

Deklarujemy w module zmienną typu Excel.Application oraz zmienną arkusza (z obsługą zdarzeń):

```
' Deklaracja zmiennych obiektowych
Private ObiektExcelApp As Excel.Application
Private WithEvents ObiektExcelArkusz As Excel.Worksheet
```

Do komórek arkusza można by oczywiście dostać się wykorzystując ObiektExcelApp, ale jeżeli chcemy, aby aplikacja reagowała na zmiany zachodzące w arkuszu (edycja, zmiana aktywnej komórki) to niezbędna jest obsługa zdarzeń arkusza, a to wymaga zadeklarowania osobnego obiektu (inaczej nie ma możliwości takiego nazwania funkcji, żeby powiązać procedurę ze zdarzeniem obiektu).

Po uruchomieniu aplikacji przypisujemy zadeklarowanym zmiennym obiekty z wcześniej działającego Excela:

```
Private Sub Form_Load()
 'Obsługa bledu np. gdy Excel nie jest uruchomiony
 On Error GoTo BladExcelApp

 'Laczanie z obiektem aktualnie uruchomionego Excela
 Set ObiektExcelApp = GetObject(, "Excel.Application")
 Set ObiektExcelArkusz = ObiektExcelApp.ActiveSheet
 Exit Sub 'Wyjscie z procedury

'Obsługa bledu (wyswietlenie komunikatu i zakonczenie dzialania programu)
BladExcelApp:
 MsgBox "Blad inicjacji obiektu Excela (" & Err.Description & ")"
 Unload Me
End Sub
```

Po tych przygotowaniach zadeklarowane obiekty Excela widoczne są w całym module – nie musimy ich deklarować w każdej procedurze z osobna. Ma to oczywistą zaletę w postaci przejrzystości programu, ale naraża aplikację na pojawienie się błędu gdy użytkownik zamknie Excela.

Na formie umieszczałyśmy okienko edycyjne, label oraz trzy przyciski.

Czytaj wartość aktualnej komórki

```
Private Sub Command1_Click()
 With ObiektExcelApp
 Label3.Caption = .ActiveWorkbook.Name & " . " & _
 .ActiveSheet.Name & " . " & _
 .ActiveCell.Address
 End With
```

```

Text1.Text = .ActiveCell.Value
End With
End Sub

```

W tej procedurze wykonywane są dwie instrukcje. W pierwszej Label3 przypisywane są nazwa bieżącego skoroszytu, nazwa bieżącego arkusza i wreszcie adres aktywnej komórki. W drugiej do Text1 kopiwana jest zawartość tej komórki.

Ta procedura powinna być także wywoływana przy uruchomieniu aplikacji. Zapewni to właściwe wartości w polu tekstowym i wyświetlenie adresu aktywnej komórki bez podejmowania żadnych działań ze strony użytkownika. W tym celu należy dodać linię z poleceniem

Command1_Click

przed wywołaniem **Exit Sub** w procedurze **Form_Load**.

Zapisz wartość do aktualnej komórki

```

Private Sub Command2_Click()
 ObiektExcelApp.ActiveCell.Value = Text1.Text
End Sub

```

Tym razem działanie jest odwrotne – do aktywnej komórki Excela kopiwana jest zawartość okienka edycyjnego Text1.

Wytnieć czcionkę w akt. komórce

Jako przykład, bardzo prosty, formatowania arkusza napiszemy procedurę wytniejącą czcionkę w aktywnej komórce:

```

Private Sub Command3_Click()
 ObiektExcelApp.ActiveCell.Font.Bold = True
End Sub

```

Aplikacja Excela widoczna

Pozostaje ostatnia kontrolka (CheckBox), która ma umożliwić ukrywanie i pokazywanie aplikacji Excela. „Widzialność” aplikacji Excela związana jest z własnością **Excel.Application.Visible** i jej wartość w tej procedurze kontrolujemy.

```

Private Sub Check1_Click()
 ObiektExcelApp.Visible = Check1.Value
End Sub

```

Uwaga! Ukrycie aplikacji i zamknięcie naszej aplikacji spowoduje, że w systemie będzie działać ukryty Excel, którego użytkownik nie może zamknąć w zwykły sposób. Na szczęście VB łączy się z Exceliem uruchomionym jako pierwszym, więc możemy jeszcze raz uruchomić naszą aplikację i ujawnić Excela.

