第2章 VBA 语法基础

和其他编程语言类似,VBA 程序代码也是有基础语句组成的。在本章中,将结合具体的例子来介绍 VBA 语法的基础内容。主要包括输入、输出语句、分支结构和循环结构等。在讲解各例子的时候,将详细分析例子的应用范围。

2.1 输入和输出语句

在本小节中,将详细讲解最基础的语法结构:顺序结构。顺序结构不需要使用特殊的控制语句,编辑工具按照用户编写的程序语句依次编译,依次执行。本小节中,将详细讲解最基础的顺序语句:输入和输出语句。

案例8 输出数据表

1. 功能说明

在 Excel VBA 中,用户可以使用 Print 方法输入各种类型的数据。同时,用户可以在程序代码中设置不同的输出,来检测程序代码。

2. 语法说明

在 Excel VBA 中, Print 方法组要应用于 Debug 对象, 其语法格式如下:

Debug.Print [outputlist]

参数 outputlist 表示需要打印的表达式或列表。如果省略参数,则打印空白行。Print 方法先计算表达式的数值,然后输出结果。在 outputlist 参数中还可以使用分隔符,格式化输出的结果,分隔符有以下几种:

- Spc(n): 插入 n 个空格到输出数据之间;
- Tab(n): 移动光标到适当位置, n 为移动的列数;
- 分号:表示前后两个数据项连在一起输出;
- 逗号:以14个字符为一个输出区,每个数据输出到对应的输出区。
- 3. 案例说明

本例使用 Print 方法向 VBE 的立即窗口中输出数据表。

4. 编写代码

输出数据表的代码如下:

Sub GetNumbers()

Dim i As Integer

```
Dim j As Integer

For i = 1 To 5

For j = 1 To i

Debug.Print i; "+"; j; "="; i + j; " ";

Next

Debug.Print

Next

End Sub
```

5. 运行结果

按功能键 "F5"运行子过程,在"立即窗口"输出数据计算表,如图 2.1 所示。


图 2.1 输出结果

6. 程序分析

在上面的程序代码中,利用循环结构依次输出不同情况的数字计算结果。关于循环结构的知识,将在后面章节中详细讲解。

案例9 输入用户名

1. 功能说明

在 Excel VBA 开发过程中,经常需要和用户进行交互。例如,很多程序代码的结果依赖于用户输入的信息。这个时候,用户需要调用输入函数,提供用户输入信息,并接收用户所输入的信息。

2. 语法说明

在 Excel VBA 中,用户可以使用 InputBox 函数输入信息。该函数将打开对话框,用户可以在对话框中输入数据,并返回所输入的内容。其语法格式如下:

InputBox(prompt[, title] [, default] [, xpos] [, ypos] [, helpfile, context]) 各参数的含义如下:

- Prompt:对话框消息出现的字符串表达式。最大长度为 1024 个字符。如果需要在对话框中显示多行数据,则可在各行之间用回车符换行符来分隔。
- Title:对话框标题栏中的字符串。如果省略该参数,则把应用程序名放入标题栏中。
- Default:显示在文本框中的字符串。如果省略该参数,则文本框为空。

- Xpos: 和 Ypos 成对出现,指定对话框的左边与屏幕左边的水平距离。如果省略该参数,则对话框会在水平方向居中。
- Ypos: 和 Xpos 成对出现,指定对话框的上边与屏幕上边的距离。如果省略该参数,则对话框被放置在屏幕垂直方向距下边大约三分之一的位置。
- Helpfile:设置对话框的帮助文件,可省略。
- Context: 设置对话框的帮助主题编号,可省略。
- 3. 案例说明

在本例中,将演示使用 InputBox 函数对话框输入信息,然后将信息输出到立即窗口中。

4. 编写代码

在模块中输入以下代码:

Sub CetUserName()
Dim Title As String
Dim Name As String
Dim StrName As String

Title = "输入用户名"
Name = "在选框中输入用户名: "

StrName = InputBox(Name, Title)

Debug.Print "用户名: "; StrName

End Sub

5. 运行结果

- (1) 按功能键 "F5" 运行子过程,将弹出"输入个人信息"窗口,如图 2.2 所示。在对话框中输入内容后单击"确定"按钮。
 - (2) 在"立即窗口"中将输出这些内容,如图 2.3 所示。


