MÉTODE AVANSATE DE GESTIUNE A DOCUMENTELOR ŞI A SISTEMELOR DE CALCUL - CURS 7 -

Asist. Diana – Florina Şotropa

www.cs.ubbcluj.ro/~diana.sotropa

INTRODUCERE ÎN VBA

(Visual Basic for Applications)

- Limbaj de programare orientat pe evenimente
- Utilizat de aplicațiile Microsoft Office (Word, Excel, Access)

- ALT + F11 deschiderea ferestrei VBA
- F8 rulare pas cu pas; F5 rulare

Click pe meniul CUSTOMIZE
 RIBBON > TAB Developer din FILE >
 OPTIONS

Tab-ul DEVELOPER apare în Ribbon

Click pe VISUAL BASIC pentru a deschide editorul VBA

- Folosirea celulelor, adreselor celulelor si a intervalelor de adrese
 - Range(Cell1, [Cell2])

Exemple

- Range("B2").Select selecteaza celula B2
- Range("B2:H2").Select selecteaza intervalul de celule B2:H2
- Range("H14").Select selecteaza celula H14
- Range(Selection, "B2").Select selecteaza intervalul de celule
 B2:H14 (H14 este selectia anterioara)
- ?Selection.Count calculeaza numarul de cellule din selectia anterioara

- Folosirea celulelor, adreselor celulelor si a intervalelor de adrese
 - Cells

Exemple

- Cells.Select selecteaza toate celulele
- Cells.ltem(5).Select selecteaza a 5a celula din prima linie
- Cells.Item(16385).Select selecteaza prima celula de pe linia
 2 Excel permite existenta a 16384 (2^14) celule intr-o singura linie
- Cells.ltem(3,2).Select selecteaza celula de pe linia 3 coloana
- Cells.Item(1048576,16384).Select selecteaza celula de pe ultima linie si ultima coloana – Excel permite existenta a 1048576 (2^20) cellule
- Cells(1).Select ⇔ Cells.Item(1).Select ⇔ Range("A1").

- Folosirea celulelor, adreselor celulelor si a intervalelor de adrese
 - Columns

Exemple

- Columns.Select
- Columns(3).Select
- Columns("D").Select
- Columns("B:H").Select

- Folosirea celulelor, adreselor celulelor si a intervalelor de adrese
 - Rows

Exemple

- Rows.Select
- Rows(3).Select
- Rows("3:14").Select

SUBPROGRAME

(Visual Basic for Applications)

Visual Basic for Applications Terminologii

- MODULE:
 - Zona de cod
 - INSERT > MODULE
- În module se scrie cod VBA în cadrul subprogramelor
- SUBPROGRAM:
 - Serie de instrucțiuni VBA care sunt executate ca un întreg
 - Prin intermediul lor se specifică Excel-ului cum trebuie efectuate anumite sarcini
 - Există două tipuri de subprograme: FUNCTION și SUB PROCEDURES

Visual Basic for Applications Terminologii - FUNCTION

- Grup de cod reutilizabil care poate fi apelat în orice zona a programului
- Pot să returnez o valoare

FUNCTION

. . .

END FUNCTION

Visual **B**asic for **A**pplications Funcții

Apelul unei funcții

Width

23

Length

Area

138

Visual Basic for Applications Terminologii – SUB PROCEDURES

- Sunt similare funcțiilor
- NU returnează valoare

SUB

• •

END SUB

Visual Basic for Applications Sub proceduri

Width Length 6 0

The Output is shown as ZERO as the sub procedure displays the message box and no value is returned from the function.

Apelul unei proceduri

2. The Area is calculated and shown only in Message box.


```
Sub LabelMonths()
  Range ("B1") . Select
  ActiveCell.FormulaR1C1 = "January"
  Range ("C1") . Select
  ActiveCell.FormulaR1C1 = "February"
 Range ("D1") . Select
  ActiveCell.FormulaR1C1 = "March"
 Range ("D2") . Select
End Sub
 --- sau ----
Sub LabelMonths()
  Range("B1").FormulaR1C1 = "January"
 Range("C1").FormulaR1C1 = "February"
 Range("D1").FormulaR1C1 = "March"
 End Sub
```


```
Sub MakeBoldItalic()
 Range("B1").Select
 Selection.Font.Bold = True
 Selection.Font.Italic = True
End Sub
---- sau ----
Sub MakeBoldItalic()
 Dim myRange As Range
 Set myRange = Range("B1")
 myRange.Font.Bold = True
 myRange.Font.Italic = True
End Sub
---- sau ----
With Range ("B1")
 .Font.Bold = True
 .Font.Italic = True
End With
```


Visual Basic for Applications Comentarii

Orice linie care începe cu apostrof (') este tratată ca un comentariu

' This Script is invoked after successful login

Orice linie care începe cu REM este tratată ca un comentariu

REM This Script is written to Validate the Entered Input

INSERT > BUTTON

Click de dreapta pe PROPERTIES

Editaţi CAPTION, NAME, ...

 Dublu click pe buton => se deschide zona de editare de cod pentru a scrie procedura care se va executa la click

Exemplu: Adăugarea unui mesaj la click pe buton

```
Private Sub say_helloworld_Click()
 MsgBox "Hi"
End Sub
```

Click pe buton

MESSAGEBOX

(Visual Basic for Applications)

Visual Basic for Applications Message Box

- Funcția MsgBox afișează într-o căsuță de dialog un mesaj și așteaptă ca utilizatorul să dea click pe un buton pentru a acționa conform acțiunii utilizatorului
- SINTAXĂ

MsgBox(prompt[,buttons][,title])

- Prompt (*): şirul de caractere care se afişează în căsuța de dialog (maxim 1024 caractere);
- Buttons: expresie numerică ce specifică tipul butoanelor afișate, a stilului utilizat, identitatea butoanelor și tipul de căsuță de dialog;
- Title: şirul de caractere specificat în bara de titlu a căsuței de dialog;

BUTOANE

- 0 vbOKOnly
- 1 vbOKCancel
- 2 vbAbortRetryIgnore
- 3 vbYesNoCancel
- 4 vbYesNo
- 5 vbRetryCancel

STIL

- 16 vbCritical
- 32 vbQuestion
- 48 vbExclamation

Visual Basic for Applications Message Box - Buttons

CARE DIN BUTOANE E DEFAULT

- 0 vbDefaultButton1
- 256 vbDefaultButton2
- 512 vbDefaultButton3
- 768 vbDefaultButton4

TIPUL DE MESSAGE BOX

- 0 vbApplicationModal aplicaţia curentă nu continuă până când utilizatorul răspunde la mesajul din căsuţa de dialog
- 4096 vbSystemModal toate aplicaţiile nu vor continua până când utilizatorul răspunde la mesajul din căsuţa de dialog

