
Vilniaus Gedimino technikos universitetas

Algirdas Sokas

Programavimas VBA kalba

Mokomoji knyga

Vilnius „Technika“ 2005

 2

A. Sokas. Programavimas VBA kalba. Mokomoji knyga. Vilnius: Technika, 2005. 53p.

Leidinyje pateikiamos Visual Basic programavimo kalbos varianto VBA (Visual Basic for Application)
programavimo galimybės, supažindinama su redaktoriaus aplinka ir objektais, pateikiami kintamųjų ir
konstantų taikymo principai, analizuojamos operatorių savybės, rašomos pirmosios procedūros,
nagrinėjamos valdymo struktūros ir galimybės sudaryti vartotojo funkcijas, pateikiamos vidinės
programavimo kalbos funkcijos. Mokomojoje knygoje supažindiname su klasės objektų programavimu,
objektų savybių ir metodų kūrimo būdais ir pavyzdžiais, galimybėmis programiniu būdu perskaityti ir
užrašyti informaciją teksto rinkmenoje.

Knyga skirta Inžinerinės grafikos katedros magistrantams ir visiems, kas nori išmokti programuoti VBA
kalba.

Leidinį rekomendavo Fundamentinių mokslų fakulteto studijų komitetas

Recenzavo doc. dr. P. Gerdžiūnas ir doc. dr. R. Kutas

VGTU leidyklos „Technika“ 755 mokomosios metodinės literatūros knyga

 © A. Sokas, 2005
ISBN 9986-05-834-1 © VGTU leidykla „Technika“, 2005

 3

Turinys

Įvadas .. 4

Redaktorius ... 5

Kintamieji ir konstantos ... 16

Operatoriai ... 19

Procedūros .. 22

Valdymo struktūros .. 24

Funkcijos .. 31

Klasės ... 40

Rinkmenos .. 49

Literatūra ... 52

 4

1. Įvadas

Pirmoji programavimo kalbos BASIC versija buvo skirta pradedantiesiems mokytis programuoti. Ją

1963 metais Dartmaunto (Dartmount) koledže sukūrė amerikiečiai Džonas Kemenis (John Kemeny) ir
Tomas Kurtzas (Thomas Kurtz). Žodžio BASIC pirmosios raidės reiškia – pradedantiesiems daugiatikslis
simbolinių instrukcijų kodas (Beginners Allpurpose Symbolic Instruction Code). Kalba buvo sukurta
programavimo kalboms mokyti, pagrindams suvokti ir paprastoms programoms rašyti.

1975 m. jaunas programuotojas Paulas Alenas (Paula Allen) ir Harvardo universiteto pirmakursis Bilas
Gatesas (Bill Gates) parengė „Altair“ kompiuteriui pirmąją BASIC sistemą. Vėliai šie jaunuoliai įkūrė
garsiąją „Microsoft“ kompaniją.

1991 m. „Microsoft“ kompanija sukūrė Visual Basic (VB) programavimo kalbą, skirtą dirbti sistemos
Windows aplinkoje ir naudoti jos išteklius.

VB – tai jau objektinio programavimo kalba. Kalba valdo objektus, kuriems atliekami įvairūs veiksmai.
Pasikeitė programavimo aplinka – atsirado galimybės stebėti projekto vykdymą, projektuoti priedus. Dabar
visas programos kodas paskirstytas į procedūras (paprogrames), kurios redaguojamos ir iškviečiamos
atskirai.

VBA (Visual Basic for Application) yra VB kalbos variantas, kuris naudojamas Microsoft Office
programose (Word, Excel, PowerPoint, Outlook, Access) ir „Autodesk“ grafinėje sistemoje AutoCAD.

Galimybė programuoti grafinėje aplinkoje labai sudomino ir privertė nuodugniau studijuoti VBA
programavimo kalba, o ši mokymo knyga yra pirmasis žingsnis į grafikos programavimą AutoCAD
aplinkoje.