图 2.3 输出结果

6. 程序分析

本案例比较简单,直接使用 InputBox 函数来输入信息。对于 InputBox 函数的其他参数,都直接使用默认数值。在实际开发中,用户可以设置这些参数的数值,实现不同的功能。

案例 10 事件确认

1. 功能说明

在 Excel VBA 编码和调试代码的过程中,经常需要获取代码运行的阶段性结果或者信息。例如,在编写数据处理的代码中,用户需要跟踪某变量的数值变化。因此,需要在程序进行的不同地方,显示该变量的数值。

2. 语法说明

在 Excel VBA 中,用户可以使用 MsgBox 函数来显示提示信息。MsgBox 函数可打开对话框,显示提示信息。并根据用户选择对话框中的按钮,执行不同的程序代码。其语法格式如下:

Value=MsgBox(prompt[,buttons][,title][,helpfile,context])

通过函数返回值可获得用户单击的按钮,并可根据按钮数值而选择程序段来执行。函数有 5 个参数,各参数的意义与 Inputbox 函数参数的意义类似。

对于 buttons 参数,其含义是指定显示按钮的数目及形式、使用提示图标样式以及默认按钮等。其常数值如表 2.1 所示。

常量	值	说明
vbOkOnly	0	只显示"确定"(Ok)按钮
vbOkCancel	1	显示"确定"(Ok)及"取消"(Cancel)按钮
vbAbortRetryIgnore	2	显示"异常终止"(Abort)、"重试"(Retry)及"忽略"(Ignore)按钮
vbYesNoCancel	3	显示"是"(Yes)、"否"(No)及"取消"(Cancel)按钮
vbYesNo	4	显示"是"(Yes)及"否"(No)按钮
vbRetryCancel	5	显示"重试"(Retry)及"取消"(Cancel)按钮
vbCritical	16	显示 Critical Message 图标
vbQuestion	32	显示 Warning Query 图标
vbExclamation	48	显示 Warning Message 图标
vbInformation	64	显示 Information Message 图标
vbDefaultButton1	0	以第一个按钮为默认按钮
vbDefaultButton2	256	以第二个按钮为默认按钮
vbDefaultButton3	512	以第三个按钮为默认按钮
vbDefaultButton4	768	以第四个按钮为默认按钮
vbApplicationModal	0	进入该消息框,当前应用程序暂停
vbSystemModal	4096	进入该消息框,所有应用程序暂停

表 2.1 按钮常数值

表 2.1 中的数值(或常数)可分为四组,其作用分别为:

● 第一组值(0~5):确定对话框中按钮的类型与数量。

- 第二组值(16,32,48,64):确定对话框中显示的图标。
- 第三组值(0,256,512):设置对话框的默认活动按钮。
- 第四组值(0,4096):确定消息框的强制响应性。

buttons 参数由上面 4 组数值组成,其组成方法是:从每一类中选择一个值,把这些数值组合起来,就是 buttons 参数的值。

3. 案例说明

本例的主要功能是当用户激活工作表 Sheet1 时, Excel 显示激活的信息。

4. 编写代码

- (1) 进入 VBE, 在代码窗口左上方的对象列表中选择"Worksheet", 如图 2.4 所示。
- (2) 在代码窗口右上方的事件列表中选择 "Activate",如图 2.5 所示。


图 2.4 对象列表

图 2.5 事件列表

(3) 在上面生成的事件过程中输入以下代码:

Private Sub Worksheet_Activate() MsgBox ("你激活了 Sheet1 工作表!") End Sub

5. 运行结果

打开工作薄, 然后选择 Sheet1 工作表, 结果如图 2.6 所示。


图 2.6 显示的提示信息

在本例中,使用的是 MsgBox 函数的最简单形式,也就是直接使用 MsgBox 函数显示一个字符串信息。在实际开发中,用户可以设置各参数,得到不同的显示结果。

2.2 选择结构

在 Excel VBA 中,除了常见的顺序结构之外,还有一种常见结构:选择结构。选择结构的程序将根据给定的条件选择执行后续的代码。选择结构在日常生活中应用十分广泛,在本小节将结合具体的例子来讲解如何使用选择结构。