Visual Basic for Applications Message Box – Valori returnate

- 1 vbOK
- 2 vbCancel
- 3 vbAbort
- 4 vblgnore
- 6 vbYes
- 7 vbNo

Visual Basic for Applications Exemplu

```
Function MessageBox_Demo()
'Message Box with just prompt message
MsgBox("Welcome")

'Message Box with title, yes no and cancel
a = MsgBox("Do you like blue color?",3,"Choose options")

'Assume that you press No
MsgBox ("The Value of a is " & a)
End Function
```


INPUTBOX

(Visual Basic for Applications)

Visual Basic for Applications Input Box

- Funcția InputBox se folosește atunci când se dorește utilizarea datelor de intrare furnizate de utilizatori
- SINTAXĂ

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

- Prompt (*): şirul de caractere care se afişează în căsuța de dialog (maxim 1024 caractere);
- Title: şirul de caractere specificat în bara de titlu a căsuței de dialog;
- Default: textul implicit din textbox pe care utilizatorul doreșe să îl seteze implicit;
- xPos: poziția axei OX ce reprezintă distanța prompt-ului față de partea stângă a ecranului; dacă nu se completează input box-ul se va centra orizontal;
- yPos: poziția axei OX ce reprezintă distanța prompt-ului față de partea de sus a ecranului; dacă nu se completează input box-ul se va centra orizontal;

Visual Basic for Applications Exemplu


```
Function findArea()
  Dim Length As Double
  Dim Width As Double

Length = InputBox("Enter Length ", "Enter a Number")
  Width = InputBox("Enter Width", "Enter a Number")
  findArea = Length * Width
End Function
```


Visual Basic for Applications Rulare Exemplu

VARIABILE

(Visual Basic for Applications)

Visual Basic for Applications Variabile

- Primul caracter: literă
- Caractere care nu sunt permise: . (punct), (spatiu), !, @, &, \$, #
- Lungime maximă: 255 caractere
- SINTAXĂ

- Data types:
 - Byte, Integer, Long, Single, Double, Currency, Decimal
 - String, Date, Boolean, Object, Variant (orice tip de date nedeclarat explicit)

Visual Basic for Applications Exemplu

```
Private Sub Variables demo Click()
 Dim password As String
 password = "Admin#1"
 Dim num As Integer
 num = 1234
 Dim BirthDay As Date
 BirthDay = DateValue("Jun 19, 2010")
MsgBox "Password is " & password & Chr(10) & "Value of num is " & num & Chr(10)
& "Value of Birthday is " & BirthDay
End Sub
```


CONSTANTE

Visual Basic for Applications Constante

- Primul caracter: literă
- Caractere care nu sunt permise: . (punct), (spatiu), !, @, &, \$, #
- Lungime maximă: 255 caractere
- SINTAXĂ

```
Const <<constant_name>> As <<constant_type>> = <<constant_value>>
```

Dacă se schimba valoarea constantei se va returna eroare

Visual Basic for Applications Exemplu


```
Private Sub Constant_demo_Click()
  Const MyInteger As Integer = 42
  Const myDate As Date = #2/2/2020#
  Const myDay As String = "Sunday"

  MsgBox "Integer is " & MyInteger & Chr(10) & "myDate is " & myDate & Chr(10) & "myDay is " & myDay
End Sub
```


OPERATORI

Visual Basic for Applications Operatori

Aritmetici

De comparare

- Logici (Relaţionali)
 - AND, OR, NOT, XOR
- De concatenare

4 + 5
Operanzi: 4, 5
Operator: +

EXEMPLE:

- Dacă A=5 și B=10
 - A+B=15
 - A&B=510
- Dacă A="abc" și B="def"
 - A+B="abcdef"
 - A&B="abcdef"

condition If condition If condition is false is true conditional code

```
Private Sub if_demo_Click()
 Dim x As Integer
 Dim y As Integer
 x = 234
 y = 32
 If x > y Then
 MsgBox "X is Greater than Y"
 End If
End Sub
```


```
If (boolean_expression) Then
 Statement 1
 ....
 Statement n

Else
 Statement 1
 ....
 Statement n
```

```
Private Sub if_demo_Click()
 Dim x As Integer
 Dim y As Integer
 x = 234
 y = 324
 If x > y Then
 MsgBox "X is Greater than Y"
 Else
 Msgbox "Y is Greater than X"
 End If
End Sub
```


```
If(boolean expression) Then
 Statement 1
 Statement n
ElseIf (boolean expression) Then
 Statement 1
 Statement n
ElseIf (boolean expression) Then
 Statement 1
 Statement n
Else
 Statement 1
 Statement n
End If
```

```
Private Sub if demo Click()
 Dim x As Integer
 Dim y As Integer
 x = 234
 y = 234
 If x > y Then
 MsgBox "X is Greater than Y"
 ElseIf y > x Then
 Msqbox "Y is Greater than X"
 Else
 Msgbox "X and Y are EQUAL"
 End If
End Sub
```


Visual Basic for Applications Nested IFs

```
If (boolean expression) Then
 Statement 1
 Statement n
 If (boolean expression) Then
 Statement 1
 Statement n
 ElseIf (boolean expression) Then
 Statement 1
 Statement n
 Else
 Statement 1
 Statement n
 End If
Else
 Statement 1
 Statement n
End If
```


DS

Visual Basic for Applications Nested IFs

```
Private Sub nested if demo Click()
  Dim a As Integer
  a = 23
  If a > 0 Then
 MsgBox "The Number is a POSITIVE Number"
 If a = 1 Then
 MsgBox "The Number is Neither Prime NOR Composite"
 ElseIf a = 2 Then
 MsgBox "The Number is the Only Even Prime Number"
 ElseIf a = 3 Then
 MsgBox "The Number is the Least Odd Prime Number"
 Else
 MsgBox "The Number is NOT 0,1,2 or 3"
 End If
  ElseIf a < 0 Then
 MsgBox "The Number is a NEGATIVE Number"
  Else
 MsqBox "The Number is ZERO"
  End If
End Sub
```

SWITCH

```
Select Case expression
 Case expressionlist1
 statement1
 statement1n
 Case expressionlist2
 statement1
 Case expressionlistn
 statement1
  Case Else
 elsestatement1
End Select
```

Visual Basic for Applications SWITCH

```
Private Sub switch demo Click()
  Dim MyVar As Integer
  MyVar = 1
  Select Case MyVar
 Case 1
 MsgBox "The Number is the Least Composite Number"
 Case 2
 MsgBox "The Number is the only Even Prime Number"
 Case 3
 MsgBox "The Number is the Least Odd Prime Number"
 Case Else
 MsgBox "Unknown Number"
  End Select
End Sub
```


FOR

```
For counter = start To end [Step stepcount]
  [statement 1]
  [statement 2]
  ...
  [statement n]
  [Exit For]
  [statement 11]
  [statement 22]
  ...
  [statement n]
```

```
FOR
```

```
Private Sub Constant_demo_Click()
  Dim a As Integer
  a = 10
  For i = 0 To a Step 2
 MsgBox "The value is i is: " & i
 Next

End Sub
```


