

EXCEL e VBA

Visual Basic for Applications

Escopo da Apresentação

- Integração do VBA com Excel
- Descrição do ambiente de programação do VBA
- Conceitos básicos de programação
- Exemplos usando VBA

Background do BASIC

BASIC = **B**eginner's **A**ll-Purpose **S**ymbolic **I**nstruction **C**ode

Linguagem criada no início dos anos 60.

1991 → Microsoft lança o VB para aplicações *standalone*.

1995 → Microsoft lança Office 95 cujas aplicações (Excel, Word, PowerPoint, etc) incluem VBA.

VBA = **V**isual **B**asic for **A**pplications → linguagem *script* comum para todas as aplicações da Microsoft.

Motivação para se usar o VBA

Excel → Um programa muito eficiente (Sem concorrente!!)

VBA → Complemento para o Excel
VBA → LOOPS: ineficiente no Excel, eficiente no VBA

Ambiente de Programação

Nenhuma instalação extra é necessária para se usar o VBA

Para acessar o VBA vá: Desenvolvedor → Código → Macro

Segurança

Clique no botão do Office e em **Opções do Excel**. Na janela *Opções do Excel* clique em **Central de Confiabilidade** e a seguir em **Configurações da Central de Confiabilidade**. Marque o botão **Habilitar todas as MACROS**.

Visual Basic Editor (VBE)

VBE pode ser acessado indo para: guia Desenvolvedor → grupo Código → Visual Basic ou pressionando Alt + F11

Criando um Módulo em VBA

Para iniciar a programação devemos primeiro criar um Módulo na pasta (Workbook)

Janela Imediata

A Janela Imediata pode ser acessada indo a: Exibir → Janela “Verificação imediata ou pressionando Ctrl + G. Ela é como uma Janela Command Window

Objetos Básicos do VBA

Estes são os objetos mais freqüentemente usados do VBA:

- **Range:** refere-se a uma célula particular do Excel. Exemplo:
`Range("a2").Value=3`
- **Cells:** uma outra maneira de se referir a uma célula particular do Excel. Exemplo:
`Cells(2,2).Value=6`
- **Worksheets:** refere-se a uma planilha particular do Excel. Exemplo:
`Worksheets("Plan3").Select`
- **Worksheetfunction:** chama as funções disponíveis do Excel. Exemplo: `Worksheetfunction.Fact(3)`
- **MsgBox:** mostra uma mensagem no Excel. Exemplo:
`MsgBox Application.Name`
- **?:** mostra um resultado, variável, etc Na Janela Imediata. Exemplo:
`a=Worksheetfunction.Fact(3)`
`? a`
`6`

Variáveis

- Elas contêm dados temporários
- Podemos pensar nas variáveis como “células do Excel” armazenadas na memória RAM do PC
- Embora não seja obrigatório, é uma BOA prática de programação definir o tipo de informação que as variáveis armazenarão (em execuções longas ela economiza UM POUCO de tempo). Isto é chamado “declarar uma variável”
- O tipo de informação que podemos armazenar numa variável depende do *tipo* de dados escolhido para aquela variável

Tipos de Dados do VBA (I)

- **Byte:** armazena inteiros sem sinais entre 0 e 225
- **Boolean:** armazena Verdadeiro ou Falso
- **Integer:** armazena inteiros entre -32.768 e 32.767
- **Long:** armazena inteiros entre -2.147.483.648 e 2.147.483.647
- **Currency:** armazena inteiros na escala de 10.000 entre -922.337.203.685.477,5808 e 922.337.203.685.477,5807
- **Single:** armazena números de ponto flutuante entre -3,402823E38 e -1,401298E-45 para valores negativos e entre 1,401298E-45 e 3,402823E38 para valores positivos
- **Double:** armazena números de pontos flutuantes entre -1,79769313486231E308 e -4,94065645841247E-324 para valores negativos e entre 4,94065645841247E-324 e 1,79769313486232E308 para valores positivos

Tipos de Dados do VBA (II)

- **Date:** armazena datas (números de pontos flutuantes) entre 1º Janeiro de 100 e 31 de Dezembro de 9999 e tempo entre 0:00:00 e 23:59:59
- **String:** armazena string de caracteres. Existem duas espécies de strings:
 - Strings de tamanhos variáveis: podem conter até 2.000 milhões (2^{31}) de caracteres
 - Strings de tamanho fixo: podem conter entre 1 e 64 KB (2^{16}) caracteres
- **Object:** armazena endereços que se referem a outros objetos
- **Variant (predeterminada):** tipo de dado default para cada variável que não é declarada como de qualquer outro tipo
- **User defined type:** tipo de dado criado pelo usuário

