FIT1013 - Week 7 Resources

Date Variables and Repetition Structures

Week 7 Resources

1.	Objectives	6
2.	Concept Lesson: Date Variables	6
	The date data type	6
	Examples	6
	Reserving date variables	6
	Examples of Dim Statements that Reserve Date Variables	7
	Reserving a Procedure-level Date Variable	7
	Assigning a value to a date variable	7
	Date literal constants	7
	Using an Assignment Statement to Assign a Value to a Date Variable	7
3.	Using VBA's Date, Time, and Now Functions	8
	The AssignDisplayDate Procedure	8
	Message Box Displayed by the AssignDisplayDate Procedure AssignDisplayDate.xls	8
	Using the Format Function	8
	Help Screen Showing the VBA Predefined Date/Time Formats	9
	Using the Format Function	9
	Results of Date Format function	9
4.	Using Dates and Times in Calculations	. 10
	The DateAdd function	. 10
	Valid Settings for the Interval Argument	. 10
	Examples of the DateAdd Function	. 11
	Using Dates and Times in Calculations	. 11
	The DateDiff function	. 11
	Examples of the DateDiff Function	. 12
5.	Converting Strings to Dates	. 12
	Examples of Using the DateValue and TimeValue Functions to Convert Strings to Dates and Times	. 13
	Excel Example: Creating the CalcHours Macro Procedure	. 13

	Pseudocode for the CalcHours Procedure	14
	Creating the CalcHours Macro Procedure	14
	Partially Completed CalcHours Procedure	15
6.	The Offset Property of the Range object	15
	Illustration of the Offset Property	16
	Completed CalcHours Procedure	16
	The Immediate Window and Debug.Print	17
	The IsDate() function	17
	IsDate() example	18
	Updated CalcHours procedure	18
7.	. The MsgBox Function	19
	Syntax and Examples of the MsgBox Statement and the MsgBox Function	20
	The Buttons Argument	20
	Valid Settings for the buttons Argument	21
	Message Box Button arguments	21
	MsgBox Function's Buttons	22
	Example 7.1	22
	Example 7.2	23
	Summary Part A	23
Pa	art B	24
8.	. Repetition Structures	24
	VBA Forms of the Repetition Structure	24
9.	Repetition: Do Loops	24
	Syntax of the Do While Loops	25
	Do While loop (pretest)	25
	Example 9.1: Do While loop	25
	Do While loop (posttest)	26
	Example 9.2: Do While loop	26
	Syntax of the Do Until Loops	27
	Do Until loop (pretest)	27
	Example 9.3: Do Until (pretest loop)	27

Do Until loop (posttest)	28
Example 9.4: Do Until (posttest loop)	28
Summary: Do While and Do Until Loops	28
10. The ForNext Statement	29
Syntax and an Example of the ForNext Statement	29
Example 10.1 of ForNext	30
Example 10.2 of ForNext	30
Example 10.3 of ForNext	31
The ForNext Statement summary	31
11. The For EachNext Statement	31
The For EachNext Statement	32
Comparison between ForNext and For Each	32
Example 11.1: For Each	33
Comparison between ForNext and For Each	33
Using For Each To access all cells in a range e.g.1	33
Using For Each To access all cells in a range e.g.2	34
12. The With Statement	34
Example 12.1: With Statement	35
13. Practice and Apply	35

Reference:

• https://msdn.microsoft.com/

Sections © 2017 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise on a password-protected website for classroom use.

1. Objectives

- Use Date and related variables
- Use VBA's date and time functions
- Implement repetition structures in VBA

2. Concept Lesson: Date Variables

The date data type

- Internally stored as IEEE 64-bit (8-byte) floating-point numbers that represent dates ranging from 1
 January of the year 0001 through to 31 December 9999 and times from 12:00:00 AM (midnight)
 through 11:59:59:9999999 PM.
- Use the Date data type to contain date values, time values or date and time values
- The default value of Date is 0:00:00 (midnight) on 1 January, 0001
- A fractional number with no integer part represents a dateless time
- Because the integer portion of a date represents number of days, you can add and subtract days from one date to get another date.
- For more see:
 - https://msdn.microsoft.com/en-us/library/3eaydw6e.aspx

Examples

Internal storage	Represents
567.0	20 th July 1901
1299.0	22 nd July 1903
0.3	7.12am
0.8	7.12pm
.5692	1.39.39pm
6788.673	1 st August 1918, 4.09.07pm

Reserving date variables

Recall to reserve a procedure level variable:

Dim VariableName As DataType

Name of variable

Type of data the variable can store

To reserve a procedure level Date variable:

Dim VariableName As Date

e.g.