Skyriuje „Redaktorius“ pateikiamas VBA redaktorius, esantis Microsoft Office programose. Jame
supažindinama su projektų valdymu vadovo lange, analizuojamos grafinio redaktoriaus objektų, savybių,
bibliotekų galimybės, nagrinėjamos teksto redaktoriaus savybės, dialogo langai ir priedai. Trumpai
pateikiamas standartinis įrankių meniu.

Skyriuje „Kintamieji ir konstantos“ susipažinsime su programavimo kalbos Visual Basic kintamųjų ir
konstantų įvardijimu, apribojimais, duomenų tipais, matomumu ir deklaravimu.

Skyriuje „Operatoriai“ pateikiami VB programavimo kalbos priskyrimo, matematiniai, lyginimo ir
loginiai operatoriai ir jų prioritetų seka.

Skyriuje „Procedūros“ supažindiname su procedūrų rašymu ir jų matomumo naudojimu.
Skyriuje „Valdymo struktūros“ pateikiamos sąlyginės, besąlyginės ir ciklinės valdymo struktūros su

blokinėmis schemomis, sintaksės išraiškomis ir pavyzdžiais.
Skyriuje „Funkcijos“ aptariamos vidinės programavimo kalbos funkcijos ir galimybės sudaryti ir taikyti

vartotojui funkcijas.
Skyriuje „Klasės“ supažindiname su klasės objektų programavimu, objektų savybių ir metodų kūrimo

būdais ir pavyzdžiais, pateikiama objekto kolekcija supratimas ir metodai.
Skyriuje „Rinkmenos“ nagrinėsime, kaip galima programiniu būdu perskaityti ir užrašyti teksto

rinkmenoje informaciją.
Mokomosios knygos pabaigoje pateiktas literatūros sąrašas.
Teksto poskyriai, komandos, funkcijos, paprogramių pradžia ir pabaiga rašomos ryškesniu šriftu, meniu

langų pavadinimai rašomi kabutėse, mygtukai – laužtiniuose skliausteliuose. Tekste lietuviško termino
angliškas atitikmuo pateikiamas pasviruoju šriftu skliausteliuose, programos tekstas ir angliški pavadinimai
irgi rašomi pasviruoju šriftu.

Mokomoji knyga skirta Inžinerinės grafikos katedros magistrantams ir visiems, kas nori išmokti
programuoti VBA kalba.

 5

2. Redaktorius

VBA (Visual Basic for Application) redaktorius „Microsoft“ programose (Word, Excel, PowerPoint,

Outlook, Access) ir „Autodesk“ grafinėje sistemoje AutoCAD paleidžiamas per meniu Tools/Macro
suaktyvinus komandą Visual Basic Editor (1 a pav.).

Kviečiant anksčiau sukurtą projektą, komanda Load Project aktyvinamas meniu langas „Open VBA
Project“ (1 b pav.) arba komanda VBA Manager aktyvinamas meniu langas „VBA Manager“ (1 c pav.) ir
pasirinkus iškviečiamas atitinkamai su mygtuku [Open] arba [Load] .

1 pav. Projektų iškvietimo ir kūrimo meniu ir dialogo langai:
a – meniu, b – projektų iškvietimo langas, c – projektų valdymo langas

Iškviečiant projektą, visi projektą sudarantys elementai (dialogo langai, moduliai, klasės ir t. t.) bei

redaktorius pakraunami automatiškai.
VBA projektams kurti skiriami redagavimo laukai. Redaguojant dialogo langą, naudojamas grafinis

redagavimo laukas, redaguojant projekto kodus – teksto redagavimo laukas. Kiekvienam dialogo langui,
projektui, moduliui skiriamas tam tikras redagavimo laukas (2 pav.).