Declaração de Variável

- As variáveis são declaradas antes de serem usadas, geralmente no início do programa
- Os exemplos abaixo mostram os tipos de dados usados mais comuns
- Adicionando “Option Explicit” força a declaração da variável (recomendado)

Exemplos:

Option Explicit

Dim Result as Long

Dim Totalsum as Double

Dim Description as String

Dim Startdate as Date

Variáveis Especiais

Contadores e Acumuladores: variáveis especiais que armazenam certos valores quando se executa um LAÇO

- **Contadores:** armazena um, usado para contagem

Exemplo:

```
Dim Iteration as Long
```

```
...
```

```
Iteration = Iteration + 1
```

```
...
```

- **Acumuladores:** armazena qualquer valor, usado para somatórios

Exemplo:

```
Dim Somatotal as Double
```

```
...
```

```
Somatotal = Somatotal + Saldo
```

```
...
```

Estruturas Padrões de Programação

If – End If

Select Case – End Select

For – Next

Do While - Loop

Exit

With – End With

Bifurcação

Circulação

Declarações Especiais

If – End If (I)

- Esta é a maneira mais comum para manipular bifurcação
- É análoga à função se() do Excel

Sintaxe:

```
If <Condição> then
 [Instruções se a Condição if for Verdadeira]
Else
 [Instruções se a Condição if for Falsa]
End If
```

If – End If (II)

Exemplo:

```
Sub Multiplicação1()  
  Dim Mult as Double  
  Mult = Range("a1").Value*Range("b1").Value  
  If Mult > 20 Then  
 MsgBox "Maior que 20"  
  Else  
 MsgBox "Menor que ou igual a 20"  
  End If  
End Sub
```

Select Case – End Select (I)

- Esta estrutura é análoga à estrutura If – End If
- Ela foi projetada para evitar os If – End If aninhados

Sintaxe:

```
Select Case <Expressão>
  Case < Condição 1>
 [Instruções se a Condição 1 if for Verdadeira]
  ...
  Case < Condition n>
 [Instruções se a Condição n if for Verdadeira]
  Case Else
 [Instruções se as n Condições Anteriores forem Falsas]
End Select
```

Select Case – End Select (II)

Exemplo

```
Sub Multiplicacao2()  
  Dim Mult as Double  
  Mult = Range("a1").Value*Range("b1").Value  
  Select Case Mult  
 Case Is < 10  
 MsgBox "Menor que 10"  
 Case Is < 15  
 MsgBox "Maior que ou igual a 10 e menor que 15"  
 Case Is < 20  
 MsgBox "Maior que ou igual a 15 e menor que 20"  
 Case Else  
 MsgBox "Maior que ou igual a 20"  
  End Select  
End Sub
```

For – Next (I)

- Este é o laço mais simples e mais amplamente usado
- Especificamos quantas vezes o laço será repetido

Sintaxe:

```
For <Contador=Início> To <Fim>  
 [Instruções]  
Next
```

For – Next (II)

Exemplo:

```
Sub CalcularTotal1()  
  Dim Contador As Integer  
  Dim Total As Double  
  Total=0  
  For Contador = 2 To 15  
 If Range("a" & Contador).Value = "Centro" Then  
 Total = Total + Range("b" & Contador).Value  
 End If  
  Next  
  Range("d2").Value = Total  
End Sub
```

Do While – Loop (I)

- Este é outro laço comumente usado
- Especificamos que o laço será repetido enquanto uma certa condição for verdadeira

Sintaxe:

```
Do While <Condição>  
 [Instruções Enquanto a Condição for Verdadeira]  
Loop
```

Do While – Loop (II)

Exemplo:

```
Sub Calcularotal2()  
 Dim Contador As Integer  
 Dim Total As Double  
 Contador = 2  
 Total = 0  
 Do While Range("a" & Contador).Value <> "Sul"  
 Total = Total + Range("b" & Contador).Value  
 Contador = Contador + 1  
 Loop  
 Range("d2").Value = Total  
End Sub
```


Exit (I)

- Esta declaração é usada para encerrar o bloco:

For – Next	—————>	Exit For
Do While – Loop	—————>	Exit Do
Function – End Function	—————>	Exit Function
Sub – End Sub	—————>	Exit Sub

Sintaxe: (dentro de um bloco For – Next)

```
For <Contador=Inicio> To <Fim>  
  [Instruções]  
  If <Condição> then  
 [Sair se a condição for verdadeira]  
  End If  
Next
```

Exit (II)

