COMP1022Q Introduction to Computing with Excel VBA

Using For Loops

David Rossiter and Gibson Lam

Outcomes

- After completing this presentation, you are expected to be able to:
 - 1. Write for loops to run code repeatedly in VBA
 - 2. Write Exit For code to stop the loops prematurely

For...Next

For counter = start To end
...statement(s)...
Next counter

- For...Next uses a counter (a variable) that is equal to start at the start of the loop
- The *counter* increases after each iteration of the loop
- The loop executes up to and including the iteration when the value of *counter* is equal to *end*
- That means the number of times the loop repeats itself is (end start + 1)

The Flow of For...Next

A Simple Example of For...Next

• Here is a simple example that runs the loop content three times

```
Dim Count As Integer

This is the loop content

For Count = 1 To 3


MsgBox "I am doing something in the loop!"

Next Count

MsgBox "I have finished the loop!"
```

COMP1022Q Using For Loops Page 5

Running The Example

Another For Loop Example

- In this example, a for loop is used to count the number of hours you need to spend in the course
- The example assumes that:
 - There are 13 weeks in a semester
 - You attend 2 lectures per week (2 hours) for the course
 - You attend 1 lab per week (2 hours) starting
 from week 3 of the semester

Dim Week As Integer Dim TotalHours As Integer

The variable to go through TotalHours = 0

the 13 weeks of the course

Week = 1 To 13For

- ' Assume you go to one lab a week starting
- ' from week 3

If Week \geq = 3 Then

TotalHours = TotalHours + 2

End If

You can choose to only write: Next Next Week but it is clearer to write: Next Week

MsgBox "You need " & TotalHours & " hours!"

Using a While Loop

• The previous loop can be written using a while loop:

```
Dim Week As Integer
Dim TotalHours As Integer
TotalHours = 0
 Week starts from 1
Week = 1
 and ends at 13
Do While Week <= 13
 TotalHours = TotalHours + 2
 If Week \geq= 3 Then
 TotalHours = TotalHours + 2
 End If
 Loop
MsgBox "You need " & TotalHours & " hours!"
```

While Loops and For Loops

- Both while loops and for loops are used for repeating code
- For loops are good at going through a given range of numbers incrementally, whereas while loops are good at repeating things a number of times based on a flexible criteria
- As you can see, it is easy to write a while loop to do what a for loop does (however, it may not be so easy to write a for loop to do what a while loop does)

Using Exit For to Stop a For Loop

- A for loop normally repeats the loop body when the counter is from *start* to *end*
- If you want to, you can use Exit For inside the loop body to immediately stop the loop

```
For counter = start To end
...loop body...

Next counter
```

For counter = start To end
...

Exit For

Next counter

This means stop the loop immediately no matter what the value of the loop counter is

A Simple Example of Exit For

• Here is an example which puts a message in each of the first five rows of a worksheet:

```
Dim Row As Integer
 The loop normally runs 10 times
For Row = 1 To
 Cells (Row, 1). Value =
 "Hello, row " & Row
 If Row >= 5 Then
 Exit For
 End If
 Finish the loop immediately
Next Row
 when the current row is the
 fifth row
```

	Α
1	Hello, row 1
2	Hello, row 2
3	Hello, row 3
4	Hello, row 4
5	Hello, row 5
6	
7	

Storing A Big Integer

• So far we know about 2 types of variable:

```
Dim MyFavouriteText As String 'stores text

Dim MyFavouriteNumber As Integer 'stores an integer
```

• One problem with an *Integer* variable is that it cannot store a big number such as 40000

MyFavouriteNumber=40000 'This makes an error!

• If we want to do that we can use a *Long* variable:

```
Dim MyFavouriteBigNumber As Long
MyFavouriteBigNumber = 40000 'Doing this is OK
```

Another Example of Exit For

- In this example, a table shows your projected savings per year starting from the age of 21 to 70
- When you open the Excel file you are asked to enter the amount of money you need when you retire
- The VBA code then finds the age you can retire by accumulating the savings until the total is more than or equal to what you need

	Α	В	
4	Age	Savings Per Year	
5	21	HK\$ 20,000.00	
6	22	HK\$ 22,000.00	
7	23	HK\$ 23,100.00	
8	24	HK\$ 24,255.00	
9	25	HK\$ 25,467.75	
10	26	HK\$ 26,741.14	
11	27	HK\$ 28,078.19	
12	28	HK\$ 29,482.10	
13	29	HK\$ 30,956.21	
14	30	HK\$ 32,504.02	
•			
52	68	HK\$ 207,553.68	
53	69	HK\$ 217,931.36	
54	70	HK\$ 228,827.93	

The Code of the Example 1/3

• In this first part of the code, some variables are created and the code asks the user for the target savings:

```
Dim Target As Long, Total As Long
Dim Age As Integer, Row As Integer
```

```
Target = InputBox(
 "How much do you " & _
 "need to stop working?")
```

- Here are two examples of how to create two variables in one line of VBA code
- Target and Total are both Long
- Age and Row are both
 Integer

The Code of the Example 2/3

• The second part of the code accumulates the savings using a for loop:

```
The loop accumulates
Total = 0
 the savings from the
 age of 21 to 70
For Age = 21 To 70
 The values of yearly
 savings start from B5
 Row = Age - 16
 Total = Total + Cells(Row, 2).Value
 If Total >= Target Then
 Exit For
 there is no need to
```

End If

Next Age

When the total is bigger than or equal to the target there is no need to accumulate the savings so the loop is stopped

The Code of the Example 3/3

• The last part of the code shows the result by comparing the total savings (Total) and the target (Target):

Running the Example

Microsoft Excel • Let's try the example: You can retire when you're 22! Microsoft Excel How much do you need to stop working? OK If you need OK Cancel HK\$30,000: 30000 Microsoft Excel Microsoft Excel You can retire when you're 56! How much do you need to stop working? OK If you need Cancel HK\$2,000,000: OK 2000000 Microsoft Excel Microsoft Excel How much do you need to stop working? OK You cannot retire even at 70! If you need Cancel HK\$5,000,000: OK 5000000