Dim dtmStart As Date Dim dtmBirth As Date

Examples of Dim Statements that Reserve Date Variables

- Dim dtmPay as Date
- Dim dtmEmploy as Date
- Dim dtmStart as Date
- Dim dtmEnd as Date
- Dim dtmBirth as Date

Reserving a Procedure-level Date Variable

- When creating a Date variable, datatype is always the keyword **Date**
- The **dtm** ID indicates that the variable is a date variable, which can store date and time information
- Date variables are automatically initialized to the number 0
- After using the Dim statement to both reserve and initialize a Date variable, you can use an assignment statement to assign a different value to the variable

Assigning a value to a date variable

Recall the assignment statement that assigns a value to a variable:

Variablename = value

Examples for date variables:

dtmBirth = #June 10, 1981# dtmFinish = #6:48:07 PM#

Date literal constants

A date literal constant is simply a valid date enclosed in # symbols.

#3:40:03 PM# #March 11, 1982# #11:05:00 AM# #12/31/2002#

Date literal constants also can include both a date and a time

Using an Assignment Statement to Assign a Value to a Date Variable

Illustration of date literal constant stored in a date variable

3. Using VBA's Date, Time, and Now Functions

In addition to assigning date literal constants to Date variables, you also can assign the value returned by VBA's Date, Time, and Now functions:

- VBA's Date function returns the system date, which is the date maintained by your computer's internal clock
- VBA's **Time** function returns the system time, which is the time maintained by your computer's internal clock
- VBA's Now function returns both the system date and time

The AssignDisplayDate Procedure

Message Box Displayed by the AssignDisplayDate Procedure AssignDisplayDate.xls

Using the Format Function

- Use the VBA Format function to control the appearance of dates and times
- The syntax of the Format function is:
 - Format(Expression:=expression, Format:=format)
- In the syntax, expression specifies the number, date, time, or string whose appearance you want to format, and format is the name of a predefined VBA format

■ E.g.

Format(Expression:=#1/03/2004#, Format:="short date")

Help Screen Showing the VBA Predefined Date/Time Formats

Named Date/Time Formats (Format Function)

See Also Example Specifics

The following table identifies the predefined date and time format names:

Format Name	Description
General Date	Display a date and/or time. For real numbers, display a date and time, for example, 4/3/93 05:34 PM.If there is no fractional part, display only a date, for example, 4/3/93. If there is no integer part, display time only, for example, 05:34 PM. Date display is determined by your system settings.
Long Date	Display a date according to your system's long date format.
Medium Date	Display a date using the medium date format appropriate for the language version of the <u>host application</u> .
Short Date	Display a date using your system's short date format.
Long Time	Display a time using your system's long time format; includes hours, minutes, seconds.
Medium Time	Display time in 12-hour format using hours and minutes and the AM/PM designator.
Short Time	Display a time using the 24-hour format, for example, 17:45.

Using the Format Function

Results of Date Format function

4. Using Dates and Times in Calculations

- You may need to include date and time calculations in your procedures
- VBA provides two functions called DateAdd and DateDiff that you can use to perform calculations involving dates and times
- The DateAdd function allows you to add a specified time interval to a date or time, and it returns the new date or time
- The DateDiff function allows you to determine the time interval that occurs between two dates

The DateAdd function

Valid Settings for the Interval Argument

interval setting	Description
"уууу"	Year
"q"	Quarter
"m"	Month
"y"	Day of year
"d"	Day
"w"	Weekday
"ww"	Week
"h"	Hour
"n"	Minute
"s"	Second

Examples of the DateAdd Function


```
DateAdd function and result
dtmNew = DateAdd(Interval:="yyyy", Number:=2, Date:=#1/1/2001#)
Result: Assigns 1/1/2003 to the dtmNew variable
dtmDue = DateAdd(Interval:="d", Number:=15, Date:=dtmInvDate)
Result: If the dtmInvDate variable contains 1/1/2002, then 1/16/2002 is assigned to the
 dtmDue variable
dtmFinish = DateAdd(Interval:="h", Number:=4, Date:=Time)
Result: If the current time is 3:54:11 PM, then 7:54:11 PM is assigned to the dtmFinish
 variable
MsgBox Prompt:=DateAdd(Interval:="n", Number:=-5, _
 Date:=#10:25:00 AM#)
Result: Displays 10:20:00 AM in a message box
```