Efekt jaki uzyskaliśmy jest połowiczny, bowiem nasza aplikacja nie reaguje jeszcze na zmiany dokonane przez użytkownika w Excelu. Informację o Excelu można uzyskać jedynie naciskając **Command1**. Jeżeli chcemy, aby aplikacja reagowała na zmiany automatycznie, musimy „uczulić” nasz program na zdarzenia obiektu Excela.

Zadeklarowaliśmy obiekt arkusza **ObiektExcelArkusz**, który posiada m.in. dwa interesujące nas zdarzenia:

SelectionChange wywoływany przy zmianie aktywnej komórki oraz **Change** związany ze zmianą wartości w komórkach. Musimy więc napisać procedury, których nazwy odpowiadają schematowi **obiekt_zdarzenie()**, a VB zwiąże je z odpowiednimi zdarzeniami. Tym razem deklarację procedury musimy napisać sami (nie ma obiektu na formie do kliknięcia) lub wybrać obiekt i zdarzenie z list w edytorze kodu⁷. Zakończenie „**End Sub**” edytor doda sam.

'Tu trzeba samodzielnie napisac takze szkielet procedury

⁷ Warunkiem pojawiienia się obiektu w rozwijalnych listach na górze edytora jest jego poprawna deklaracja ze słowem **WithEvents**.

```

Private Sub ObiektExcelArkusz_SelectionChange(ByVal Target As Range)
 Form1.Caption = "Zmiana aktywnej komórki"
 Command1_Click
End Sub

'To samo dla zmiany wartości aktywnej komórki
Private Sub ObiektExcelArkusz_Change(ByVal Target As Range)
 Form1.Caption = "Zmiana wartości"
 Command1_Click
End Sub

```

Jednym istotnym zadaniem tych procedur jest wywołanie Command1_Click, która pobiera informacje o aktywnej komórce. Dodatkowo wyświetlana jest informacja na pasku tytułowym aplikacji identyfikująca zdarzenie.

Uwaga!

Aż się prosi, żeby do zdarzeń ObiektExcelArkusz.SelectionChange i ObiektExcelArkusz.Change przypisać funkcję Command1_Click bez tworzenia pośrednich procedur zdarzeniowych. Utrudnieniem jest fakt, że zdarzenia te wymagają procedury z argumentem, którego Command1_Click nie posiada.

Zadanie 1

Przypisanie zmiennej ObiektExcelArkusz bieżącego arkusza w Form_Load ma oczywistą wadę, a mianowicie po zmianie aktywnego arkusza przez użytkownika, aplikacja nadal będzie odnosić się do arkusza pierwotnego. Należy obsłużyć zdarzenie zmiany zeszytu i arkusza tak, żeby cały czas adres podawany w aplikacji odnosił się do aktywnej komórki w bieżącym arkuszu.

Zadanie 2

Dodać obsługę błędów we wszystkich procedurach.

c) Wykorzystanie funkcji Excela do wykonania obliczeń

Z funkcji Excela można korzystać dwojako. Po pierwsze wykonywać je do obliczeń na wewnętrznych zmiennych i tablicach aplikacji. Po drugie można wykonywać obliczenia w stworzonym arkuszu i pobierać jedynie wynik. W drugim przypadku, kopiowanie dużej ilości danych do arkusza należy wykonać przekazując całą tablicę, a nie kolejne jej elementy w pętli. Oszczędzi to sporo czasu procesora.

Zadaniem aplikacji jest symulowanie serii rzutów kostką (ilość rzutów w serii będzie ustalana przez użytkownika w trakcie działania aplikacji), obliczenia sumy, wartości średniej, odchylenia standardowego i mediany oraz zapisanie wyników do tabeli oraz wykresu (wykres będzie kumulował ilości kostek z poszczególną liczbą oczek, aby zilustrować rozkład normalny opisany krzywą Gaussa). Wszystko to umieścimy w procedurze zdarzeniowej Command1_Click. Drugi przycisk skopiuje dane do Excela i policzy wyniki wpisując do komórek arkusza odpowiednie funkcje. Wreszcie dodatkowymi przyciskami będzie można zapisać dane do pliku i zamknąć skoroszyt.