Visual Basic for Applications FOR EACH

```
For Each element In Group
[statement 1]
[statement 2]
....
[statement n]
[Exit For]
[statement 11]
[statement 22]
Next
```

```
Private Sub Constant demo Click()
  'fruits is an array
  fruits = Array("apple", "orange", "cherries")
 Dim fruitnames As Variant
  'iterating using For each loop.
  For Each Item In fruits
 fruitnames = fruitnames & Item & Chr(10)
 Next
 MsqBox fruitnames
End Sub
```


VBA Exemplu

```
Sub ProtectSheets()
 Dim mySheet As Worksheet
 For Each mySheet In Worksheets
 mySheet.Select
 mySheet.Protect "Password", True, True, True
 Next mySheet
End Sub
Sub UnprotectSheets()
 Dim mySheet As Worksheet
 For Each mySheet In Worksheets
 mySheet.Select ' This statement is optional.
 mySheet.Unprotect "Password"
 Next mySheet
End Sub
```


VBA Exemplu

```
Sub CompareCells()
 Dim i As Integer
 Calculate
 For i = 1 To Range ("E3:G6"). Cells. Count
 If Range ("E3:G6").Cells(i) > Range ("A3:C6").Cells(i) Then
 Range("E3:G6").Cells(i).Interior.Color = rgbLightGreen
 Else
 Range("A3:C6").Cells(i).Interior.Color = rgbLightSteelBlue
 End If
 Next i
```

	Α	В	С	D	E	F	G
1							
2	Old				New		
3	143	116	110		146	110	106
4	133	136	114		146	116	137
5	123	113	120		123	143	119
6	103	148	129		112	134	108

End Sub

WHILE

```
While condition(s)
[statements 1]
[statements 2]
...
[statements n]
Wend
```

Visual Basic for Applications WHILE

```
Private Sub Constant_demo_Click()
  Dim Counter: Counter = 10
  While Counter < 15 ' Test value of Counter.
 Counter = Counter + 1 ' Increment Counter.
 msgbox "The Current Value of the Counter is: " & Counter
 Wend ' While loop exits if Counter Value becomes 15.
End Sub</pre>
```


DO WHILE

Visual Basic for Applications DO - WHILE

```
Do While condition
[statement 1]
[statement 2]
...
[statement n]
[Exit Do]
[statement 1]
[statement 2]
...
[statement n]
Loop
```

```
Private Sub Constant_demo_Click()
  Do While i < 5
 i = i + 1
 msgbox "The value of i is : " & i
 Loop
End Sub</pre>
```


Visual Basic for Applications DO – WHILE – Sintaxă alternativă

```
Do
 [statement 1]
 [statement 2]
 ...
 [statement n]
 [Exit Do]
 [statement 1]
 [statement 2]
 ...
 [statement n]
Loop While condition
```

```
Private Sub Constant_demo_Click()
i = 10
Do
i = i + 1
MsgBox "The value of i is: " & i
Loop While i < 3
'Condition is false.Hence loop is executed once.
End Sub</pre>
```


DO UNTIL

Visual Basic for Applications DO - UNTIL

```
Do Until condition
[statement 1]
[statement 2]
...
[statement n]
[Exit Do]
[statement 1]
[statement 2]
...
[statement n]
Loop
```

```
Private Sub Constant_demo_Click()
  i=10
  Do Until i>15 'Condition is False.Hence loop will be
executed
  i = i + 1
  msgbox ("The value of i is: " & i)
  Loop
End Sub
```


Visual Basic for Applications DO – UNTIL - Sintaxă alternativă

```
Do
 [statement 1]
 [statement 2]
 ...
 [statement n]
 [Exit Do]
 [statement 1]
 [statement 2]
 ...
 [statement n]
Loop Until condition
```

```
Private Sub Constant_demo_Click()

i=10

Do

i = i + 1

msgbox "The value of i is: " & i

Loop Until i<15 'Condition is True.Hence loop is executed once.

End Sub
```


VBA Exemplu

```
Sub ListFiles()
 Dim myRow As Integer
 Dim myFile As String
 Cells.Clear
 myRow = 1
 myFile = Dir("*.xls*")
 Do Until myFile = ""
 Cells (myRow, 1) = myFile
 myRow = myRow + 1
 myFile = Dir
 Loop
End Sub
```


EXIT

Visual Basic for Applications EXIT FOR

Exit For

```
Private Sub Constant_demo_Click()
  Dim a As Integer
  a = 10
For i = 0 To a Step 2 'i is the counter variable and it is incremented by 2
  MsgBox ("The value is i is : " & i)
  If i = 4 Then
 i = i * 10 'This is executed only if i=4
 MsgBox ("The value is i is : " & i)
 Exit For 'Exited when i=4
  End If
  Next
End Sub
```


Visual Basic for Applications EXIT DO

Exit Do

```
Private Sub Constant_demo_Click()

i = 0

Do While i <= 100
 If i > 10 Then
 Exit Do ' Loop Exits if i>10
 End If
 MsgBox ("The Value of i is : " & i)
 i = i + 2
Loop

End Sub
```


SIRURI DE CARACTERE

Visual Basic for Applications Şiruri de caractere

variablename = "string"

- str1 = "string" 'Only Alphabets
- str2 = "132.45" 'Only Numbers
- str3 = "!@#\$;*" 'Only Special Characters
- str4 = "Asc23@#" ' Has all the above

Visual Basic for Applications Şiruri de caractere – InStr:

returnează prima apariție a unui string în alt string

InStr([start,]string1,string2[,compare])

- Start: poziția inițială de căutare
- String1 (*): string-ul în care se caută
- String2 (*): string-ul care se caută
- **Compare**: tipul de comparare utilizat (binar sau text)

Visual Basic for Applications Şiruri de caractere – InStr:

returnează prima apariție a unui string în alt string

```
InStr([start,]string1,string2[,compare])
```

```
Private Sub Constant_demo_Click()
  Dim Var As Variant
  Var = "Microsoft VBScript"
  MsgBox ("Line 1 : " & InStr(1, Var, "s"))
  MsgBox ("Line 2 : " & InStr(7, Var, "s"))
  MsgBox ("Line 3 : " & InStr(1, Var, "f", 1))
  MsgBox ("Line 4 : " & InStr(1, Var, "t", 0))
  MsgBox ("Line 5 : " & InStr(1, Var, "i"))
  MsgBox ("Line 6 : " & InStr(7, Var, "i"))
  MsgBox ("Line 7 : " & InStr(Var, "VB"))
End Sub
```

```
Line 1 : 6
Line 2 : 0
Line 3 : 8
Line 4 : 9
Line 5 : 2
Line 6 : 16
Line 7 : 11
```