Exemplo:

```
Sub CalcularTotal3()  
  Dim Contador As Integer  
  Dim Total As Double  
  Total=0  
  For Contador = 2 To 15  
 If Range("b" & Contador).Value < 0 Then  
 MsgBox "Há um erro no número registrado " & Contador - 1  
 Total=0  
 Exit For  
 End If  
 If Range("a" & Contador).Value = "Centro" Then  
 Total = Total + Range("b" & Contador).Value  
 End If  
  Next  
  Range("d2").Value = Total  
End Sub
```

With – End With (I)

- Esta estrutura é usada para encurtar as declarações e acelerar a execução do código
- Embora seja similar, NÃO é uma estrutura de laço

Sintaxe:

```
With <Objeto>  
 [Instruções]  
End With
```

With – End With (II)

Exemplo: SEM usar a estrutura With – End With

```
Sub CalcularTotal()  
 Dim Contador As Integer  
 Dim Total As Double  
 Contador = 2  
 Total = 0  
 Do While Worksheets("Plan1").Range("a" & Contador).Value <> "Sul"  
 Total = Total + Worksheets("Plan1").Range("b" & Contador).Value  
 Contador = Contador + 1  
 Loop  
 Worksheets("Plan1").Range("d2").Value = Total  
End Sub
```

With – End With (III)

Exemplo: usando a estrutura With – End With

```
Sub CalcularTotal()  
  Dim Contador As Integer  
  Dim Total As Double  
  Contador = 2  
  Total = 0  
  With Worksheets("Plan1")  
 Do While .Range("a" & Contador).Value <> "Sul"  
 Total = Total + .Range("b" & Contador).Value  
 Contador = Contador + 1  
 Loop  
 .Range("d2").Value = Total  
  End With  
End Sub
```

Rodando um Programa

- Um programa é um conjunto organizado de instruções para realizar certas tarefas
- Nos programas VBA são chamados de “procedimentos”
- Existem somente dois tipos de procedimentos VBA:
 - Function procedures
 - Sub procedures
- Certas tarefas são realizadas mais eficientemente com Function procedures e algumas outras tarefas podem ser feitas mais eficientemente com Sub procedures
- Para rodar um programa ou procedure, devemos então rodar uma Function or Sub procedure

Function Procedures (I)

Function Procedures: conjuntos de instruções que realizam certas tarefas e retornam um valor (podemos pensar nas Function Procedures como funções do Excel)

- Elas NÃO podem modificar os objetos (p. ex.: modificar um valor da célula)
- Elas são usualmente executadas de uma célula automaticamente (como qualquer função Excel)

Sintaxe:

```
Function Procedure_Nome([Lista de Argumentos]) [As Tipo de Dado]
 [Instruções]
End Function
```


Function Procedures (II)

Exemplo:

```
Function Mult(Var1 As Double, Var2 As Integer) As Double
```


```
 Mult = Var1 * Var2
```

```
End Function
```


Localizando as Funções do Excel

Todas as funções que criamos podem ser encontradas e executadas em: Inserir → Função... → Definida pelo usuário

Sub Procedures (I)

Sub Procedures: conjuntos de instruções que realizam certas tarefas

- Elas PODEM modificar os objetos (pex.: modificar um valor de célula)
- Elas NÃO podem ser executadas de uma célula (como uma função Excel ou uma Function Procedure)
- Elas podem ser executadas manualmente do VBA Editor, da Janela Macro, usando Formulários numa planilha, etc

Sintaxe:

```
Sub Procedure_Nome([Lista de Argumentos])  
 [Instruções]  
End Sub
```

Sub Procedures (II)

Exemplo:

```
Sub CalcularTotal2()  
  Dim Contador As Integer  
  Dim Total As Double  
  Contador = 2  
  Total = 0  
  Do While Range("a" & Contador).Value <> "Sul"  
 Total = Total + Range("b" & Contador).Value  
 Contador = Contador + 1  
  Loop  
  Range("d2").Value = Total  
End Sub
```

Executando um Sub Procedures no VBE

Colocando o cursor na macro podemos executar, ir para: Executar → Executar Sub/UserForm, ou pressionando F5

Podemos também usar a Janela Imediata para executar as nossas macros
Mas gostaríamos de executar nossas macros do Excel...

