VBA NEDIR?

Visual Basic, Microsoft tarafından geliştirilen bir yazılım dilidir. VB.net ile benzer bir kodlama yapısı vardır. Office programları ile entegre biçimde çalışan Visual Basic sistemine VBA denir. Hazır kod parçacıklarına ise Makro denir.


VBA ile çok küçük programlardan, çok büyük otomasyonlara kadar her türlü kodlamayı yapmak mümkündür. Veri analizi için de oldukça elverişlidir.

Kişisel olarak, yazılıma giriş anlamında en iyi seçeneğin VBA olduğunu düşünüyorum.

VBA'da prosedürler, SUB ile başlar ve End Sub ile biter.

VBA KOD YAPISI

Sub Deneme()

Dim ismim as String ismim="Mustafa" Msgbox ismim

End Sub

4 Temel Prosedür Yapısı Bulunur.

Public Sub

 Sub ile Public Sub arasında fark yoktur.
 Genelde Public yazmayız.
 Bu kodlar diğer kodlarla etkileşime girebilir.

Private Sub

 Sadece bulunduğu alanda çalışır. Diğer kodlarla etkileşime giremez.

Function

 Kullanıcı tanımlı fonksiyonlar oluşturmak için bu yapıyı kullanırız.

Option Explicit

 Module içinde birden fazla prosedür içinde aynı değişkeni kullanabilmek için global değişken oluşturulur.

VERI TIPLERI VE DEĞIŞKENLER

Değişken	Tip	Kapladığı Alan	Değer Aralığı	
Byte	Tam Sayı	1 Byte	0-255	
Integer	Tam Sayı	2 Byte	-32768 +32768	
Long	Tam Sayı	4 Byte	-2,147,483,648 +2,147,483,647	
Double	Rasyonel Sayı	8 Byte	16 Hane	
Boolean	Mantıksal	2 Byte	True/False	
String	Metin	10 Byte	Metnin Uzunluğu Kadar	
Date	Tarih	8 Byte	01.01.100-31.12.9999	
Object	Nesne	4 Byte	Nesne Boyutu Kadar	
Variant	Herhangi	16 Byte	Değişken Boyutu Kadar	

Değişken tanımlamaları tüm dillerde önemlidir. Çünkü gerek hafızayı doldurmamak gerekse daha hızlı kodlar yazmak için değişken tanımlamaları yapılmalıdır.

VERI TIPLERI VE DEĞİŞKENLER

Ayrıca farklı şekillerde de değişken tanımlamaları yapılabilir.

Kod	Veri Tipi	
DefBool	Boolean	
DefByte	Byte	
DefCur	Currency	
DefDate	Date	
DefDbl	Double	
DefDec	Decimal	
DefInt	Integer	
DefLng	Long	
DefObj	Object	
DefStr	String	
DefVar	Variant	

Tanım	Veri Tipi	
Dim sayi%	Integer	
Dim buyuksayi&	Long	
Dim alttoplam#	Double	
Dim para@	Currency	
Dim isim\$	String	

Bu eğitim boyunca klasik yöntem olan deklarasyonu kullanacağız. Dim isim as String

Aritmetik Operatörler

Operatör	İşlevi	
۸	Üs almak için	
/	Bölme İşlemi için	
MOD	Mod Almak için	
*	Çarpma İşlemi İçin	
+	Toplam İşlemi İçin	
-	Çıkarma İşlemi İçin	
&	Metinleri Birleştirmek İçin	

Karşılaştırma Operatörleri

Operatör	İşlevi		
>,>=	Büyüktür veya Büyük Eşittir		
<,<=	Küçüktür veya Küçük Eşittir		
=	Eşittir		
<>	Eşit Değildir		

OPERATÖRLER

Mantıksal Operatörler

Operatör	İşlevi
And	İki Mantıksal İfade Kurar
Or	İki Mantıksal İfadeden, birinin DOĞRU olmasını kontrol eder
NOT	Mantıksal Olmaması Durumunu Sorgular
LIKE	Değerin, Eşleşmesini Kontrol Eder

HÜCRE BAŞVURU YÖNTEMLERİ

Temel olarak 2 farklı hücre başvuru yöntemi bulunmaktadır.