Using Dates and Times in Calculations

- The **DateDiff** function allows you to determine the time interval that occurs between two dates
- Unlike the **DateAdd** function, which returns either a future or past date or time, the **DateDiff** function returns an integer that represents the number of time intervals between two specified dates or times

The DateDiff function

E.g. MsgBox prompt:="Date diff: " & DateDiff("yyyy", #2/18/1991#, #1/27/2015 10:36:22 PM #)

Examples of the DateDiff Function

```
DateDiff function and result
MsgBox Prompt:=DateDiff(Interval:="yyyy", Date1:=#1/1/2001#,
 Date2:=#1/1/2003#)
Result: Displays 2 in a message box
MsgBox Prompt:=DateDiff(Interval:="yyyy", Date1:=#1/1/2003#,
 Date2:=#1/1/2001#)
Result: Displays -2 in a message box
intDay = DateDiff(Interval:="d", Date1:=dtmInvDate,
 Date2:=dtmDue)
Result: If the dtmInvDate variable contains 1/1/2002 and the dtmDue variable contains
 1/31/2002, then 30 is assigned to the intDay variable
intHour = DateDiff(Interval:="h", Date1:=#3:54:11 PM#,
 Date2:=Time)
Result: If the current time is 7:54:00 PM, then 4 is assigned to the intHour variable
MsgBox Prompt:=DateDiff(Interval:="n", Date1:=#10:25:00 AM#,
 Date2:=#10:20:00 AM#)
Result: Displays -5 in a message box
```

5. Converting Strings to Dates

- Before using a string that represents a date or time in a calculation, you should use either the VBA DateValue function or the TimeValue function to convert the string to a date or time, respectively
- The syntax of the **DateValue** function is:

DateValue(Date:=stringExpression)

stringExpression represents a valid date ranging from January 1, 100 through December 31, 9999

- The DateValue function returns the date equivalent of the stringExpression argument
- The syntax of the TimeValue function is TimeValue(Time:=stringExpression)

The TimeValue function returns the time equivalent of the stringExpression argument

AssignDisplayDate.xls (Sub Date_Time_Value())

Examples of Using the DateValue and TimeValue Functions to Convert Strings to Dates and Times

DateValue function	Result
<pre>dtmShip = DateValue(Date:="3/5/2002")</pre>	Converts the "3/5/2002" string to a date, and then assigns the resulting date, 3/5/2002, to the dtmShip Date variable
<pre>dtmBirth = DateValue(Date:=strBirth)</pre>	Assuming the strBirth variable contains the string "October 11, 1950", the statement converts the string to a date and then assigns the result, 10/11/1950, to the dtmBirth Date variable
TimeValue function	Result
<pre>TimeValue function dtmIn = TimeValue(Time:="5:30pm")</pre>	Converts the "5:30pm" string to a time, and then assigns the resulting time, 5:30:00 PM, to the dtmln Date variable

Excel Example: Creating the CalcHours Macro Procedure

This exercise involves:

- Finding the total number of hours worked each day
- Calculating the total hours worked per fortnight for each employee Hours Worked.xls

Pseudocode for the CalcHours Procedure

- Use the InputBox function to prompt the user to enter the starting time. Store the response in a string variable named strln
- Use the InputBox function to prompt the user to enter the ending time. Store the response in a string variable named strOut
- Use the TimeValue function to convert the string stored in strln to a time, then assign the result to a date variable named dtmln
- Use the TimeValue function to convert the string stored in strOut to a time, then assign the result to a date variable named dtmOut
- 5. assign the system date to the active cell in column A
- assign the starting time (stored in dtmln) to the cell located one column to the right of the active cell. I.e. in column B
- assign the ending time (stored in dtmOut) to the cell located two columns to the right of the active cell. I.e. in column C
- 8. use the DateDiff function to calculate the number of hours worked. Assign the result to the cell located three columns to the right

Creating the CalcHours Macro Procedure

Declare string and object vars, set the object variables:

Public Sub CalcHours()

'declare variables and assign address to object variable

Partially Completed CalcHours Procedure

Public Sub CalcHours() 'declare variables and assign address to object variable Dim strln As String, strOut As String, dtmln As Date, dtmOut As Date Dim rngActive As Range Prompts user for Set rngActive = Application.ActiveCell Start/Finish 'enter starting and ending time time and stores strln = InputBox(prompt:="Enter the starting time:", response in strln/strOut Title:="Start Time", Default:=#9:00:00 AM#) strOut = InputBox(prompt:="Enter the ending time:", Title:="End Time", Default:=#5:00:00 PM#) 'convert strings to times Convert the string dtmln = TimeValue(Time:=strln) values to Dates (times) dtmOut = TimeValue(Time:=strOut) 'assign values to worksheet cells Assign the System rngActive.Value = Date Date to the active cell End Sub