Visual Basic for Applications Şiruri de caractere – InStrRev:

returnează prima apariție a unui string în alt string de la dreapta la stânga

InStrRev(string1,string2[,start,[compare]])

- String1 (*): string-ul care se caută
- String2 (*): string-ul în care se caută
- Start: poziția inițială de căutare
- Compare: tipul de comparare utilizat (binar sau text)

Visual Basic for Applications Şiruri de caractere – InStrRev:

returnează prima apariție a unui string în alt string de la dreapta la stânga

InStrRev(string1,string2[,start,[compare]])

```
Private Sub Constant_demo_Click()
  var="Microsoft VBScript"
  msgbox("Line 1 : " & InStrRev(var, "s", 10))
  msgbox("Line 2 : " & InStrRev(var, "s", 7))
  msgbox("Line 3 : " & InStrRev(var, "f", -1, 1))
  msgbox("Line 4 : " & InStrRev(var, "t", 5))
  msgbox("Line 5 : " & InStrRev(var, "i", 7))
  msgbox("Line 6 : " & InStrRev(var, "i", 7))
  msgbox("Line 7 : " & InStrRev(var, "vB", 1))
End Sub
```


Visual Basic for Applications Şiruri de caractere – LCase: returnează șirul de caractere transformat în litere mici

LCase (String)

```
Private Sub Constant_demo_Click()
  var="Microsoft VBScript"
  msgbox("Line 1 : " & LCase(var))
  var="MS VBSCRIPT"
  msgbox("Line 2 : " & LCase(var))
  var="microsoft"
  msgbox("Line 3 : " & LCase(var))
  End Sub
Line 1 : microsoft vbscript

Line 2 : ms vbscript

Line 3 : Microsoft

Line 3 : M
```


Visual **B**asic for **A**pplications Şiruri de caractere – UCase:

returnează șirul de caractere transformat în litere mari

UCase (String)

```
Private Sub Constant_demo_Click()
  var="Microsoft VBScript"
  msgbox("Line 1 : " & UCase(var))
  var="MS VBSCRIPT"
  msgbox("Line 2 : " & UCase(var))
  var="microsoft"
  msgbox("Line 3 : " & UCase(var))
End Sub
Line 1 : MICROSOFT VBSCRIPT

Line 2 : MS VBSCRIPT

Line 3 : MICROSOFT

Line 3 : MIC
```


Visual Basic for Applications Şiruri de caractere – Left:

returnează un număr specificat de caractere (de la stânga spre dreapta)

Left(String, Length)

Visual **B**asic for **A**pplications Şiruri de caractere – Right:

returnează un număr specificat de caractere (de la dreapta spre stânga)

Right(String, Length)

Visual Basic for Applications Şiruri de caractere – Mid:

returnează un număr specificat de caractere

Mid(String,start[,Length])

Visual Basic for Applications Şiruri de caractere – LTrim:

șterge spațiile din stânga șirului de caractere

LTrim(String)

```
Private Sub Constant demo Click()
 Dim var as Variant
 var =" Microsoft VBScript"
 VBScript
 msgbox "After Ltrim : " & LTrim(var)
End Sub
```

After Ltrim : Microsoft

Visual **B**asic for **A**pplications Şiruri de caractere – Trim:

șterge spațiile din stânga și dreapta șirului de caractere

Trim(String)

Visual Basic for Applications Şiruri de caractere – Len:

returnează lungimea sirului de caractere

Len(String)

```
Private Sub Constant_demo_Click()
 Dim var1 as Variant
 Dim var2 as Variant
 var1 = "Microsoft VBScript"
 msgbox("Length of var1 is: " & Length of var1 is: 18

Len(var1))
 var2 = " Microsoft VBScript "
 msgbox ("Length of var2 is: " & Length of var2 is: 30

Len(var2))
End Sub
```


Visual Basic for Applications Şiruri de caractere – Replace:

înlocuirea unui sir de caractere cu un alt sir de caractere

Replace(string,find,replacewith[,start[,count[,compare]]])

```
Private Sub Constant demo Click()
  Dim var as Variant
  var="This is VBScript Programming"
  msqbox("Line 1: " & Replace(var, "VBScript", "MS
VBScript"))
  msgbox("Line 2: " & Replace(var, "VB", "vb"))
  msqbox("Line 3: " & Replace(var, "is", "##"))
  msqbox("Line 4: " & Replace(var, "is", "##", 5))
  msgbox("Line 5: " & Replace(var, "s", "##", 1, 2))
  msqbox("Line 6: " & Replace(var, "r", "##", 1, -1, 1))
  msgbox("Line 7: " & Replace(var, "t", "##", 1, -1, 0))
End Sub
```

```
1: This is MS VBScript Programming
2: This is vbScript Programming
3: Th## ## VBScript Programming
4: ## VBScript Programming
5: Thi## i## VBScript Programming
6: This is VBSc##ipt P##og##amming
7: This is VBScrip## Programming
```


Visual Basic for Applications Şiruri de caractere – Space:

concatenează șirului de caractere un anumit număr de spații

Space (number)

```
Private Sub Constant_demo_Click()
Dim var1 as Variant
var1="Microsoft"
Dim var2 as Variant
var2="VBScript"
msgbox(var1 & Space(2) & var2)
End Sub

Microsoft VBScript
```


84

Visual Basic for Applications Şiruri de caractere – StrComp:

compară două șiruri de caractere și returnează un înreg (-1, 0, 1)

StrComp(string1,string2[,compare])

```
Private Sub Constant demo Click()
  Dim var1 as Variant
 Line 1 :0
  msgbox("Line 1 :" &
StrComp("Microsoft", "Microsoft"))
 Line 2 :1
  msqbox("Line 2 :"
&StrComp("Microsoft", "MICROSOFT"))
  msgbox("Line 3 :"
 Line 3 :1
&StrComp("Microsoft", "MiCrOsOfT"))
  msgbox("Line 4 :"
 Line 4 :0
&StrComp("Microsoft", "MiCrOsOfT", 1))
 Line 5 :1
  msqbox("Line 5 :"
&StrComp("Microsoft", "MiCrOsOfT", 0))
End Sub
```


Visual Basic for Applications Şiruri de caractere – String:

concatenează șirului de caractere un anumit caracter de un anumit număr de ori

String(number,character)

```
Private Sub Constant_demo_Click()

msgbox("Line 1 :" & String(3,"$"))

msgbox("Line 2 :" & String(4,"*"))

msgbox("Line 3 :" & String(5,100))

msgbox("Line 4 :" & String(6,"ABCDE"))

End Sub

Line 1 :$$$

Line 2 :****

Line 3 :ddddd

Line 4 :AAAAAA
```


Visual Basic for Applications Şiruri de caractere – StrReverse:

inversează șirul de caractere

StrReverse(string)

```
Private Sub Constant_demo_Click()
  msgbox("Line 1 : " & StrReverse("VBSCRIPT"))
  msgbox("Line 2 : " & StrReverse("My First

VBScript"))
  msgbox("Line 3 : " & StrReverse("123.45"))

End Sub

Line 1 : TPIRCSBV

Line 2 : tpircSBV tsriF yM

Line 3 : 54.321
```