CELLS

Cells(Satır numarası,
Sütun numarası)
Cells(1,1)
A1 Hücresini belirtir.

RANGE

Range("A1")
A1 hücresini belirtir.
Tırnak işareti içinde
sütun ismi ve satır
numarası yazılır.

Range ile Cells iç içe kullanılabilir. Range(Cells(1, 1), Cells(2, 5)) A1 ile E2 aralığını temsil eder. Excel'de kod yazmak ya da makro kaydetmek için geliştirici sekmesi aktif edilmelidir. Dosya/Seçenekler/Şeridi Özelleştir kısmından, Geliştirici sekmesi işaretlenerek; aktif edilebilir.

MAKRO KAYDETME

Makro kaydetme yöntemi ile hazır kodlar oluşturulabilir. Geliştirici sekmesinden Makro Kaydet tuşu kullanılabilir.


Ya da Excel sekmesinin sol altında yer alan Tuşa tıklanarak makro kaydedilebilir.


Makro içeren bir Excel dosyası açıldığında, içeri etkinleştirme uyarısı verebilir. Bu özellikle dosya ilk açıldığında ya da içeriğinde çeşitli bağlantı kodları olduğunda çıkar. İçeriği etkinleştir diyerek kodların çalışmasına müsaade edebiliriz. Ancak bilmediğimiz birinden gelen bir dosyaysa, etkinleştirmeden önce mutlaka kodlara bakmak gerekir. VBA kodları ile bilgisayarı hacklemek mümkündür. Hacklenmemek için mutlaka buna dikkat edin.

MAKRO GÜVENLİĞİ


Makrolar devre dışı bırakıldı yazısına tıklayın ve bilgilendirme sayfasından Güven Merkezi ayarlarına gidin. Buradan Güvenilen Konumlar'a tıklayın. Yeni konum ekle diyerek dosyanın olduğu konumu seçin. Artık dosya güvenilir olarak işaretlenmiş olacaktır.

Excel VBA nesne tabanlı bir dildir. Nesne tabanlı ne demektir? Baytlardan oluşan bilgisayar temelli objeler üzerinden kodlama yapılmasına OOP(Object Oriented Programming) denir.

Örneğin Excel programı bir nesnedir. Excel içindeki sekmeler de nesnedir. Grafikler, resimler, alanlar, hücreler... tamamı nesnelerdir. Nesnelerin belli özellikleri vardır. Bu özellikler doğrultusunda bazen sadece okuma bazen de okuma ve yazma işlemi yapılabilir.

NESNE MODELI

Excel nesne hiyerarşisinde her zaman ana kod Application'dır. Bunu her yerde kullanmayız. Ancak kullanmasak bile VBA bunu arka planda default olarak tanımlar. Örneğin A1 hücresine tam referans vermek için yazılması gereken kod şöyledir;

Excel.Application.Workbooks("Kitap1").Worksheets("Sayfa1").Range("A1").Value = "VBA"

Buradaki hiyerarşiye dikkat etmek gerekiyor. Tam olarak Türkçesi şudur;

Excel uygulamasındaki Kitap1 dosyasının sayfa1 sekmesindeki A1 hücresine VBA yaz.

Eğer farklı bir sekmeye veri gönderilecekse Worksheets("Sayfa2").Range("A1").Value = "VBA" Ya da farklı bir kitaba gönderilecekse;

Workbooks("Kitap2").Worksheets("Sayfa1").Range("A1").Value = "VBA" şeklinde yazmamız gerekiyor.

TEMEL APPLICATION NESNELERI

Activecell

Msgbox Application. Active cell. Adress - Seçili olan hücrenin adresini verir.

Activesheet

Application. Actives heet. Range ("A1"). Select - Aktif olan sekmedeki A1 hücresini seçer.

Calculate

Application.Calculate -Excel'deki hesaplamaları yaptırır. Excel seçeneklerinden formüller sekmesindeki hesaplama alanı elle olarak seçilmişse, bu kod sayesinde yeniden hesaplama yaptırılabilir.