6. The Offset Property of the Range object

- You can use a Range object's Offset property to refer to a cell located a certain number of rows or columns away from the range itself
- The syntax of the Offset property is
- rangeObject.Offset([rowOffset] [,columnOffset])
- You use a positive rowOffset to refer to rows found below the rangeObject, and you use a negative rowOffset to refer to rows above the rangeObject
- You use a positive columnOffset to refer to columns found to the right of the rangeObject, and you use a negative columnOffset to refer to columns to the left of the rangeObject

Illustration of the Offset Property

For example:

If rangeObject (I.e. active cell) is B5 then rowOffset of 1 refers to B6 rowOffset of -1 refers to B4 columnOffset of 1 refers to C5 columnOffset of -1 refers to A5 What does rangeObject.Offset(2,3) refer to? (E7)

Completed CalcHours Procedure

```
Public Sub CalcHours()
  'declare variables and assign address to object variable
  Dim strln As String, strOut As String, dtmln As Date, dtmOut As Date
  Dim rngActive As Range
  Set rngActive = Application.ActiveCell
  'enter starting and ending time
  strln = InputBox(prompt:="Enter the starting time:",
 Title:="Start Time", Default:=#9:00:00 AM#)
  strOut = InputBox(prompt:="Enter the ending time:", _
 Title:="End Time", Default:=#5:00:00 PM#)
  'convert strings to times
  dtmIn = TimeValue(Time:=strIn)
  dtmOut = TimeValue(Time:=strOut)
  'assign values to worksheet cells
  rngActive.Value = Date
  rngActive.Offset(columnoffset:=1).Value = dtmln
 Assigns the time values
  rngActive.Offset(columnoffset:=2).Value = dtmOut
 To the respective cells
  rngActive.Offset(columnoffset:=3).Value =
 In the worksheet
 DateDiff(interval:="n", date1:=dtmln, date2:=dtmOut) / 60
End Sub
```

Worksheet after running the procedure

The Immediate Window and Debug.Print

Immediate window

The Debug.Print statement can be used in your code to display messages or variable values in the Immediate Window.

Syntax:

Debug.Print expression

Does not affect the operation of your code.

E.g.

Debug.Print strOut

The IsDate() function

To check whether the InputBox function has returned a valid date use the IsDate function.

Syntax:

IsDate(expression)

The required *expression* argument is a Variant containing a date expression or string expression recognizable as a date or time.

IsDate returns either True or False depending on whether the *expression* represents a valid date.

```
IsDate() example
```

```
Dim strDate1 As String
Dim dtmDate2 As Date
 A string representing
Dim strDate3 As String
 a date
Dim blnCheck As Boolean
strDate1 = "February 12, 2010"
 A valid date
dtmDate2 = #2/12/2009#
strDate3 = "Hello" -
blnCheck = IsDate(strDate1)
 A string
Debug.Print blnCheck 'returns True
blnCheck = IsDate(dtmDate2)
Debug.Print blnCheck 'returns True
blnCheck = IsDate(strDate3)
Debug.Print blnCheck 'returns false
```


Updated CalcHours procedure

```
'enter starting and ending time Hours Worked.xls
  strIn = InputBox(prompt:="Enter the starting time:", _
 Title:="Start Time", Default:=#9:00:00 AM#)
  Debug.Print IsDate(strIn)
  strOut = InputBox(prompt:="Enter the ending time:", _
 Title:="End Time", Default:=#5:00:00 PM#)
  Debug.Print IsDate(strOut)
  If Not (IsDate(strIn)) Or Not (IsDate(strOut)) Then
 MsgBox ("invalid times")
  Else
  'convert strings to times
 dtmIn = TimeValue(Time:=strIn)
 dtmOut = TimeValue(Time:=strOut)
  'assign values to worksheet cells
 rngActive.Value = Date
 rngActive.Offset(columnoffset:=1).Value = dtmIn
 rngActive.Offset(columnoffset:=2).Value = dtmOut
 rngActive.Offset(columnoffset:=3).Value = _
 DateDiff(interval:="n", date1:=dtmln, date2:=dtmOut) / 60
  End If
End Sub
```