Poniżej znajduje się pełen listing projektu z komentarzami. Jednak zamiast go kopować lepiej pobrać projekt znajdujący się w pliku <http://www.phys.uni.torun.pl/~jacek/dydaktyka/rad/rad3.zip>:

```

Option Explicit 'Wymuszenie deklaracji wszystkich zmiennych
Option Base 1 'Indeksowanie tablic zaczyna sie od 1

'Zmienne globalne modulu (Private - widoczne tylko w tym module)
Private Ile_Rzutow As Long
Private ObiektExcelApp As Excel.Application 'Aplikacja Excela
Private ObiektExcelSkoroszyt As Excel.Workbook 'Skoroszyt/Zeszyt Excela
Private Tablica_Wynikow_Kostka_1() As Long 'Uwaga! Tablice bez wymiaru
Private Tablica_Wynikow_Kostka_2() As Long
Private Tablica_Wynikow_Par() As Long
Private Tablica_Zliczen_Par(12) As Long

'Przycisk "Rzucaj dwoma kostkami"
Private Sub Command1_Click()
 Rzucaj_kostkami
End Sub

'Przycisk "Kopiuj dane do Excela i oblicz"
Private Sub Command4_Click()
 Oblicz_w_Excelu
End Sub

'Przycisk "Zapisz do pliku"
Private Sub Command5_Click()
 ObiektExcelSkoroszyt.SaveAs ("Kostki_aplikacja.xls")
End Sub

'Przycisk "Zamknij skoroszyt"
Private Sub Command6_Click()
 ObiektExcelSkoroszyt.Close
End Sub

'Inicjacja zmiennych, uruchamianie nowego Excela, zerowanie wykresu
Private Sub Form_Load()
 Ile_Rzutow = 50 'Wartosc poczatkowa
 ReDim Tablica_Wynikow_Kostka_1(Ile_Rzutow) 'Ustalenie wymiaru tablic
 ReDim Tablica_Wynikow_Kostka_2(Ile_Rzutow)
 ReDim Tablica_Wynikow_Par(Ile_Rzutow)

 Set ObiektExcelApp = New Excel.Application 'Uruchomienie Excela
 ObiektExcelApp.WindowState = xlMinimized 'Do paska zadan
 ObiektExcelApp.Visible = True 'Aplikacja Excela staje sie widoczna
 'Tworzenie nowego skoroszytu w biezacej aplikacji
 Set ObiektExcelSkoroszyt = ObiektExcelApp.Workbooks.Add
 Randomize 'Uruchamianie generatora liczb pseudolosowych

 'Ustalanie rozmiaru wykresu i jego zerowanie
 With MSChart1
 .Title = "Zliczenia kostek"
 .ChartData = Tablica_Wynikow_Par 'ustala macierz jako dane
 End With
End Sub