Columns

Application.Columns(5).Select -5. Sütunu seçer.

Rows

Application.Rows(12).Select -12. Satırı seçer.

Quit

Application.Quit -Programı kapatır.

Selection

Msgbox Application. Selection. Adress - Seçili olan hücrelerin adresini verir.

Thisworkbook

Msgbox Application. This workbook. Name - Çalışılan Excel dosyasının ismini verir.

Username

Msgbox Application. Username - Kullanıcı ismini verir.

TEMEL WINDOW NESNELERI

Activate

Windows("Kitap1"). Activate - Kitap 1 isimli dosyayı aktif eder.

ActivateNext

ActiveWindow.ActivateNext -Bulunulan kitaptan bir sonraki kitabı aktif eder.

ActivatePrevious

ActiveWindow.ActivatePrevious -Bulunulan kitaptan bir önceki kitabı aktif eder.

Activecell

Msgbox Windows("Kitap1"). Activecell. Adress - Bulunulan hücrenin adresini verir.

Activesheet

Msgbox Windows("Kitap1"). Actives heet. Name - Bulunulan sekmenin ismini verir.

Close

ActiveWindow.Close -Bulunulan pencereyi kapatır.

Displayworkbooktabs

Activewindow.Displayworkbooktabs=false -Sekmeleri gizler.

Displaygridlines

Activewindow.displaygridlines=false -Çizgileri kaldırır.

Displayheadings

Activewindow.displayheadings=false -Başlıkları kaldırır.

Activate, çalışma kitabı aktif edildiğinde kodlar çalışır.

Addininstall, eklenti yüklendiğinde kodlar çalışır.

Beforeclose, çalışma kitabı kapatılmak istendiğinde kodlar çalışır.

Beforesave, çalışma kitabı kaydedildiğinde kodlar çalışır.

Open, çalışma kitabı açıldığında kodlar çalışır.

WORKSHEET/ WORKBOOK

Excel açıldığında otomatik tam ekran olması için bir kod yazalım.

Workbook_open()
range("a1:k20").select
Activewindow.Zoom=True
End Sub

Worksheet komutlarından en çok kullandığımız yapılar Change ve Selection Change yapılarıdır.

Tüm yazılım dillerinde olduğu gibi VBA'da da en önemli yapı taşı if bloklarıdır. Çünkü çeşitli kriterler doğrultusunda işlem yapabilmek için karar mekanizmalarını çalıştırmak gerekir. VBA'da kodlar alt alta ve satır satır yazılır. Dolayısıyla kodlar sırayla çalışır. Ancak bazı durumlarda kodları atlayabilmek mümkündür. Bu gibi işlemleri yapabilmek için neredeyse her zaman IF yapısını kullanırız.

Aslında buna ilkel tip bir yapay zeka diyebiliriz. Öğrenme kabiliyeti yoktur ancak programcısının verdiği komutları işleterek, karar mekanizmalarını oluşturabilir.

IF THEN ELSE MANTIKSAL SINAMALAR

If Koşul Then
Eylemler
Elself Koşul Then
Eylemler
Elself Koşul Then
Eylemler
Elself Koşul Then
Eylemler
Else
End If

If Range("B2") > 1 And Range("B2") <= 100 Then
Range("C2") = Range("B2") * 1.05

ElseIf Range("B2") > 100 And Range("B2") <= 500 Then
Range("C2") = Range("B2") * 1.08

ElseIf Range("B2") < 1 Then
Range("C2") = "Prim Yok"

Else
Range("C2") = Range("B2") * 1.1

End If

SELECT CASE MANTIKSAL SINAMALAR

Select Case yapısı özü itibariyle If Then Else yapısına benzerdir. Kullanımı bence daha kolaydır. Ancak her durumda If yapısını ikame edemez.