7. The MsgBox Function

- The MsgBox function allows you to display a dialog box that contains a message, one or more command buttons, and an icon
- So far we have used the MsgBox function in the form of a statement,
 - i.e. MsgBox Prompt:=prompt, Buttons:=buttons, Title:=title
 - e.g. MsgBox Prompt:="hello", Buttons:=vbOKOnly, Title:="welcome"
- However it can be used to capture information from the user.
- After displaying the dialog box, both the MsgBox statement and the MsgBox function wait for the user to choose one of the command buttons
- Unlike the MsgBox statement, the MsgBox function returns an integer value that indicates which button the user chose

The syntax of the MsgBox function:

E.g. MsgBox function:

Syntax and Examples of the MsgBox Statement and the MsgBox Function

The Buttons Argument

- The buttons argument is an optional numeric expression that represents the sum of values specifying
 the number and type of buttons to display in the dialog box, the icon style to use, and the identity of the
 default button
- If you omit the buttons argument, the dialog box contains an OK button only; it does not contain an icon
- The buttons argument's settings are divided into three groups
- If you do not want to display an icon in the message box, you do not need to include a number from the second group in the buttons argument

Valid Settings for the buttons Argument

MsgBox Function's Buttons

Values returned by the MsgBox function		
Button	Constant	Numeric value
ок	vbOK	1
Cancel	vbCancel	2
Abort	vbAbort	3
Retry	vbRetry	4
Ignore	vblgnore	5
Yes	vbYes	6
No	vbNo	7

Values returned by the MsgBox function

Example 7.1

Example 7.2

Summary Part A

- To reserve a procedure-level Date variable:
 - Use the Dim statement.
 - The syntax of the Dim statement is *Dim variablename As datatype*
 - When reserving a Date variable, datatype is always the keyword Date
- To assign a value to a variable:
 - Use an assignment statement in the following syntax: variablename = value
- To access the current system date and time:
 - Use the VBA Date, Time, and Now functions
- To control the appearance of dates and times:
 - Use the VBA function, the syntax of which is Format(Expression:=expression, Format:=format)
- To add a specified time interval to a date or time, and then return the new date or time:
 - Use the VBA DateAdd function
- To calculate the number of time intervals between two specified dates or times:
 - Use the VBA DateDiff function
- To convert a string to a Date data type:
 - Use the **DateValue** function to return the date equivalent of a string
 - Use the **TimeValue** function to return the time equivalent of a string
- The IsDate function
- The Debug.Print command for displaying messages in the Immediate window
- To display VBA's predefined message box, and then return a value that indicates which button was selected in the message box:
 - Use the MsgBox function:
 MsgBox (Prompt, [Buttons], [Title])

Part B

8. Repetition Structures

Programmers use the repetition structure, also called looping or iteration, to direct the computer to repeat one or more instructions either a precise number of times or until some condition is met

Example 1	Example 2
Repeat two times: apply shampoo to wet hair lather rinse	Pour 8 ounces of milk into a glass Pour 2 teaspoons of chocolate syrup into the glass Repeat the following until milk and syrup are mixed thoroughly: stir

VBA Forms of the Repetition Structure

- Do While
- Do Until
- For Next
 - o For...Next
 - For Each...Next
- The With statement

9. Repetition: Do Loops

- For repeating an action many times
- Do While Loop, Do Until Loop
- 2 versions of each perform a test at start or a test at end (pretest, posttest)
- Do While: Included code executed while condition is true
- Do Until: Included code executed while condition is false
- Make sure the condition is such that it will fail eventually I.e. avoid infinite loops.

Syntax of the Do While Loops

Do While loop (pretest)

Example 9.1: Do While loop

DO_WHILE and Offset.XLS (macro - DoWhileDemo1())

Do While loop (posttest)

Example 9.2: Do While loop

■ DO_WHILE and Offset.XLS (macro – DoWhileDemo2())

Syntax of the Do Until Loops

Do Until loop (pretest)

Example 9.3: Do Until (pretest loop)

Loop repeats until the condition is true

Do Until loop (posttest)

Example 9.4: Do Until (posttest loop)

Loop repeats until the condition is true

Summary: Do While and Do Until Loops

- In the Do While loop, the instructions are processed only when the condition evaluates to true; the loop stops when the condition evaluates to false
- The condition can be evaluated at the start or the end of the loop
- In the Do Until loop, the instructions are processed only when the condition evaluates to false; the loop stops when the condition evaluates to true
- The condition can be evaluated at the start or the end of the loop