DATA

(Visual Basic for Applications)

Visual **B**asic for **A**pplications Dată - Date

returnează data sistem

Date()

```
Private Sub Constant_demo_Click()

Dim a as Variant

a = date()

msgbox "The Value of a: " & a

End Sub

The Value of a: 19/01/2017
```


Visual Basic for Applications Dată - Cdate

convertește o expresie care conține o dată validă în tipul de date Data

Cdate()

```
Private Sub Constant_demo_Click()

Dim a as Variant

Dim b as Variant

a = cdate("Jan 01 2020")

msgbox("The Value of a: " & a)

b = cdate("31 Dec 2050")

msgbox("The Value of b: " & b)

End Sub

The Value of b: 31/12/2050
```


Interval(*):

- d ziua
- m luna
- y ziua din an
- yyyy an
- w zi din săptămâna
- ww săptămâna
- q trimestru
- h ora
- n minutul
- s secunda
- Number(*)
- Date (*)

Visual Basic for Applications Dată - DateAdd

returnează data după adăugarea unui interval de timp

DateAdd(interval,number,date)

Visual Basic for Applications Dată - DateAdd

returnează data după adăugarea unui interval de timp

```
Private Sub Constant demo Click()
  ' Positive Interval
  date1="01-Jan-2013"
 Line 1 : 01/01/2014
  msgbox("Line 1 : " &DateAdd("yyyy",1,date1))
 Line 2 : 01/04/2013
  msqbox("Line 2 : " &DateAdd("q",1,date1))
  msgbox("Line 3 : " &DateAdd("m",1,date1))
 Line 3: 01/02/2013
 Line 4: 02/01/2013
  msqbox("Line 4 : " &DateAdd("y",1,date1))
  msgbox("Line 5 : " &DateAdd("d",1,date1))
 Line 5 : 02/01/2013
  msqbox("Line 6 : " &DateAdd("w",1,date1))
 Line 6 : 02/01/2013
 Line 7: 08/01/2013
  msqbox("Line 7 : " &DateAdd("ww",1,date1))
  msqbox("Line 8: " &DateAdd("h",1,"01-Jan-2013 12:00:00"))
 Line 8: 1/01/2013 1:00:00 PM
  msqbox("Line 9 : " &DateAdd("n",1,"01-Jan-2013 12:00:00"))
 Line 9 : 1/01/2013 12:01:00 PM
  msqbox("Line 10 : "&DateAdd("s",1,"01-Jan-2013 12:00:00"))
 Line 10 : 1/01/2013 12:00:01 PM
End Sub
```


Visual Basic for Applications Dată - DateAdd

returnează data după adăugarea unui interval de timp

```
Private Sub Constant demo Click()
  ' Negative Interval
  date1="01-Jan-2013"
  msqbox("Line 11 : " &DateAdd("yyyy",-1,date1))
 Line 11 : 01/01/2012
  msqbox("Line 12 : " &DateAdd("q",-1,date1))
 Line 12 : 01/10/2012
  msqbox("Line 13 : " &DateAdd("m", -1, date1))
 Line 13 : 01/12/2012
  msqbox("Line 14 : " &DateAdd("y",-1,date1))
 Line 14 : 31/12/2012
  msqbox("Line 15 : " &DateAdd("d",-1,date1))
 Line 15 : 31/12/2012
  msqbox("Line 16 : " &DateAdd("w",-1,date1))
 Line 16 : 31/12/2012
  msqbox("Line 17 : " &DateAdd("ww",-1,date1))
 Line 17 : 25/12/2012
  msqbox("Line 18: " &DateAdd("h",-1,"01-Jan-2013 12:00:00"))
 Line 18 : 1/01/2013 11:00:00 AM
  msqbox("Line 19: " &DateAdd("n",-1,"01-Jan-2013 12:00:00"))
 Line 19: 1/01/2013 11:59:00 AM
  msgbox("Line 20 : " &DateAdd("s",-1,"01-Jan-2013 12:00:00"))
 Line 20 : 1/01/2013 11:59:59 AM
End Sub
```


93

Visual **B**asic for **A**pplications Dată - DateDiff returnează diferența dintre două intervale de timp

DateDiff(interval, date1, date2 [,firstdayofweek[, firstweekofyear]])

■ firstdayofweek

- 0 – implicit, 1 –Duminică, ..., 7 – Sâmbătă

firstdayofyear

 0 – implicit, 1 – săptămâna în care e 1 ianuarie, 2 – săptămâna care are cel puțin 4 zile în noul an, 3 – săptămâna care are 7 zile în noul an

Interval(*):

- d ziua
- m luna
- y ziua din an
- yyyy an
- w ziua din săptămâna
- ww săptămâna
- q trimestru
- h ora
- n minutul
- s secunda
- Date1(*)
- Date2 (*)

Visual Basic for Applications

Dată - DateDiff - returnează diferența dintre două intervale de timp

```
Private Sub Constant demo Click()
  Dim fromDate as Variant
  fromDate="01-Jan-09 00:00:00"
  Dim toDate as Variant
  toDate="01-Jan-10 23:59:00"
  msqbox("Line 1 : " &DateDiff("yyyy", fromDate, toDate))
 Line 1 : 1
  msgbox("Line 2 : " &DateDiff("q", fromDate, toDate))
 Line 2 : 4
 Line 3 : 12
  msgbox("Line 3 : " &DateDiff("m", fromDate, toDate))
 msqbox("Line 4 : " &DateDiff("y", fromDate, toDate))
 Line 4 : 365
  msgbox("Line 5 : " &DateDiff("d",fromDate,toDate))
 Line 5 : 365
 msqbox("Line 6 : " &DateDiff("w", fromDate, toDate))
 Line 6 : 52
  msqbox("Line 7 : " &DateDiff("ww", fromDate, toDate))
 Line 7 : 52
 msgbox("Line 8 : " &DateDiff("h", fromDate, toDate))
 Line 8 : 8783
 msgbox("Line 9 : " &DateDiff("n", fromDate, toDate))
 Line 9 : 527039
 msgbox("Line 10 : "&DateDiff("s", fromDate, toDate))
 Line 10 : 31622340
End Sub
```

Visual Basic for Applications Dată - DatePart

returnează o parte specifică a datei

DatePart(interval,date[,firstdayofweek[,firstweekofyear]])

```
Private Sub Constant demo Click()
  Dim Quarter as Variant
  Dim DayOfYear as Variant
  Dim WeekOfYear as Variant
  Date1 = "2013-01-15"
  Quarter = DatePart("q", Date1)
 Line 1 : 1
  msqbox("Line 1 : " & Quarter)
  DayOfYear = DatePart(",d", Date1)
  msqbox("Line 2 : " & DayOfYear)
 Line 2 : 15
  WeekOfYear = DatePart("ww", Date1)
 Line 3 : 3
  msgbox("Line 3 : " & WeekOfYear)
  msqbox("Line 4 : " &
 Line 4 : 1
DatePart("m", Date1))
End Sub
```