SCALA		
PUAN	STATÜ	55
0-30	FF	CC
31-50	DD	
51-70	CC	
71-90	ВВ	
91-100	AA	

Böyle bir tablodan, nota denk gelen harfi bulmak için yazılacak kod;

a = Range("D2")

Select Case a

Case 0 To 30

Range("D3") = "FF"

Case 31 To 50

Range("D3") = "DD"

Case 51 To 70

Range("D3") = "CC"

Case 71 To 90

Range("D3") = "BB"

Case 91 To 100

Range("D3") = "AA"

Case Else

Range("D3") = "Hatalı Puan"

End Select

MESSAGE VE INPUTBOX

Mesaj kutuları interaktif programlama için çok önemlidir. Bazen kullanıcıya bilgi vermek için bazen kullanıcıya seçim yaptırmak için bazen de kodun akıbetini belirlemek için mesaj kutuları kullanılır. VBE içinde msgbox yazıp boşluk tuşuna bastığımızda, karşımıza mesaj kutusu söz dizimi çıkar.

Prompt yazan kısım kullanıcıya metin olarak gösterilecek şeydir. 4 farklı temel mesaj kutusu vardır. Uyarı şeklinde verilen mesaj;

MsgBox "Bu işlemi yapamazsınız.", vbCritical MsgBox "Bu işlemi yapamazsınız.", vbInformation MsgBox "Bu işlemi yapamazsınız.", vbQuestion MsgBox "Bu işlemi yapamazsınız.", vbYesNo

Aynı zamanda birden fazla tipi aynı anda da gösterebiliyoruz. Bunun için araya + işareti koymamız gerekiyor.

MsgBox "Bu işlemi yapamazsınız.", vbCritical + vbYesNo

cevap = MsgBox("Program çalışmaya devam etsin mi?", vbYesNo)

If cevap = vbYes Then

MsgBox "Program devam ediyor"

Else

MsgBox "Program durduruldu"

End If

Inputboxlar kullanıcından doğrudan bilgi istediğimiz araçlardır. Buraya girilen veriler, yine kodu gidişatını belirler.

girdi = InputBox("Bir sayı girin", "Sayı Gir") MsgBox girdi

Basit bir kod ile inputbox değerini işleme alalım.

girdi = InputBox("Bir sayı girin", "Kare Al") MsgBox girdi ^ 2

MESSAGE VE INPUTBOX

For Next döngüsü, en basit ve en sık kullanılan döngü tipidir. Herhangi bir koleksiyon ihtiyacı yoksa ben genel olarak bu döngü tipini kullanırım. Tüm yazılım dillerinde benzer bir döngü tipi bulunmaktadır. Bu nedenle, bu konuyu net olarak anladığımızda genel olarak yazılım mantığını kavramış oluruz.

Döngüler belli bir değerle başlayıp yine belli bir değerle sonlanır. Örneğin;

For i= 1 to 10 dediğimiz zaman; i isimli bir değişkeni 1 ile başlatıp 10 ile sonlandırıyoruz.

Tam olarak syntax şöyledir.

For i= 1 to 10

'yapılacak işlemler

Next i

Döngüyü geriye doğru çalıştırmak için;

For i= 10 To 1 Step -1 Cells(i,1)=i*10 Next i

FOR NEXT

DO WHILE LOOP

Aslında tüm döngü yöntemlerinin çalışma mantığı aynıdır. Belli bir koşul içinde hareket ederler. Do while loop döngüsü de for next döngüsü gibi çalışır ancak tabiki syntax farklıdır.

```
Dim i As Integer
i = 1
Do While i < 25
Cells(i, 1) = i
i = i + 1
Loop
```

DO LOOP WHILE

Do while loop ile birebir çalışma mantığı aynıdır. Sadece kod yapısı farklıdır. Excel kitabımıza 5 yeni sekmeyi döngü ile ekleyelim.

Dim i As Integer
i = 1
Do
Sheets.Add
i = i + 1
Loop While i < 6

Do while loop ile benzerdir. Örnek bir kod yazarak bakalım. Ekrana 7 tane mesaj kutusu çıkaralım.

WHILE WEND

Dim i As Integer
i = 1
While i < 8
MsgBox i
i = i + 1
Wend

FOR EACH NEXT

For Next döngüsünden sonra en sık kullanılan 2. Döngü tipidir. Bu döngünün yaygın olarak kullanım alanı; koleksiyonlar arasında işlem yapmasıdır. Koleksiyonlar nelerdi? Aynı özellikler sahip nesnelerdi.