```

```

 End With
 End Sub

 'Funkcja uzytkownika wywolywana w Command1_Click
 Private Sub Rzucaj_kostkami()
 'Obliczanie losowych wynikow dla 50 rzutow 2 kostkami
 Dim n As Long 'Deklaracja wymuszona przez Option Explicit
 For n = 1 To Ile_Rzutow
 Tablica_Wynikow_Kostka_1(n) = Int(6 * Rnd()) + 1
 Tablica_Wynikow_Kostka_2(n) = Int(6 * Rnd()) + 1
 Tablica_Wynikow_Par(n) = Tablica_Wynikow_Kostka_1(n) -
 + Tablica_Wynikow_Kostka_2(n)

 'Zliczanie wyrzucen danej liczby oczek
 'Tablica_Zliczen_Par nigdy nie jest zerowana, wiec kumulacja danych
 Tablica_Zliczen_Par(Tablica_Wynikow_Par(n)) =
 Tablica_Zliczen_Par(Tablica_Wynikow_Par(n)) + 1
 Next n

 'Wykorzystanie funkcji Excela do lokalnych danych (tablic)
 'Argument funkcji w nastepnych liniach nie jest zakresem w arkuszu
 'tylko zwykla lokalna tablica
 With ObiektExcelApp
 Label14.Caption = Str(.WorksheetFunction.Sum(Tablica_Wynikow_Kostka_1))
 Label15.Caption = Str(.WorksheetFunction.Sum(Tablica_Wynikow_Kostka_2))
 Label16.Caption = Str(.WorksheetFunction.Average(Tablica_Wynikow_Kostka_1))
 Label17.Caption = Str(.WorksheetFunction.Average(Tablica_Wynikow_Kostka_2))

 Label3.Caption = Str(.WorksheetFunction.Average(Tablica_Wynikow_Par))
 If Ile_Rzutow > 1 Then
 Label4.Caption = Str(.WorksheetFunction.Stdev(Tablica_Wynikow_Par))
 Else
 Label4.Caption = "- -"
 End If
 Label8.Caption = Str(.WorksheetFunction.Median(Tablica_Wynikow_Par))
 End With

 Command4.Font.Bold = True
 Command1.Font.Bold = False

 'Prezentacja tablicy zliczen na wykresie
 MSChart1.ChartData = Tablica_Zliczen_Par
 End Sub

 'Funkcja uzytkownika wywolywana w Command4_Click
 'Teraz dla odmiany kopiowanie danych do Excela
 'i wstawianie funkcji sumujacej w arkuszu
 Private Sub Oblicz_w_Excelu()
 'Tworzenie obiektu arkusza nie jest niezbedne, ale wygodne
 Dim ObiektExcelArkusz As Excel.Worksheet
 Set ObiektExcelArkusz = ObiektExcelSkoroszyt.Sheets(1)

 With ObiektExcelArkusz

 'Kopiowanie danych i tworzenie funkcji w arkuszu
 Dim n As Long

 'Kopiowanie w petli (wolniejsze niz caled tablicy)
 'For n = 1 To Ile_Rzutow
 ' .Cells(n, 1).Value = Tablica_Wynikow_Kostka_1(n)
 End With
 End Sub

```

```

' .Cells(n, 2).Value = Tablica_Wynikow_Kostka_2(n)
' .Cells(n, 3).Value = "=A" & n & "+B" & n
'Next n

'Przygotowuje tablice i kopiuje ja w calosci
Dim tablica_do_skopiowania() As Variant
ReDim tablica_do_skopiowania(1 To Ile_Rzutow, 1 To 3)
For n = 1 To Ile_Rzutow
 tablica_do_skopiowania(n, 1) = Tablica_Wynikow_Kostka_1(n)
 tablica_do_skopiowania(n, 2) = Tablica_Wynikow_Kostka_2(n)
 tablica_do_skopiowania(n, 3) = "=A" & n & "+B" & n
Next n
.Cells(1, 1).Resize(Ile_Rzutow, 3) = tablica_do_skopiowania

'Wstawianie funkcji SUM/SUMA do arkusza
.Cells(Ile_Rzutow + 1, 1).Value = "=SUM(A1:A" & Ile_Rzutow & ")"
.Cells(Ile_Rzutow + 1, 2).Value = "=SUM(B1:B" & Ile_Rzutow & ")"
.Cells(Ile_Rzutow + 1, 3).Value = "=SUM(C1:C" & Ile_Rzutow & ")"

Label20.Caption = .Cells(Ile_Rzutow + 1, 1).Value
Label21.Caption = .Cells(Ile_Rzutow + 1, 2).Value

'Wstawianie funkcji AVERAGE/ŚREDNIA do arkusza
.Cells(Ile_Rzutow + 2, 1).Value = "=AVERAGE(A1:A" & Ile_Rzutow & ")"
.Cells(Ile_Rzutow + 2, 2).Value = "=AVERAGE(B1:B" & Ile_Rzutow & ")"
.Cells(Ile_Rzutow + 2, 3).Value = "=AVERAGE(C1:C" & Ile_Rzutow & ")"

Label22.Caption = .Cells(Ile_Rzutow + 2, 1).Value
Label23.Caption = .Cells(Ile_Rzutow + 2, 2).Value

'Formatowanie
.Range("A" & Ile_Rzutow + 1 & ":C" & Ile_Rzutow + 2).Font.Bold = True
.Range("C" & Ile_Rzutow + 1 & ":C" & Ile_Rzutow + 2).Font.Color = vbRed

End With

MsgBox ("Kopiowanie do Excela i obliczenia zakończone")

Set ObiektExcelArkusz = Nothing
End Sub

'Przy zamknieciu aplikacji zamkany jest Excel
Private Sub Form_Unload(Cancel As Integer)
 ObiektExcelApp.DisplayAlerts = False 'Zapobiega pytaniu o zapisanie
 ObiektExcelApp.Quit
End Sub

'Procedura obsługujaca zmiane liczby w okinku edycyjnym - zmiana il. rzutow
Private Sub Text1_Change()
 Ile_Rzutow = Val(Text1.Text)
 If Ile_Rzutow > 0 Then
 ReDim Tablica_Wynikow_Kostka_1(Ile_Rzutow) 'Zmiana rozmiaru tablic
 ReDim Tablica_Wynikow_Kostka_2(Ile_Rzutow)
 ReDim Tablica_Wynikow_Par(Ile_Rzutow)
 End If
End Sub