案例 11 判断优秀员工

1. 功能说明

在实际开发中,当用户只需要进行一种情况的判断时,最方便的方法是 If ... Then 语句。If 后面的语句就是判断的条件,Then 后面的语句是需要执行的操作。

2. 语法说明

在 Excel VBA 中,使用 If...Then 语句可有条件地执行语句。其语法格式如下:

```
If 逻辑表达式 Then
语句 1
语句 1
……
语句 n
```

逻辑表达式可以是计算数值的表达式,VBA 将为 0 看作为 False,而非零数值都被看作 True。该语句的执行顺序是: 当逻辑表达式的值是 True,则执行位于 Then 与 End If 之间的语句; 当逻辑表达式的值是 False,则不执行 Then 与 End If 之间的语句,直接跳出循环结构,其流程图如图 2.7 所示。


图 2.7 If ... Then 语句流程图

If ... Then 结构还有单行结构条件语句。其语法格式如下:

If 逻辑表达式 Then 语句

该语句的功能为: 当逻辑表达式的值是 True,则执行 Then 后的语句; 当逻辑表达式的值是 False,则不执行 Then 后的语句。

3. 案例说明

某公司统计了员工上个月的销量,根据销量数值,公司判定销量数值大于 350 的员工 为优秀员工。对于优秀员工将其对应的单元格标红,原始数据如图 2.8 所示。


图 2.8 原始数据

4. 编写代码

判断优秀员工的代码如下:

```
Sub ShowExcel()

Dim i As Integer

For i = 2 To 10

If Sheets(1).Cells(i, 2).Value > 350 Then

Cells(i, 2).Interior.ColorIndex = 3

End If

Next

End Sub
```

5. 运行结果

打开工作薄,然后运行程序代码,结果如图 2.9 所示。


图 2.9 运行结果

从上面案例的结果中可以看出,当程序处理的只有一个条件时,使用 If...Then 语句可以很便利的解决问题。

案例 12 根据编号分组

1. 功能说明

当用户在实际开发时,经常需要进行多条件判断。例如,当满足条件1时,执行第一种操作;当不满足条件1时,执行另外一种操作。当用户需要编写这些类型的代码时,前面案例中的If... Then 语句将无法满足,用户需要使用If... Then ... Else 语句。

2. 语法说明

在 Excel VBA 中,用户可以使用 If ... Then ... Else 语句,根据条件是否成立分别执行两段不同的代码,其语法格式如下:

If 逻辑表达式 Then

语句序列1

Else

语句序列2

End If

该语句的执行过程是: 当逻辑表达式的值是 True 时,将执行"语句序列 1"中的各条语句; 当"逻辑表达式"的值为 False 时,就执行"语句序列 2"中的各条语句,其流程图如图 2.10 所示。


图 2.10 If Then Else 语句流程图

3. 案例说明

某公司统计了员工上个月的销量,公司需要根据员工编号判断员工的组别。当编号是 偶数的时候,员工属于女组;当编号是奇数时,员工属于男组,原始数据如图 2.11 所示。 真

	开始 插入	页面 公司 数	数据 审例 视图	<u> </u>	0 3
	F13	- (9	f_x		
	A	В	С	D	
1	员工编号	销量	组别		
2	111	169			
3	112	271			
4	113	367	2		
5	114	322			
6	115	364			
7	116	418			
8	117	123			
9	118	396			
10	119	403			

语句序列1

图 2.11 原始数据

4. 编写代码

分组的程序代码如下:

```
Sub ShowTeam()
 Dim i As Integer
 For i = 2 To 10
 If Sheets(1).Cells(i, 1).Value Mod 2 Then
 Cells(i, 3).Value = "男组"
 Cells(i, 3).Value = "女组"
 End If
 Next
End Sub
```