Excel sayfasına birkaç tane şekil ekleyelim. Makro kaydetme yöntemini açalım ve şekillerin rengini değiştirelim.

Dim shp As Shape
For Each shp In ActiveSheet.Shapes
shp.Fill.ForeColor.RGB = RGB(255, 255, 0)
Next

Kullanıcı kaynaklı ya da sistemsel hataları kodlardan kurtarmak için goto deyimi çok önemlidir.

Kod içinde bir çıkış yolu açarız. Kod hata ile karşılaştığında bu çıkış yolunu kullanır. Bazen kod yazarken tüm olasılıkları düşünemeyiz. Bu gibi durumlar için goto yapısı bir Else ifadesi gibidir. Aslında temel düzeyde ilkel bir yapay zekadır.

```
Sub hata_bul()

For i = 1 To 25

If IsNumeric(Cells(i, 1)) Then

Cells(i, 2) = Cells(i, 1) / 2

Else

GoTo kurtul

End If

kurtul:

End Sub
```

HATA AYIKLAMA Bazen hata ile karşılaşılsa bile kodun devam etmesi istenebilir. Bunun için On Error Resume Next ifadesi kullanılır.

HATA AYIKLAMA Sub hata_say()
On Error Resume Next
For i = 1 To 25
Cells(i, 2) = Cells(i, 1) / 2
If Err.Number <> 0 Then
hatasayisi = hatasayisi + 1
Err.Clear
End If
Next i
MsgBox hatasayisi
End Sub

Bazen kodların tamamının çalışmasını beklemek istemeyiz. Özellikle döngüler çalışırken belli bir noktada kodu sonlandırmak isteyebiliriz. For Next yapısında Exit For, Do yapılarında ise Exit Do komutunu kullanırız. Eğer iç içe döngüler varsa her biri için Exit yapısını kullanmamız gerekiyor. Ayrıca prosedürü tamamen bitirmek içinse Exit Sub kullanıyoruz.

For i = 1 To 8

If IsNumeric(Cells(i, 1)) Then

Cells(i, 2) = Cells(i, 1) * 5

Else

MsgBox i & " Satırında Metinsel ifade bulundu"

Exit For

End If

Next i

HATA AYIKLAMA On time aslında döngü değildir. Herhangi bir nesne ya da koleksiyon içinde işlem yapmaz. Daha karmaşık olarak, kodlar arasında döngü oluşturur. Mesela 2 tane kod prosedürü oluşturduğumuzda, kodlar arası çağırma işlemi yaparak sonsuz döngü oluşturabiliriz. Buna en güzel örnek, saat oluşturmaktır. Saatin saniyelerinin sürekli artması ancak böyle bir yöntemle mümkün olur.

Bir hatırlatma mesajı uyarısı oluşturalım.

Sub hatirlatma()
MsgBox "Vakit Geldi."
End Sub

Sub zamanlama()
Application.OnTime TimeValue("00:00:00"), "hatirlatma"
End Sub

ONTIME METODU Tüm yazılım dillerinde bulunan bir kavramdır. Litaratürdeki ismi Array'dir.

Dizim=Array("elma","armut","kiraz","karpuz") şeklinde en basit tanımlama yapılabilir. Bu manuel tanımlama için yapılan yöntemdir. Bir diğer manuel tanımlama yöntemi ise doğrudan index içine verileri aktarmaktır.

Locals windowdan baktığımızda dizi elemanlarının tanımlandığını görebiliriz.

DIZILER

Dim dizim(1 to 10) as String

Bu tanımlar tek boyutlu diziler için geçerlidir. Excel üzerinden anlatacak olursak, tek sütun ya da tek satırdan oluşan bir yapıdır diyebiliriz.

Çok boyutlu dizilerde ise tanımlama farklıdır.

Dim dizim(2,5) as String

Bu tanımlama, dizi'nin 2 satır ve 5 sütundan oluştuğunu söylemektedir.

Benzer şekilde 3 boyutlu dizi tanımlamak içinse;

Dim dizim(2,5,4) as String diyerek 3 boyutlu dizi tanımlayabiliriz.