```

Uwaga! W drugiej linii kodu znajduje się wyrażenie `Option Base 1` ustalające, że tablice w bieżącym module indeksowane są nie od 0, jak jest domyślnie, a od 1. Konsekwentnie wszystkie pętle w programie powinny być indeksowane od 1. Jeżeli się ten szczegół zaniedba, to w obliczeniach pojawi się trudny do zlokalizowania błąd wiążący się z faktem, operacje na całych tablicach (np. obliczanie średniej za pomocą

funkcji Excela) uwzględniają wyraz o indeksie zero i wartości zero. Nie zmienia to oczywiście sumy, ale musi zmienić średnią i pozostałe wyniki. Sposobem na uniknięcie tych kłopotów jest zastąpienie deklaracji tablicy Dim tablica(wymiar) deklaracją Dim tablica(1 To wymiar).

Zadanie

Dodać okno dialogowe SaveAs przy zapisie skoroszytu na dysk. Można wykorzystać albo CommonDialog.ShowSave albo funkcję Excela Application.GetSaveAsFilename.

3. Automation - wykorzystanie obiektów Microsoft Word 97

Ponieważ zasada współpracy z Wordem jest identyczna jak w przypadku Excela poprzestaniemy jedynie na ilustracji. Zmodyfikujemy dokumentu Worda zmieniając czcionkę w całym dokumencie oraz na uruchomimy funkcję Worda sprawdzania pisowni.

Na formie umieszczamy **DriveListBox** (Drive1), **DirListBox** (Dir1) i **FileListBox** (File1). Ich połączenie nie jest tak proste, jak w przypadku odpowiednich komponentów VCL. Należy napisać procedury zdarzeniowe reagujące na zmianę wybranej na listach pozycji:

```
'Zmiana wybranego dysku
Private Sub Drive1_Change()
 Dir1.Path = Drive1.Drive 'Zmiana dysku odswieza liste katalogow
End Sub

'Zmiana wybranego katalogu
Private Sub Dir1_Change()
 File1.Path = Dir1.Path 'Zmiana katalogu odsieza liste plikow
End Sub
```

Do formy dodajmy również CheckBox (Check1) ustalający filtr na listę plików dopuszczający tylko dokumenty Worda (*.doc). Zaznaczenie Check1 spowoduje włączenie filtru:

```
Private Sub Check1_Click()
 If Check1.Value = vbChecked Then
 File1.Pattern = "*.doc"
 Else
 File1.Pattern = "*.*"
 End If
End Sub
```

Przejdźmy do zasadniczego kodu programu. Są nim dwie niezależne procedury. Pierwsza uruchamia aplikację Worda i wczytuje wybrany w liście plików dokument, a następnie zmieniają format czcionki w całym

dokumencie na wybrany w okienku dialogowym. Druga procedura uruchamia w wybranym dokumencie sprawdzanie pisowni.