Visual Basic for Applications Dată – DateSerial

returnează data din parametrii lună, zi, an

DateSerial (year, month, day)

10/05/2014

Visual **B**asic for **A**pplications Dată – FormatDateTime

formatează si returnează o dată validă

FormatDateTime (date, format)

- Date(*)
- Format

- 0 - implicit, 1 - long date, 2 - short date, 3 - long time, 4 - short time

Visual **B**asic for **A**pplications Dată – Day

returnează un număr între 1 și 31

Day(date)

30

Visual **B**asic for **A**pplications Dată – Month

returnează un număr între 1 și 12

Month (date)

6

Visual **B**asic for **A**pplications Dată – MonthName

returnează numele lunii

MonthName (month[, toabbreviate])

```
Private Sub Constant_demo_Click()

msgbox("Line 1 : " & MonthName(01,True))

msgbox("Line 2 : " & MonthName(01,false))

msgbox("Line 3 : " & MonthName(07,True))

msgbox("Line 4 : " & MonthName(07,false))

End Sub

Line 1 : Jan

Line 2 : January

Line 3 : Jul

Line 4 : July
```


Visual Basic for Applications Dată - Year

returnează un număr întreg

Year (date)

Private Sub Constant demo Click() msgbox(Year("2013-06-30")) End sub

2013

Visual **B**asic for **A**pplications Dată – WeekDay

returnează un număr între 1 și 7

Weekday(date[,firstdayofweek])

Visual **B**asic for **A**pplications Dată – WeekdayName

returnează numele zilei din săptămână

WeekdayName (weekday[,abbreviate[,firstdayofweek]])

```
Private Sub Constant_demo_Click()
 msgbox("Line 1 : " &WeekdayName(3))
 msgbox("Line 2 : " &WeekdayName(2,True))
 msgbox("Line 3 : " &WeekdayName(1,False))
 msgbox("Line 4 : " &WeekdayName(2,True,0))
 msgbox("Line 5 : " &WeekdayName(1,False,1))
 End Sub
```

Line 1 : Tuesday
Line 2 : Mon
Line 3 : Sunday
Line 4 : Tue
Line 5 : Sunday

TIMP

(Visual Basic for Applications)

Visual Basic for Applications Timp – Now

returnează ora și data sistemului

Now()

The Value of a: 19/07/2013 3:04:09 PM

Visual **B**asic for **A**pplications Timp – Hour

returnează un număr între 0 și 23

Hour (time)

```
Private Sub Constant_demo_Click()

msgbox("Line 1: " & Hour("3:13:45 PM"))

msgbox("Line 2: " & Hour("23:13:45"))

msgbox("Line 3: " & Hour("2:20 PM"))

End Sub
```


Visual Basic for Applications Timp – Minute

returnează un număr între 0 și 59

Minute(time)

```
Private Sub Constant_demo_Click()

msgbox("Line 1: " & Minute("3:13:45 PM"))

msgbox("Line 2: " & Minute("23:13:45"))

msgbox("Line 3: " & Minute("2:20 PM"))

End Sub
```


Visual Basic for Applications Timp – Second

returnează un număr între 0 și 59

Second(time)

```
Private Sub Constant_demo_Click()

msgbox("Line 1: " & Second("3:13:45 PM"))

msgbox("Line 2: " & Second("23:13:45"))

msgbox("Line 3: " & Second("2:20 PM"))

End Sub
```


Visual **B**asic for **A**pplications Timp – Time

returnează ora sistem

Time()

Line 1: 3:29:15 PM

Visual Basic for Applications Timp – TimeSerial

returnează timpul din ora, minutul si secunda specificată

TimeSerial (hour, minute, second)

```
Private Sub Constant_demo_Click()
 msgbox(TimeSerial(20,1,2))
 msgbox(TimeSerial(0,59,59))
msgbox(TimeSerial(7*2,60/3,15+3))
 End Sub
```

8:01:02 PM 12:59:59 AM 2:20:18 PM

11

Visual Basic for Applications Timp – Time Value

convertește datele de intrare în tipul de dată Timp

TimeValue (StringTime)

```
Private Sub Constant_demo_Click()

msgbox(TimeValue("20:30"))

msgbox(TimeValue("5:15"))

msgbox(TimeValue("2:30:58"))

End Sub

8:30:00 PM

5:15:00 AM

2:30:58 AM
```


ARRAY

(Visual Basic for Applications)

```
'Method 1 : Using Dim

Dim arr1() 'Without Size

'Method 2 : Mentioning the Size

Dim arr2(5) 'Declared with size of 5

'Method 3 : using 'Array' Parameter

Dim arr3

arr3 = Array("apple","Orange","Grapes")
```


```
Private Sub Constant demo Click()
  Dim arr(5)
  arr(0) = "1"
 'Number as String
  'Number
  arr(2) = 100
 'Decimal Number
  arr(3) = 2.45
  arr(4) = #10/07/2013# 'Date
  arr(5) = #12.45 PM#
 'Time
  msqbox("in Array index 0 : " & arr(0))
  msqbox("in Array index 1 : " & arr(1))
  msqbox("in Array index 2 : " & arr(2))
  msgbox("in Array index 3 : " & arr(3))
 msqbox("in Array index 4 : " & arr(4))
  msgbox("in Array index 5 : " & arr(5))
End Sub
```

```
in Array index 0 : 1
in Array index 1 : VBScript
in Array index 2 : 100
in Array index 3 : 2.45
in Array index 4 : 7/10/2013
in Array index 5 : 12:45:00 PM
```


Visual Basic for Applications Array multidimensional

```
Private Sub Constant demo Click()
  Dim arr(2,2) as Variant
' Which has 3 rows and 3 columns
  arr(0,0) = "Apple"
  arr(0,1) = "Orange"
  arr(0,2) = "Grapes"
  arr(1,0) = "cucumber"
  arr(1,1) = "beans"
  arr(1,2) = "carrot"
  arr(2,0) = "potato"
  arr(2,1) = "sandwitch"
  arr(2,2) = "coffee"
  msgbox("in Array index 0,1 : " & arr(0,1))
 in Array index : 0 , 1 : Orange
  msgbox("in Array index 2,2 : " & arr(2,2))
 in Array index : 2 , 2 : coffee
End Sub
```


```
ReDim [Preserve] varname(subscripts) [, varname(subscripts)]
```

```
Private Sub Constant demo Click()
 Dim a() as variant
 i=0
 redim a(5)
 a (0) = "XYZ"
 XYZ
 a(1) = 41.25
 41.25
 a(2) = 22
 22
 REDIM PRESERVE a (7)
 For i=3 to 7
 a(i) = i
 Next
 'to Fetch the output
 For i=0 to ubound(a)
 Msgbox a(i)
 Next
 End Sub
```


