AN INTRODUCTION TO VBA

Alexander Baranov

ab155@le.ac.uk

- OUTLINE

- What is VBA
- Basic Concepts
- How to Record Macro
- VBA Editor Window
- o Example 1


- What is VBA

- An abbreviation for Visual Basic for Applications
- Official name is "Visual Basic, Applications Edition."
- VBA is Microsoft's common application programming (macro) language for Word, Excel, Access, etc.
- Also being implemented in other Microsoft applications
- VBA and VB have a lot in common, but they are different.
 VB is a programming language that lets you create standalone executable programs.

- What Can You Do With VBA

- Automate Labor-Intensive and Repetitive Tasks
- Create User-Defined Functions to Achieve Complicated Functionality
- Create Standard Windows Menu/Tool Bars for Interface
- Interact with Other Windows Programs (e.g. Internet Explorer, Matlab, etc)
- I/O with External Files
- Access databases and Internet.

- Excel – Basic Elements


- VBA Object Based Programming Language

Basic Excel Objects:

- Workbook: an Excel file (e.g. "Book1.xls")
- Worksheet: a single worksheet (e.g. "Sheet1")
- o Range: a range (e.g "A3:D10")
- o Cell: a single cell (e.g. "B7")

- VBA Object Based Programming Language

Containers (or Collections):

- A Group of Similar Objects Share Common Properties
- Such as Workbooks, Worksheets, etc.
- Worksheets is a collection of all the Worksheet objects in the specified or active workbook.
- Worksheets(1) refers to the 1st worksheet of current active workbook.
- Worksheets("Sheet A") refers to the worksheet named "Sheet A".

Referencing Cells

- Cells indexing format:
 - Cells(row, column), where both row and column are given as integers (starting from 1)
- Following expressions are equivalent and refer to the cell B1 in the currently active sheet:
 - ActiveSheet.Cells(1,2)
 - Cells(1,2)
 - Range("B1")

- VBA Object Based Programming Language

Referring To:


Use brackets () to refer to member object e.g. Worksheets("Students") Use dot . to refer to child object or object's properties and methods:

Workbooks("book1.xls").Worksheets("sheet1").Range("B1").Font.Bold = True

ActiveWorkbook.ActiveSheet.Cells(1, 2).ClearContents

Referencing Cells with Offset

ActiveCell.Offset(4, 5) = "It is here!"


Variables

- Variable is a "cell" in computer memory
- It has name and value
 - MyNewVar=56
 - \circ x=x+1

Variables

- A named storage location that can contain data that can be modified during program execution
- A variable name
 - Must start with letter and can't contain spaces and special characters (such as "&", "%", "\")
 - Can't be any excel keyword ("if", "while"...)
 - Can't have identical name to any existing class ("Wroksheet", "Workbook"...)

The Variables Advantage by example

Sub NoVariable()

```
Range("A1").Value = Range("B2").Value
Range("A2").Value = Range("B2").Value * 2
Range("A3").Value = Range("B2").Value * 4
Range("B2").Value = Range("B2").Value * 5
End Sub
```

Sub WithVariable()

```
myValue = Range("B2").Value
Range("A1").Value = myValue
Range("A2").Value = myValue * 2
Range("A3").Value = myValue * 4
Range("B2").Value = myValue * 5
End Sub
```

VBA Operators

- Arithmetic: +, -, *, /, ^
- String Concatenation: & (the same as +)
 "Hello " & "World" gives "Hello World"
- Comparison: =, <, >, <> (not equal), <=, >=
- o Logical: And, Or, Not

VBA Control Structures - If

Short form (1 line):
If Age >= 18 Then Status = "Adult"

Full form:

```
If Age >=18 Then
Status = "Adult"
Vote = "Yes"
```

Else

End If

VBA Control Structures – Loops

```
For i = 1 to 10
Cells(i, 1) = i
Next i
```

```
i = 1
Do While i <= 10
 Cells(i, 1) = i
 i = i + 1
Loop</pre>
```

```
For i = 10 to 1 Step -1
Cells(i, 1) = i
Next i
```

```
 i = 1
 Do
 Cells(i, 1) = i
 i = i + 1
 Loop While i < 11</li>
```

Test yourself! What does the procedure do?

```
Sub MTable()
For i = 1 To 9
For j = 1 To 9
Cells(i, j) = i*j
Next j
Next i
End Sub
```

Record Macro


- Similar to audio/video recorder
- Record all the steps you conduct and write them in VBA code
- Microsoft Excel 2010 don't provide you the macro recording option by default for enabling macro recording at first you need to enable the Developer Tab.
- next slide defines step by step procedure to enable Developer Tab

Enabling the Developer Tab in Excel 2010


- Click File, Options and select Customise Ribbon.
- Tick the Developer box (in the right column).
- Click OK
- Developer tab will appear on the Ribbon.

Enabling the Developer Tab

 Once you are done with the process you will have the Developer Tab ready


Enabling the Macros


- Now, click on the Developer tab.
- Click on Macro Security.
- Select "Enable all macros" and press ok.
- Close and reopen spreadsheet.

Record Macro

- Click Developer Tab
- Click on Record Macro
- The following screen will appear
- Type the name of the macro
- Type short cut key which invoke the Macro if necessary
- Store macro (will be discussed later)
- You can also provide description of the macro


Record Macro

As soon as you press OK in the previous dialog

box two things happens first record macro button changes to Stop Recording

 Secondly Excel starts looking` for your action and will record the same


Do your actions and press Stop Recording


Macros can be run from

- Main Menu: Developer Macros Run
- VBA Editor Window
- Keyboard shortcut (e.g. Ctrl-m)
- User Can Assign Macro to An Event, Normally a Button Click Event:
 - Easy to Execute and Easy to Remember
 - Give a Good Name for The Button and Click the Button to Run the Macro

Assign Macro to An Event


- Add button: Developer Insert click rectangular button and click anywhere on the sheet you want to place the button.
- A dialog will appear. Choose the macro you wish to assign to the button (e.g. Test)
- Rename the button, e.g. "Test Macro"

Assign Macro to An Event


VBA Editor Window

- Press Alt+F11 to Activate VBA Window
- Or Go to Developer > Visual Basic > Modules > Module1 (double click to expand)
- Project Explore Window
- Properties Window
- Code Window
- Tools>Options>Docking Window


VBA Editor Window

- Use Tools/Options to Enable Auto Syntax Check, Auto List Members, etc.
- Use Tools/Properties to Protect Your Code with Password – You Must Remember the Password
- Insert Module, Procedure, Form

Example

- Record Macro
- Understand Macro
- Assign Macro to Button Click Event
- Modify Macro