Procedura zmieniająca format czcionki:

```
Private Sub Command1_Click()
 If File1.FileName = "" Then Exit Sub 'Wyjscie jezeli nie wybrany plik

 'Deklarowanie obiektu i uruchamianie aplikacji Worda
 Dim WordObj As Word.Application
 Set WordObj = CreateObject("Word.Application")
 'WordObj.Visible = True 'Tu mozna ujawnic uruchomionego Worda

 'Deklaracja obiektu i otwieranie dokumentu
 Dim WordDoc As Word.Document
 Set WordDoc = WordObj.Documents.Open(File1.Path & File1.FileName)
 Form1.Caption = "Wybrany plik: " & File1.Path & File1.FileName

 'Pominieto obsluge bledow (przyklad obslugi w Excelu)

 'Wlasciwa akcja
 CommonDialog1.Flags = cdlCFBoth Or cdlCFFEffects 'Konf. okna dialogowego
 CommonDialog1.ShowFont 'Pokazanie okna dialogowego
 With WordDoc.Range 'Przypisanie wybranej czcionki
 .Font.Bold = CommonDialog1.FontBold
 .Font.Name = CommonDialog1.FontName
 .Font.Size = CommonDialog1.FontSize
 .Font.Bold = CommonDialog1.FontBold
 .Font.Italic = CommonDialog1.FontItalic
 .Font.Underline = CommonDialog1.FontUnderline
 '.Font.Strikethru = CommonDialog1.FontStrikethru
 '.ForeColor = CommonDialog1.Color
 End With

 'Zapisanie i zamkniecie dokumentu, zamkniecie aplikacji
 WordDoc.Save
 WordDoc.Close
 WordObj.Quit

 'Zwolnienie zmiennej
 Set WordDoc = Nothing
 Set WordObj = Nothing

 MsgBox "Zmiany zostaly zachowane w pliku" 'Komunikat
End Sub
```

Procedura uruchamiająca sprawdzanie pisowni. Uruchomienie Worda i otworzenie dokumentu jest identyczne jak wyżej, więc pozostawię je bez komentarzy. Jedyna różnica, to fakt, że teraz Word jest widoczny. Moduł sprawdzania pisowni można uruchomić metodą dokumentu `WordDoc.CheckSpelling`.

```
Private Sub Command2_Click()
 If File1.FileName = "" Then Exit Sub

 Dim WordObj As Word.Application
 Set WordObj = CreateObject("Word.Application")
 WordObj.Visible = True

 Dim WordDoc As Word.Document
 Set WordDoc = WordObj.Documents.Open(File1.Path & File1.FileName)
```

```

Form1.Caption = "Wybrany plik: " & File1.Path & File1.FileName

'Własciwa akcja
WordDoc.CheckSpelling

WordDoc.Save
WordDoc.Close
WordObj.Quit

Set WordDoc = Nothing
Set WordObj = Nothing

MsgBox "Zakonczono sprawdzanie pisowni"
End Sub

```

4. Visual Basic vs. Visual Basic for Applications

Nie wnikając w szczegóły można stwierdzić, że od wersji 5.0 Visual Basica oba języki są identyczne. Jest to niewątpliwa zaleta znajomości Visual Basic.

Aby zweryfikować tę zgodność na najprostszym przykładzie stworzymy makro w Excelu, do którego skopiujemy procedurę pobierającą informację o Excelu w przykładzie 2a).