Visual Basic for Applications Array - LBound

indicele minim al sirului

LBound(ArrayName[,dimension])

```
Private Sub Constant demo Click()
 Dim arr(5) as Variant
 arr(0) = "1"
 'Number as String
 arr(1) = "VBScript 'String
 'Number
 arr(2) = 100
 arr(3) = 2.45 'Decimal Number
 arr(4) = #10/07/2013# 'Date
 arr(5) = #12.45 PM# 'Time
 msqbox("arr is : " & LBound(arr))
 Arr is: 0
  ' For MultiDimension Arrays :
 Dim arr2(3,2) as Variant
 msgbox(,,arr2-1 is : " & LBound(arr2,1))
 Arr2-1 is : 0
 msqbox("arr2-2 is : " & LBound(arr2,2))
 Arr2-2 is : 0
End Sub
```


Visual Basic for Applications Array - UBound

indicele maxim al sirului

UBound(ArrayName[,dimension])

```
Private Sub Constant demo Click()
 Dim arr(5) as Variant
 arr(0) = "1"
 'Number as String
 arr(1) = "VBScript 'String
 'Number
 arr(2) = 100
 arr(3) = 2.45 'Decimal Number
 arr(4) = #10/07/2013# 'Date
 arr(5) = #12.45 PM# 'Time
 msqbox("arr is : " & UBound(arr))
 Arr is: 5
  ' For MultiDimension Arrays :
 Dim arr2(3,2) as Variant
 msgbox("arr2-1 is : " & UBound(arr2,1))
 Arr2-1 is : 3
 msqbox("arr2-2 is : " & UBound(arr2,2))
 Arr2-2 is : 2
End Sub
```

Visual Basic for Applications Array - Split

<u>returnează u</u>n șir

Split(expression[,delimiter[,count[,compare]]])

```
Private Sub Constant_demo_Click()
' Splitting based on delimiter comma '$'
Dim a as Variant
Dim b as Variant
a=Split("Red $ Blue $ Yellow", "$")
b=ubound(a)
For i=0 to b
 msgbox("The value of array in " & i & "
is :" & a(i))
Next
End Sub
```

The value of array in 0 is :Red
The value of array in 1 is : Blue
The value of array in 2 is : Yellow

Visual Basic for Applications Array - Join

returnează un sir de caractere

Join(List[,delimiter])

```
Private Sub Constant_demo_Click()
  ' Join using spaces
  a = array("Red","Blue","Yellow")
  b = join(a)
  msgbox("The value of b " & " is :" & b)

  ' Join using $
  b = join(a,"$")
  msgbox("The Join result after using delimiter is : " & b)

End Sub
```

The value of b is :Red Blue Yellow
The Join result after using
delimiter is : Red\$Blue\$Yellow

Visual Basic for Applications Array - Filter

Filter(inputstrings, value[,include[,compare]])

```
Private Sub Constant demo Click()
  Dim a,b,c,d as Variant
  a = array("Red", "Blue", "Yellow")
  b = Filter(a, "B")
  c = Filter(a,"e")
  d = Filter(a, "Y")
  For each x in b
 msgbox("The Filter result 1: " & x)
  Next
  For each y in c
 msqbox("The Filter result 2: " & y)
  Next
  For each z in d
 msgbox("The Filter result 3: " & z)
 Next
End Sub
```

returnează un șir

```
The Filter result 1: Blue
The Filter result 2: Red
The Filter result 2: Blue
The Filter result 2: Yellow
The Filter result 3: Yellow
```

Visual Basic for Applications Array - isArray

returnează True / False

IsArray(variablename)

Visual Basic for Applications Array – Erase

Erase ArrayName

```
Private Sub Constant demo Click()
  Dim NumArray(3)
  NumArray(0) = "VBScript"
  NumArray(1) = 1.05
  NumArray(2) = 25
  NumArray(3) = #23/04/2013#
  Dim DynamicArray()
  ReDim DynamicArray(9) ' Allocate storage space.
  Erase NumArray ' Each element is reinitialized.
  Erase DynamicArray 'Free memory used by array.
  ' All values would be erased.
  msqbox("Zeroth index of NumArray is " & NumArray(0))
  msgbox("First index of NumArray is " & NumArray(1))
  msqbox("Second index of NumArray is " & NumArray(2))
  msqbox("Third index of NumArray is " & NumArray(3))
End Sub
```

Zeroth index of NumArray is First index of NumArray is Second index of NumArray is Third index of NumArray is

EVENIMENTE

(Visual Basic for Applications)

Visual Basic for Applications Evenimente

- Clasificare
 - Evenimente care apar la schimbări în Worksheet
 - Evenimente care apar la schimbări în Workbook

Evenimente care apar la schimbări în Worksheet

- Click de dreapta pe tab-ul corespunzător foii de calcul + VIEW
 CODE
- Selectare Worksheet + Selectare eveniment

```
Private Sub Worksheet_Activate()
Private Sub Worksheet_BeforeDoubleClick(ByVal Target As Range, Cancel As Boolean)
Private Sub Worksheet_BeforeRightClick(ByVal Target As Range, Cancel As Boolean)
Private Sub Worksheet_Calculate()
Private Sub Worksheet_Change(ByVal Target As Range)
Private Sub Worksheet_Deactivate()
Private Sub Worksheet_FollowHyperlink(ByVal Target As Hyperlink)
Private Sub Worksheet_SelectionChange(ByVal Target As Range)
```

```
Private Sub Worksheet_BeforeDoubleClick(ByVal Target As Range, Cancel As Boolean)

MsgBox "Before Double Click"


End Sub
```


Evenimente care apar la

Creare:

- Click de dreapta pe tab-ul corespunzător foii de calcul + VIEW
 CODE
- Selectare Worksheet + Selectare eveniment

Private Sub Worksheet_BeforeDoubleClick(ByVal Target As Range, Cancel As Boolean)

MsgBox "Before Double Click"

End Sub

Evenimente care apar la schimbări în Worksheet

- Click de dreapta pe tab-ul corespunzător foii de calcul + VIEW
 CODE
- Selectare Worksheet + Selectare eveniment

Evenimente care apar la schimbări în Workbook

- Click de dreapta pe tab-ul corespunzător foii de calcul + VIEW
 CODE
- Selectare This Workbook + Selectare eveniment