5. 运行结果

打开工作薄,运行程序代码,得到的结果如图 2.12 所示。


图 2.12 运行结果

6. 程序分析

从上面的典型例子中可以看出,当在实际情况中需要根据某条件执行两种不同的操作时,可以使用 If ... Then ... Else 语句便利的完成任务。

案例 13 计算消费金额

1. 功能说明

在实际开发中,用户可能需要处理多条件问题。例如,某公司根据多个销量,将折扣分为多个档次。在计算销售金额的时候,需要判断具体销售属于哪个档次,然后根据该档次的折扣值,计算销售金额。这个时候,用户可以使用 Select Case 语句。

2. 语法说明

在 Excel VBA 中, Select Case 结构的语法格式如下:

根据上面的程序结构,代码首先计算"测试表达式"的值,然后将表达式的值与结构中的 Case 的值进行比较。如果相等,就执行与该 Case 语句下面的语句块,执行完毕再跳 22

转到 End Select 语句后执行,其流程图如图 2.13 所示。


图 2.13 Select Case 语句流程图

在 Select Case 结构中,"测试表达式"通常是数值或字符型的变量。"表达式列表"可以是一个或几个值的列表。如果在列表中有多个值,需要用逗号将各值分开。表达式列表可以分下面几种情况:

- 表达式:表示具体的取值。例: Case 5,8,9。
- 表达式 A To 表达式 B: 表示数据范围。例, Case 8 To 12 表示 8~12 之间的值。
- Is 比较运算符 表达式:表示范围。例, Case Is>45 表示所有大于 45 的值。
- 以上三种情况的混合。例, Case 8 To 12, 17, Is>35。

3. 案例说明

某销售公司根据商品的销量实行不同的折扣,公司需要根据销量和价格,计算其销量的总额,其中原始数据如图 2.14 所示。


图 2.14 原始数据

4. 编写代码

计算销量金额的代码如下:

Sub GetIncome()

```
Dim IntSale As Integer
 Dim discount As Single
 Dim SingleMoney As Single
 Dim i As Integer
 Dim IntPric As Integer
 For i = 2 To 10
 IntPric = Cells(i, 1).Value
 IntSale = Cells(i, 2).Value
 Select Case IntSale
 Case Is <= 100
 discount = 0.95
 Case Is <= 150
 discount = 0.85
 Case Is <= 200
 discount = 0.7
 Case Is <= 300
 discount = 0.65
 Case Else
 discount = 0.6
 End Select
 SingleMoney = IntSale * IntPric * discount
 Cells(i, 3).Value = SingleMoney
 Next i
End Sub
```

5. 运行结果

打开工作薄,运行程序代码,得到的结果如图 2.15 所示。


图 2.15 计算所销售金额

用户可以使用 If ... Then ... Elseif 结构来重新编写上面的案例,然后和 Select Case 结构进行比较,可以发现 Select Case 结构在处理多条件的情况下,要简洁很多。

2.3 循环结构

循环结构是 Excel VBA 中经常使用的一种程序结构,当用户需要使用程序代码反复完成同一任务的时候,则需要使用循环结构。在本小节中,将结合具体例子来讲解如何使用循环结构。

案例 14 计算自然数之和

1. 功能说明

当用户在进行循环运算的时候,有时可能了解具体循环的次数。这个时候可以使用 For...Next 循环语句依次完成循环运算。其中,最典型的例子就是计算自然数的总和。当 用户需要计算自然数之和时,循环次序已经由自然数的大小决定。

2. 语法说明

在 Excel VBA 中,如果知道循环的次数,可以使用 For...Next 循环语句来执行循环。 For 循环的语法如下:

For 循环变量=初始值 To 终值 [Step 步长值]

语句序列 1

[Exit For]

[语句序列 2]

Next [循环变量]

在上面的结构中,循环变量控制循环,每重复一次循环之后,循环变量的值将以步长值相加。步长的默认数值是 1,并且可正可负。如果步长值为正,则初始值必须小于等于终值,才执行循环体。如果步长值为负,则初始值必须大于等于终值,才能执行循环体。For...Next 循环结构的流程图如图 2.16 所示。


图 2.16 For ... Next 流程图

3. 案例说明

根据循环结构计算 1+2+3+...+1000 的数值。

4. 编写代码

计算自然数之和程序代码如下:

```
Sub GetSums()
 Dim clock As Integer
 Dim sum As Long
 Dim counter As Integer

clock = 1
 sum = 0
 counter = 1
 For counter = 1 To 1000
 sum = sum + clock
 clock = clock + 1
 Next
 MsgBox "1+2+3+...+1000 = " & sum, vbOKOnly, "计算自然数之和"

End Sub
```