Otwórzmy Excel. W menu Narzędzia, Marka, Makra Należy w polu edycyjnym Nazwa makra wpisać dowolną nazwę i nacisnąć przycisk Utwórz, a następnie Edytuj. Otworzy się okno Visual Basica for Application (identyczne jak standardowe okno VB jednak zlokalizowane). W oknie edycyjnym znajdująca się będzie procedura stanowiąca szkielet makra:

```

Sub VBvsVBA()
End Sub

```

Skopujmy do niego zawartość naszej procedury tj.

```

'deklaracja zmiennej typu obiekt Excel.Application
'jeżeli usuniemy deklaracje - zostanie zastąpiona domyslna (Variant)
Dim ObiektExcelApp As Excel.Application
'Tu obiekt nie jest tworzony, a jedynie do zmiennej przypisywany jest
'obiekt istniejący (uruchomiona aplikacja Excela)
Set ObiektExcelApp = GetObject(, "Excel.Application")
'Informacja o aktywnym skoroszycie, arkuszu i komórce
With ObiektExcelApp
 MsgBox "Aktywny zeszyt: " & .ActiveWorkbook.Name & Chr(10) & _
 "Aktywny arkusz: " & .ActiveSheet.Name & Chr(10) & _
 "Adres aktywnego pola: " & .ActiveCell.Address & Chr(10) & _
 "Wartość aktywnego pola: " & .ActiveCell.Value & _
 ", , "Informacje o aktualnie uruchomionej aplikacji Excela"
End With
Set ObiektExcelApp = Nothing

```

Po uruchomieniu makra pojawi się identyczne okienko z informacjami o Wordzie jak poprzednio. Procedurę można skrócić ponieważ w uruchomionym Excelu znajduje się predefiniowany obiekt Application typu Excel.Application:

```

Sub VBvsVBA()
 With Application
 MsgBox "Aktywny zeszyt: " & .ActiveWorkbook.Name & Chr(10) & _
 "Aktywny arkusz: " & .ActiveSheet.Name & Chr(10) & _
 "Adres aktywnego pola: " & .ActiveCell.Address & Chr(10) & _
 "Wartość aktywnego pola: " & .ActiveCell.Value & _

```

```

 , , "Informacje o aktualnie uruchomionej aplikacji Excela"
End With
End Sub


```

5. Kalkulator – makro VBA osadzone w Excelu

Kalkulator będzie bardzo prosty – będzie wykonywał jedynie podstawowe operacje, ale dodanie innych, nawet bardzo złożonych operacji statystycznych będzie już tylko zwykłym powielaniem nakreślonego poniżej schematu.

Otwieramy Excel. Przechodzimy do menu Narzędzia, Makro, Edytor Visual Basic.

Aby utworzyć niezależne okienko kalkulatora należy z menu Wstaw edytora wybrać **UserForm**. Po kliknięciu formy pojawi się przybornik zawierający typowe kontrolki formularzy. Na formie należy umieścić przyciski odpowiadające cyfrom od 0 do 9, przycisk z przecinkiem, przycisk zmieniający znak liczby „+/-”, przyciski ze znakami operacji dodawania, odejmowania, mnożenia i dzielenia oraz przycisk wykonujący obliczenia „=” (podobnie jak na dołączonym wzorze formy). Za wyświetlacz ma posłużyć pole tekstowe (TextBox). Jeżeli go nie ma na przyborniku, można go dodać wywołując menu kontekstowe strony przybornika i wybrać pozycję Formanty dodatkowe Na długiej liście dostępnych kontrolek ActiveX należy zaznaczyć **Microsoft Form 2.0 TextBox**.

Procedury zdarzeniowe związane z klawiszami 0 – 9 oraz przecinka są bardzo proste. Dołączają do łańcucha TextBox1.Text odpowiedni znak. Przykładowa procedura znajduje się poniżej:

```

Private Sub CommandButton1_Click()
 TextBox1.Text = TextBox1.Text + "7"
End Sub

```

Przycisk zmieniający znak musi działać nieco inaczej. Dla ułatwienia nie operujemy na łańcuchu, a na przekonwertowanej liczbie. Do tego celu wykorzystujemy typowe dla BASICa funkcje Val konwertującą łańcuch na liczbę i Str działającą odwrotnie.

```

Private Sub CommandButton12_Click()
 TextBox1.Text = Str(-Val(TextBox1.Text))
End Sub

```

Ponieważ okienko edycyjne jest tylko jedno, a podstawowe operacje algebry są dwuargumentowe musimy sobie zadeklarować zmienną przechowującą pierwszy argument podczas gdy wpisywany jest drugi:

```

Private pierwszy_argument As Double

```

Schemat korzystania z kalkulatora będzie typowy jak w większości kalkulatorów.