Evenimente care apar la schimbări în Workbook

- Click de dreapta pe tab-ul corespunzător foii de calcul + VIEW
 CODE
- Selectare This Workbook + Selectare eveniment

```
Private Sub Workbook_AddinUninstall()
Private Sub Workbook_BeforeClose(Cancel As Boolean)
Private Sub Workbook_BeforePrint(Cancel As Boolean)
Private Sub Workbook_BeforeSave(ByVal SaveAsUI As Boolean, Cancel As Boolean)
Private Sub Workbook_Deactivate()
Private Sub Workbook_NewSheet(ByVal Sh As Object)
Private Sub Workbook_Open()
Private Sub Workbook_SheetActivate(ByVal Sh As Object)
Private Sub Workbook_SheetBeforeDoubleClick(ByVal Sh As Object, ByVal Target As Range, Cancel As Boolean)
```


Evenimente care apar la schimbări în Workbook

- Click de dreapta pe tab-ul corespunzător foii de calcul + VIEW CODE
- Selectare This Workbook +
 Selectare eveniment

```
Private Sub Workbook_SheetBeforeRightClick(ByVal Sh As Object, ByVal Target As Range, Cancel As Boolean)
Private Sub Workbook_SheetCalculate(ByVal Sh As Object)
Private Sub Workbook_SheetChange(ByVal Sh As Object, ByVal Target As Range)
Private Sub Workbook_SheetDeactivate(ByVal Sh As Object)
Private Sub Workbook_SheetFollowHyperlink(ByVal Sh As Object, ByVal Target As Hyperlink)
Private Sub Workbook_SheetSelectionChange(ByVal Sh As Object, ByVal Target As Range)
Private Sub Workbook_WindowActivate(ByVal Wn As Window)
Private Sub Workbook_WindowDeactivate(ByVal Wn As Window)
Private Sub Workbook_WindowResize(ByVal Wn As Window)
```


```
' Procedure to Generate Pie Chart
Private Sub fn generate pie graph Click()
 Dim cht As ChartObject
 For Each cht In Worksheets(1).ChartObjects
 cht.Chart.Type = xlPie
 Next cht
End Sub
' Procedure to Generate Bar Graph
Private Sub fn Generate Bar Graph Click()
 Dim cht As ChartObject
 For Each cht In Worksheets(1).ChartObjects
 cht.Chart.Type = xlBar
 Next cht
End Sub
' Procedure to Generate Column Graph
Private Sub fn generate column graph Click()
 Dim cht As ChartObject
 For Each cht In Worksheets(1).ChartObjects
 cht.Chart.Type = xlColumn
 Next cht
End Sub
```


Q23		→ (= f _e	
A	А	В	
1	Year	Fuel Usage in Million Cubic Meters	
2	1980	185.5	
3	1990	214.1	
4	2000	467.34	
5	2010	1023.77	
6			

Generate Pie Type	Generate Bar Graph	Generate Column Chart
727.77	100	

- ALT + F11
- Insert > User Form

Control	Logical Name	Caption
From	frmempform	Employee Form
Employee ID Label Box	empid	Employee ID
firstname Label Box	firstname	First Name
lastname Label Box	lastname	Last Name
dob Label Box	dob	Date of Birth
mailid Label Box	mailid	Email ID
Passportholder Label Box	Passportholder	Passport Holder
Emp ID Text Box	txtempid	NOT Applicable
First Name Text Box	txtfirstname	NOT Applicable
Last Name Text Box	txtlastname	NOT Applicable
Email ID Text Box	txtemailid	NOT Applicable
Date Combo Box	cmbdate	NOT Applicable
Month Combo Box	cmbmonth	NOT Applicable
Year Combo Box	cmbyear	NOT Applicable
Yes Radio Button	radioyes	Yes
No Radio Button	radiono	No
Submit Button	btnsubmit	Submit
Cancel Button	btncancel	Cancel

Private Sub UserForm_Initialize()	.Addltem "13"	.AddItem "JUN"	.AddItem "1996"
txtempid.Value = ""	.AddItem "14"	.AddItem "JUL"	.AddItem "1997"
txtempid.SetFocus	.AddItem "15"	.AddItem "AUG"	.AddItem "1998"
	.Addltem "16"	.AddItem "SEP"	.AddItem "1999"
'Empty all other text box fields	.Addltem "17"	.AddItem "OCT"	.AddItem "2000"
txtfirstname.Value = ""	.Addltem "18"	.AddItem "NOV"	.AddItem "2001"
txtlastname.Value = ""	.AddItem "19"	.AddItem "DEC"	.AddItem "2002"
txtemailid.Value = ""	.AddItem "20"	End With	.AddItem "2003"
	.AddItem "21"		.AddItem "2004"
'Clear All Date of Birth Related Fields	.AddItem "22"		.AddItem "2005"
cmbdate.Clear	.AddItem "23"	'Fill Year Drop Down box - Takes	.AddItem "2006"
cmbmonth.Clear	.AddItem "24"	1980 to 2014	.AddItem "2007"
cmbyear.Clear	.Addltem "25"	With cmbyear	.AddItem "2008"
	.AddItem "26"	.AddItem "1980"	.AddItem "2009"
'Fill Date Drop Down box - Takes 1 to	.AddItem "27"	.AddItem "1981"	.AddItem "2010"
31	.AddItem "28"	.AddItem "1982"	.AddItem "2011"
With cmbdate	.Addltem "29"	.AddItem "1983"	.AddItem "2012"
.AddItem "1"	.Addltem "30"	.AddItem "1984"	.AddItem "2013"
.AddItem "2"	.Addltem "31"	.AddItem "1985"	.AddItem "2014"
.AddItem "3"	End With	.AddItem "1986"	End With
.AddItem "4"		.AddItem "1987"	
.AddItem "5"	'Fill Month Drop Down box - Takes	.AddItem "1988"	'Reset Radio Button. Set it to False
.AddItem "6"	Jan to Dec	.AddItem "1989"	when form loads.
.AddItem "7"	With cmbmonth	.AddItem "1990"	radioyes.Value = False
.AddItem "8"	.Addltem "JAN"	.AddItem "1991"	radiono.Value = False
.AddItem "9"	.AddItem "FEB"	.AddItem "1992"	
.AddItem "10"	.AddItem "MAR"	.AddItem "1993"	End Sub
.AddItem "11"	.AddItem "APR"	.AddItem "1994"	
.AddItem "12"	.AddItem "MAY"	.AddItem "1995"	

Private Sub btnsubmit_Click() Cells(emptyRow, 2).Value = txtfirstname.Value

Dim emptyRow As Long Cells(emptyRow, 3).Value = txtlastname.Value

Cells(emptyRow, 4). Value = cmbdate. Value & "/" & cmbmonth. Value & "/" & cmbyear. Value

'Make Sheet1 active Cells(emptyRow, 5). Value = txtemailid. Value

Sheet1.Activate

If radioyes.Value = True Then

'Determine emptyRow Cells(emptyRow, 6).Value = "Yes"

emptyRow = WorksheetFunction.CountA(Range("A:A")) + 1 Else

Cells(emptyRow, 6).Value = "No"

'Transfer information End If

Cells(emptyRow, 1).Value = txtempid.Value End Sub

Private Sub btncancel_Click()

Unload Me

End Sub