Executando Sub Procedures no Excel (I)

Todos os Sub Procedures que criamos podem ser encontrados e executados em: Desenvolvedor → Código → Macros. Esta maneira de executar é enrolada, mas existe uma outra muito mais fácil

Executando Sub Procedures no Excel (II)

- Podemos executar nossas macros usando Formulários
- Formulários melhoram substancialmente nossas planilhas e dão a elas um aspecto profissional

Nota: existem 2 versões de Formulários:

- Formulário “Completo”: no menu de Caixa de Ferramentas de Controle
- Formulário “Simplificado”: no menu Formulário

Geralmente usaremos os Formulários “Simplificados”

Forms (I)

Formulários (II)

- **Label:** contém apenas texto informativo
- **Group Box:** grupos de formulários relacionados
- **Button:** apenas executa uma macro quando pressionado
- **Check Box:** ativa ou desativa uma alternativa
- **Option Button:** seleciona uma entre muitas alternativas

Formularios (III)

- **List Box:** contém uma lista de elementos
- **Combo Box:** contém uma lista de elementos drop-down
- **Scroll Bar:** rola através de um intervalo de valores
- **Spinner:** muda o valor de uma célula

Executando Macros com um Button

Esta é a Forma *natural* de se executarem macros de uma planilha. Contudo, podemos atribuir uma macro a qualquer outro Formulário

Propriedades de uma Group Box

3-D shading: dá o aspecto de um Formulário 3-D

Nota: este Formulário é usado freqüentemente para melhorar o aspecto visual da planilha. Contudo, é essencial para agrupar Option Buttons

Propriedades do Button

Esta é a Forma *natural* para executar macros da planilha.

Não existem propriedades *interessantes* para este Formulário

Propriedades da Check Box

Value: determina o estado da Check Box. Ela pode ser Não Verificada , Verificada ou Misturada (indefinida)

Cell link: refere-se à célula que armazenará o estado da Check Box. Ela armazenará False (Não Verificada), Verdadeira (Verificada) ou #N/A (Misturada)

3-D shading: dá o aspecto de Formulário 3-D

Propriedades do Option Button

Value: determina o estado do Option Button. Ele pode ser Não Verificado ou Verificado

Cell link: refere-se à célula que armazenará o estado do Option Button. Ela armazenará 0 (Não Verificado) ou 1 (Verificado). Se mais do que 1 Option Buttons forem usados (quase sempre), a célula armazenará o número de Option Button Verificados

3-D shading: dá o aspecto de Formulário 3-D

Propriedades da List Box

Input range: refere-se a uma lista de elementos numa planilha

Cell link: refere-se à célula que armazenará o elemento selecionado

Selection type: especifica a espécie de seleção. A maioria frequentemente usada é Single

3-D shading: gives the Form a 3-D aspect

Propriedades of Combo Box

Input range: refere-se a uma lista de elementos numa planilha

Cell link: refere-se a uma célula que armazenará o elemento selecionado

Drop down lines: especifica o número de elementos mostrados quando a Combo Box estiver listando os elementos

3-D shading: dá o aspecto de Formulário 3-D

Propriedades da Scroll Bar

Current Value: mostra o valor atual da Scroll Bar

Minimum value: mostra o valor mínimo da Scroll Bar

Maximum value: mostra o valor máximo da Scroll Bar

Incremental change: mostra quantas unidades a Scroll Bar muda quando uma extremidade é clicada

Page change: mostra quantas unidades a Scroll Bar muda quando a parte interna for clicada

Cell link: refere-se à célula que armazenará o valor atual da Scroll Bar

3-D shading: dá o aspecto de Formulário 3-D

Propriedades do Spinner

As mesmas propriedades da Scroll Bar, exceto para mudança de Página, que não está disponível para este Formulário

Exemplo de Excel + VBA

A planilha contém os preços de abertura diários de 5 anos da Bayer, Microsoft, Exxon e Bank of America

Tarefas:

1. Use uma Combo Box para escolher uma companhia
2. Usando Option Buttons crie 3 alternativas de retornos: semanal, mensal ou annual
3. Usando Option Buttons crie 2 alternativas de retornos : contínuo ou discreto
4. Usando Check Boxes crie 3 alternativas: calcule o retorno médio e/ou a variância dos retornos e/ou os parâmetros OLS (regressão linear) do CAPM
5. Use um Button para executar o programa (Sub Procedure) e armazene os resultados numa nova coluna

Depurador (Debugger) do VBA

- Depurar ou consertar programas é um aspecto da programação que NENHUM programador pode evitar. Contudo, o VBA tem um poder de depurar
- Duas ferramentas importantes de depuração são:
 - Breakpoints
 - Execução Passo por Passo, em : Debug → Step Into, ou pressionando F8

Gravador de Macro

- O Gravador de Macro é uma característica muito importante do VBA (e de muitas outras linguagens)
- Sua intenção é principalmente ajudar os usuários do Excel a criarem macros (e acelerar tarefas repetitivas)
- Contudo, um uso inteligente do Gravador de Macro pode expandir o Excel além do seu escopo original e acelerar o processo de aprendizagem de programação
- Podemos acessar isto em: Ferramentas → Macro → Gravar Nova Macro...

