COMP1022Q Introduction to Computing with Excel VBA

Making Decisions with VBA

Gibson Lam and David Rossiter

Outcomes

- After completing this presentation, you are expected to be able to:
 - 1. Write VBA code to make decisions using the If statement

Making Decisions in VBA

- We have already discussed how to make decisions using the cell formula function IF
- In this presentation, we will show how to make similar decisions using the VBA If statement

Using the If Statement

• The If statement that handles only the true part is written like this:

```
If condition Then
...true part...
End If
```


- It is very similar to the IF formula function but you need to write the condition and the true part in separate lines of code
- The true part itself can have many lines of code inside the lines If and End If

A Simple If Example

• Here is a simple example using the If statement:


```
Dim Age
Age = InputBox("How old are you?")
 This is the condition
 The simply
 means the code is
 Age >= 18
 Then
 continued on the
 following line
 Range("B4").Value =
 "Naughty stuff here..."
 This true part is code which
End If
 changes the content of cell B4
```

Running the Example 1/2

COMP1022Q

Running the Example 2/2

COMP1022Q

The Flow of the If Example

Indentation

• You can see that the If statement is written so that there are spaces at the start of the true part

- Leaving spaces at the start of some code is called *Indentation*
- Indentation is useful because it tells you the structure of the code, i.e. the code in the true part is 'inside' the If statement (although you don't *have* to use indentation when you write VBA code)

Extending the If Statement Using Else

• Like the IF cell formula function, you can handle both a true part and a false part

• To do that you use Else to include the false part into the statement, like this:

```
If condition Then
 ... true part...
Else
 ... false part...
```


Extending the Example Using Else

• The previous example can be easily extended to have the false part

Running the Example

The Flow of the Extended If Example

A Fortune Teller Program

- Let's build a fortune teller program
- The program first asks the player for his/her favourite number in the range of 1 to 10
- The program will then tell the player a lucky (or unlucky) message using the logic shown on the next slide

The Fortune Teller Logic

Showing the Question

• The fortune teller program uses the following code to ask the question:

COMP1022Q

Nested If Statements

• A nested If statement is an If statement that is inside another If statement, for example:

```
If condition1 Then

If condition2 Then

End If

Else

End If

If condition2 Then


A nested If statement can be inside either the true part, false part or both of another If statement; in this example, it is inside the true part
```

• The fortune teller program requires a nested if structure because some conditions depend on the outcome of another condition

Build the Fortune Teller Logic

- We can build the logic one at a time
 - Adding the first condition:

```
If Number < 3 Then
 MsgBox "You will get rich!"
End If</pre>
```


no

Show

'You will get married!"

Is the number

smaller than 52

ves

Show

– Then the second condition:

```
If Number < 3 Then

MsgBox "You will get rich!"

Else

If Number < 5 Then

MsgBox "You will get married!"

End If

End If
```

The Entire If Statement

- After adding all the conditions, the code will look like this:
- This code works fine but the number of indentation (i.e., number of nested Ifs) keeps increasing
- The code is not easy to read

```
If Number < 3 Then
  MsgBox "You will get rich!"
Else
  If Number < 5 Then
 MsgBox "You will get married!"
 Else
 If Number < 7 Then
 MsgBox "You will get A+!"
 Else
 If Number < 9 Then
 MsgBox "You will be a CEO!"
 Else
 MsgBox "You want too much."
 End If
 End If
  End If
End If
```

Using ElseIf

• VBA gives you an alternative to write Else...If with ElseIf, i.e.:

• The result is more concise and less cumbersome than using a nested If statement inside Else

Rewriting the Fortune Teller Logic

• Replacing the nested Ifs with ElseIf in the fortune teller logic gives you the following code:

```
If Number < 3 Then
 MsgBox "You will get rich!"
ElseIf Number < 5 Then
 MsgBox "You will get married!"
ElseIf Number < 7 Then
 MsqBox "You will get A+!"
ElseIf Number < 9 Then
 MsqBox "You will be a CEO!"
Else
 MsgBox "You want too much."
End If
```

Running the Example 1/2

```
Microsoft Excel X

Welcome to the Fortune Teller!
Please give me a number from 1 to 10.

Cancel
```

```
If Number < 3 \times Then
 MsgBox "You will get rich!"
ElseIf Number < 5 \times  Then
 Microsoft Excel
 MsgBox "You will get married!"
ElseIf Number < 7 Then
 You will get A+!
 MsgBox "You will get A+!"
 OK
ElseIf Number < 9 Then
 MsgBox "You will be a CEO!"
Else
 MsqBox "You want too much."
End If
```

Running the Example 2/2

```
Microsoft Excel
 X
Welcome to the Fortune Teller!
 OK
Please give me a number from 1 to 10.
 Cancel
10
```

If Number < 3 X Then MsgBox "You will get rich!" ElseIf Number $< 5 \times$ Then MsgBox "You will get married!" ElseIf Number $< 7 \times 7$ Then MsgBox "You will get A+!" ElseIf Number < 9 X Then MsqBox "You will be a CEO!" Else MsgBox "You want too much."

Microsoft Excel \times You want too much. OK

End If