- 1) Po uruchomieniu kalkulatora edytowana będzie pierwsza liczba.
- 2) Po wciśnięciu przycisku operacji zapisujemy pierwszą liczbę do przygotowanej zmiennej i edytujemy drugą. Musimy przy tym zapamiętać jaką operację mamy wykonać.
- 3) Po naciśnięciu „=” wykonujemy zapamiętaną operację na dwóch argumentach – zapamiętanej zmiennej i zawartości pola edycyjnego. Pokazujemy wynik.
- 4) Naciśnięcie klawisza operacji pozwoli na dalsze działania z wynikiem jako pierwszym argumentem.

Z tego schematu wynika, że poza pierwszym argumentem musimy przechować także wykonywaną operację:

Private dzialanie As Integer

Ustalmy liczby naturalne odpowiadające działaniom:

- 1 – dodawanie
- 2 – odejmowanie
- 3 – mnożenie
- 4 – dzielenie

(można oczywiście zadeklarować wygodne w użyciu stałe). Wartość 0 zarezerwowana będzie na oznaczenie sytuacji, w której kalkulator oczekuje na wpisanie nowej liczby lub klawisza operacji (stan po naciśnięciu klawisza „=”)⁸.

Naciśnięcie przycisku odpowiadającego np. operacji dodawania wiązać się powinno z procedurą:

```
Private Sub CommandButton13_Click()
dzialanie = 0 'ustalenie dzialania dodawania
pierwszy_argument = Val(TextBox1.Text) 'zapamietanie pierwszego argumentu
TextBox1.Text = "" 'wyczyszczenie wyswietlacza
End Sub
```

W pozostałych zmieniać się będzie jedynie linia odpowiedzialna za wybór działania.

Ostatecznie naciśnięcie klawisza „=” powoduje wykonanie odpowiedniego działania:

```
Private Sub CommandButton17_Click()
Dim drugi_argument As Double 'zmienna dla drugiego argumentu
Dim wynik As Double 'zmienna dla wyniku
drugi_argument = Val(TextBox1.Text)
Select Case dzialanie
 Case 1 'dodawanie
 wynik = pierwszy_argument + drugi_argument
 Case 2 'odejmowanie
 wynik = pierwszy_argument - drugi_argument
 Case 3 'mnozenie
 wynik = pierwszy_argument * drugi_argument
 Case 4 'dzielenie
 wynik = pierwszy_argument / drugi_argument
End Select
TextBox1.Text = Str(wynik)
dzialanie = 0
End Sub
```

Wykorzystano tutaj instrukcję wielokrotnego wyboru **Select Case**.

Aby ułatwić wywoływanie kalkulatora musimy stworzyć makro, które będzie pokazywało okno kalkulatora. Wywołujemy okno dialogowe makr (menu Narzędzia, Makro, Makra ...) i tworzymy makro o nazwie Kalkulator, które wywołuje metodę Show naszej formy:

```
Sub Kalkulator()
 UserForm1.Show 'UserForm1 to nazwa domyslna formy kalkulatora
End Sub
```

⁸ zob. zadania do tego paragrafu

Można również do arkusza dodać przycisk (pasek narzędzi Formularze) i po pytaniu o skojarzenie z makrem wskazać na makro Kalkulator.

Zadanie

Uzupełnić program o obsługę błędów.

Zadanie

Po naciśnięciu klawisza „=” w polu tekstowym pokazywany jest wynik. Naciśnięcie klawiszy „0” – „9” powoduje dopisywanie do wyniku kolejnych cyfr. Zamiast tego powinna pojawić się nowa liczba będąca pierwszym argumentem kolejnej operacji. Wykorzystać wartość 0 zmiennej działanie ustalonej przy końcu procedury związanej z klawiszem „=”.

Zadanie

Dodaj przycisk „M” i zaimplementuj pamięć przechowującą jedną liczbę.

Dodaj przycisk „C” resetujący działanie kalkulatora.

Zadanie

Skopiować makro do Worda.