5. 运行结果

运行程序代码,结果如图 2.17 所示。


图 2.17 运行结果

从上面的结果中可以看出,由于用户计算的是自然数之和。所以,在代码中不需要设置参数 Step 的数值。

案例 15 为单元格赋值

1. 功能说明

在 Excel 中,由一种特殊的循环。在其循环结构中,其循环运算的范围是一个区域。例如,用户需要在某工作表的单元格区域中进行循环。这个时候,用户可以使用 For Each ... Next 循环语句。

2. 语法说明

在 Excel VBA 中, For Each ... Next 循环语句的语法格式如下:

For Each 元素 In 对象集合

[语句序列 1]

[Exit For]

[语句序列 2]

Next

该循环结构可在对象集合每个元素中执行循环体。集合中必须至少有一个元素,才会进入 For Each 循环体。循环结构先对"对象集合"中的第一个元素执行循环语句,然后对"对象集合"其他的元素执行循环语句,当"对象集合"中的所有元素都执行结束,会退出循环。在循环体中,用户可以设置多个 Exit For 语句,退出循环。。

3. 案例说明

本例的主要功能是利用循环结构为单元格区域赋值。

4. 编写代码

为单元格赋值的程序代码如下:

Sub GetValues()

Dim counter As Integer

Dim rng As Range

Worksheets("sheet1").Activate

For Each rng In Range("A1:E10")

rng.Value = counter counter = counter + 1 Next

End Sub

5. 运行结果

运行程序代码,结果如图 2.18 所示。

	开始 插入	页面 公式 数	如 审阅 视	歴 开发 加勢	0 - =	
	H19	¥ (3	fx			
	A	В	С	D	E	
1	0	1	2	3	4	
2	5	6	7	8	9	
3	10	11	12	13	14	
4	15	16	17	18	19	
5	20	21	22	23	24	
6	25	26	27	28	29	
7	30	31	32	33	34	
8	35	36	37	38	39	
9	40	41	42	43	44	
10	45	46	47	48	49	
11	▶ Sheet1	Sheet2				

图 2.18 为单元格区域赋值

6. 程序分析

从上面例子的结果中可以看出,循环结构首先填充第一行单元格的数值,然后依次填充其他行的数值,直到循环结束。

案例 16 计算阶乘和

1. 功能说明

在实际开发中,用户也许不会仅仅面对循环问题,或者仅仅面对选择问题。很多复杂问题都是嵌套结构,循环结构和分支结构的嵌套,或者循环结构之间的嵌套等。

2. 语法说明

在 Excel VBA 中,编写嵌套循环的代码时,要注意循环语句的配对情况。如图 2.19 所示,左图是正确的嵌套关系,Next 关闭了内层的 For 循环,而 Loop 关闭了外层的 Do循环。同样,在嵌套的 If 语句中,End If 语句自动与最靠近的 If 语句配对。嵌套的 Do…Loop 结构的工作方式也是一样的,最内圈的 Loop 语句与最内圈的 Do 语句匹配。图 2.19 右图则是错误的嵌套关系。


图 2.19 正确的嵌套(左)与错误的嵌套(右)

3. 案例说明

本例将演示计算 1! +2! +3! + … +10! 的结果,并输出结果。

4. 编写代码

计算结果的程序代码如下:

```
Sub SumProduct()
 Dim sum As Double
 Dim i As Integer
 Dim DouProduct As Double
 Dim j As Integer

sum = 0
For i = 1 To 10
 DouProduct = 1
 For j = 1 To i
 DouProduct = DouProduct * j
 Next
 sum = sum + DouProduct
Next
MsgBox "1! + 2! + 3! +...+ 10! = " & sum, vbOKOnly, "求阶乘的和"
End Sub
```

5. 运行结果

运行程序代码,得到的结果如图 2.20 所示。


图 2.20 计算阶乘的和

使用 Excel VBA 的嵌套结构,用户可以处理许多复杂问题,只是在使用嵌套结构时,用户需要特别注意匹配问题。