COMP1022Q Introduction to Computing with Excel VBA

VBA Basics


Gibson Lam and David Rossiter

Outcomes

- After completing this presentation, you are expected to be able to:
 - 1. Use the MsgBox command to show a message box using VBA code
 - 2. Understand the idea of using variables
 - 3. Write VBA code to process variables
 - 4. Use the InputBox command to ask for input from the user

VBA Code Goes In Subroutines

- Previously you learned that you can write VBA code in a macro
- (Usually, a macro is not very big, and usually a macro is triggered by a key combination)
- It doesn't matter if you are making a macro or something else, the code goes inside a subroutine


• When you run the VBA code inside the subroutine the code is executed from top to bottom

Input and Output in This Presentation

Inputs

Inputs can
be entered
in a small
window
(InputBox)


Outputs


Results can be shown in a small window (MsgBox)

Using MsgBox

• MsgBox is a useful command to show a few words

in a small window

• Here is an example:


• Here is the VBA code which generates the message:

MsgBox "Welcome to COMP1022Q!"

Changing the MsgBox Appearance

- If you want to, you can change the title and icon of a message box
- Here is an example:


Some Icons You Can Use

What	The name you
you see	write in the code
<u> </u>	vbExclamation
	vbCritical
i	vbInformation
?	vbQuestion

Using the Underscore '_'


- Sometimes a line of VBA code can be quite long and that might make it hard to read
- You can break down a line of code using an underscore ' 'like this:

MsgBox "Welcome to COMP1022Q!", vbInformation, "Welcome"

Use an underscore to put one line of code into more than 1 line

MsgBox "Welcome to COMP1022Q!", _ vbInformation, "Welcome"

More MsgBox Examples


Variables

• You can think of a variable as a box

David

• There are different types of box which hold different things

Name

- For example, you can use a box to hold a number or a piece of text
- You can create as many variables as you like in VBA code but each variable must be given a unique name

Making and Using a Variable

- For example, you can make a variable called *Name* which holds a string (a piece of text) using this code:

 Dim Name As String
- You can use the variable to hold some text using this code:

Name = "David"

• You can then show the content of the variable using a message box:

MsgBox Name


Name


Things Similar to Cell Formulas

- Previously you learned things you can do in cell formulas
- You can do the same things in VBA (sometimes you have to type it a bit differently)
- We will have a quick look at the following things:
 - Arithmetic + * / ^
 - String concatenation
 - Comparing things
 - Using logic

Arithmetic

• These have the same effect that we saw before in cell formulas

^	Power
* and /	Multiplication and division
+ and -	Addition and subtraction

String Concatenation

&	Concatenation (=gluing) two things together	
	e.g. "Strong" & "Typhoon" gives you	
	"StrongTyphoon"	

Comparing Things

• Like we saw in cell formulas, these return a result of *True* or *False* after comparing two things

=	Equal to
<>	Not equal to
<	Smaller than
<=	Smaller than or equal to
>	Larger than
>=	Larger than or equal to

Using Logic

• And, Or and Not give the same results that we saw when we looked at them in cell formulas


And	And returns <i>True</i> if the inputs are
	True; otherwise it returns False
Or	Or returns <i>False</i> if the inputs are
	False; otherwise it returns True
Not	Not returns <i>False</i> if the input is
	True, and it returns True if the
	input is False

Using InputBox

Input the text here

InputBox displays

 a message box where
 you can enter a value
 or a message


- The user types something, and presses OK
- After that, we need to store what the user has typed, then we can do something with it, like this:


```
We store the result of the Dim Name As String

input box in a variable

Name = InputBox("What is your name?")
```

Changing the InputBox Appearance

- You can change the title and default text
- The default text is shown when the input box appears, before the user does anything


Using Both InputBox and MsgBox

- We have looked at MsgBox and InputBox
- The following example uses both
- First, it asks for a name using an input box
- Then it shows a conclusion using a message box

Example of InputBox and MsgBox

```
Example()
Sub
 This VBA code is created as
 a macro called Example()
 Dim Name As String
 Name = InputBox("What is your name?",
 "Input your name", "David")
 Putting strings
 The default text
 together
 MsgBox Name & " is the best name!", | ,
 "Conclusion"
 In this example we don't
 ask for any particular
 The title of the
End Sub
 icon, so none is shown
 MsgBox window
```

Example Execution

• When the macro is triggered Excel will show the input box