Evaluating the condition:

If the condition is evaluated at the start of the loop this is called a **pretest** loop

If the condition is evaluated at the end of the loop this is called a **posttest** loop

10. The For...Next Statement

- You can use the VBA For...Next statement to include a repetition structure in a procedure
- The For...Next statement begins with the For clause and ends with the Next clause
- You can use the Exit For statement to exit the For...Next loop prematurely
- You can nest For...Next statements, which means that you can place one For...Next statement within another For...Next statement
- In the syntax, counter is the name of the numeric variable that will be used to keep track of the number of times the loop instructions are processed

Syntax:

For counter = startvalue To endvalue [Step stepvalue]
[instructions you want repeated]
[Exit For]
[instructions you want repeated]
Next counter

Syntax and an Example of the For...Next Statement

Tells the computer to repeat one or more statements a specified number of times. Called a **pretest** loop because the loop is evaluated before the instructions are processed.

Example 10.1 of For...Next

```
Dim intCount As Integer
Dim strCity As string
For intCount = 1 To 3 Step 1

strCity = InputBox(Prompt:="Enter the city", Title:="City")

MsgBox Prompt:=strCity & " is city number " & intCount, _


Buttons:=vbOKOnly + vbInformation, Title:="City Number"

Next intCount

Task to repeat
```

Example 10.2 of For...Next

(ForEg2)

Example 10.3 of For...Next

Dim intCount As Integer

Dim wksX As Worksheet

For intCount = 1 To ActiveWorkbook.Worksheets.Count

Set wksX = ActiveWorkbook.Worksheets(intCount)

If UCase(wksX.Name) = "SHEET2" Then

wksX.PrintPreview

Exit For

End If

Next intCount

The For Next loop is exited prematurely if the name of the sheet is Sheet2

ForNextEgs.xlsm

(ForEg3)

The For...Next Statement summary

- The startvalue, endvalue, and stepvalue items control how many times the loop instructions should be processed
- The **startvalue** tells the loop where to begin
- The loop initializes the counter to the startvalue (done only once, at the beginning of the loop).
- The **endvalue** tells the loop when to stop
- the stepvalue tells the loop how much to add to (or subtract from if the stepvalue is a negative number) the counter each time the loop is processed
- If the stepvalue is positive (negative), the loop checks if the value in counter is greater than (less than) the endvalue. If it is, the loop stops; otherwise the instructions within the loop are processed and the next task is performed
- The For clause's startvalue, endvalue, and stepvalue values must be numeric and they can be either positive or negative, integer or non-integer

Syntax:

For counter = startvalue To endvalue [Step stepvalue]
[instructions you want repeated]
[Exit For]
[instructions you want repeated]
Next counter

11. The For Each...Next Statement

- You can also use the VBA For Each...Next statement to repeat a group of instructions for each object in a collection
- In the syntax, element is the name of the object variable used to refer to each object in the collection, and group is the name of the collection in which the object is contained

The For Each clause first verifies that the **group** contains at least one object

Comparison between For...Next and For Each

Example 11.1: For Each

Comparison between For...Next and For Each

Using For Each.... To access all cells in a range e.g.1

ForNextEgs.xlsm (ForEachCell())

 Declare 2 Range variables, one points at the range of interest, the other is used to access all cells in the range

Public Sub ForEachCell()

Dim rngCell As Range

Dim rngNumbers As Range

Set rngNumbers = Application.ActiveWorkbook.Worksheets("Sheet1")._

Range("Number_Area")

For Each rngCell In rngNumbers

rngCell.Value = 1

Next rngCell

End Sub

Using For Each.... To access all cells in a range e.g.2 Public Sub ForEachCell_2() Dim rngCell As Range Dim rngNumbers As Range Set rngNumbers = Application.ActiveWorkbook.Worksheets("Sheet1")._ Range("Number_Area") For Each rngCell In rngNumbers If rngCell.Value = 1 Then MsgBox "address = " & rngCell.Address End If Next rngCell End Sub

12. The With Statement

ForNextEgs 2.xlsm (ForEachCell2())

The **With** statement provides a convenient way of accessing the properties and methods of a single object

Example 12.1: With Statement

13. Practice and Apply

- Understanding how to use Date and related variables
- Understanding how to use VBA's date and time functions
- Understanding how to implement repetition structures in VBA
- Complete Tutorial 7 Exercises