Projekto vadovo langas (Project explorer). Matyti visus projekto elementų laukus ir redaguoti juose
nėra paranku, todėl geriau redaguojamam laukui turėti kuo daugiau erdvės. Lengviau ir greičiau pereiti iš
vieno lango į kitą reikia projekto vadovo (2 c pav.), kadangi jame yra visų, esančių projekte ar projektų
grupėje, elementų sąrašas. Pereiti į norimą elemento redaktoriaus lauką pasirenkamas elementas iš projekto
vadovo sąrašo ir spaudžiamas projekto vadovo mygtukas [View Object] pereiti į grafinio redaktoriaus lauką
arba [View Code] pereiti į teksto redaktoriaus lauką. Pereiti į aktyvaus projekto elemento kodų ar dialogo
lango redaktoriaus lauką galima ir iš pagrindinio meniu – atitinkamai View / Object arba View / Code.

a b

c

 6

2 pav. VBA redaktorius: a – pagrindinis meniu, b – standartinis įrankių meniu, c – projekto vadovas, d – objektų

meniu, e – dialogo lango šablonas, f – grafinio redaktoriaus laukas, g – objektų savybių laukas,
 h – teksto redaktoriaus laukas, i – teksto redaktoriaus laukas moduliui

Kai projekte yra daugiau dialogo langų, modulių ar kitų projektų, pereiti iš vieno projekto, dialogo lango

ar modulio redaktoriaus lauko į kitą galima projekto vadovo lange (3 pav.). Tam reikia iš projekto vadovo
lange pateikiamo konkretaus projekto elementų sąrašo išsirinkti reikiamą elementą bei redaktoriaus lauko
tipą. Primenu, kad grafinio redaktoriaus lauke redaguojami dialogo langai (formos), tai yra keičiamas
dialogo lango dizainas, o teksto redaktoriaus lauke yra rašomi projekto kodai. Tada, kai nuspręsite, kurį
redaktorių naudoti, spauskite reikiamą mygtuką. Tie mygtukai yra projekto vadovo viršutinėje dalyje.
Reikalingą elementą galima tiesiogiai su pele pasirinkti projekto vadovo lange.

e f

c

d

a
b

g

h

i

 7

3 pav. Projekto vadovo langas

Grafinio redaktoriaus laukas (Object). Grafinio redaktoriaus laukas iškviečiamas iš pagrindinio

programos meniu View/Object arba paspaudus projekto vadovo dialogo lango mygtuką [View Object].
Grafinis redaktorius skirtas dialogo langų objektams redaguoti ir dialogo langų dizainui. Iškviesti reikiamus
objektus į dialogo langą nesunku, bet tuos objektus reikia komponuoti, kad dialogo lango vaizdas būtų
suprantamas, stilingas, racionalus. Tai priklauso nuo programuotojo meninių, intelektinių gebėjimų. Visi
projektai skiriami vartotojui, todėl būtina skirti šiek tiek laiko ir dialogo langams apipavidalinti.

Objektą apibūdina duomenys vadinami savybėmis (properties). Pavyzdžiui, grafinių objektų savybės
apibrėžia jų dydį, padėtį, spalvas, užrašus, matomumą ir panašiai. Procedūros, galinčios apdoroti su objektu
ir jo savybėmis susijusią informaciją, vadinamos metodais (methods).

Pagrindiniai VBA grafiniai objektai yra formos ir valdikliai. Formomis vadinami langai, kuriuose yra
valdikliai: mygtukai, reguliatoriai, meniu. Forma (form) yra pagrindinis objektas, nuo kurio pradedama kurti
programa. Programa gali turėti keletą formų, kurių matomumas keičiasi dirbant. Kiekviena forma tai
projektavimo langas, kuris turi du režimus: objektų grafinio modeliavimo (object) ir programos kodo rašymo
(code).

Objektų grafinio modeliavimo lange turime formą, kurioje, naudodamiesi objektų meniu ,,Toolbox“ (2
b pav.), galime modeliuoti programos langą, keisti objektų savybes. Programos kodo rašymo lange turime
visų mygtukų ir kitų objektų įvykių tuščias procedūras, kurias galime išplėsti reikalingais veiksmais.

Objektų meniu paprasčiausias grafinis objektas yra užrašas (Label), kurios piktograma pateikta 4 b pav.
Ji naudojama pavadinimams ir užrašams rašyti pačioje formoje.

4 pav. Objektų piktogramos: a – žymeklis (Pointer), b – užrašas (Label),
c – teksto eilutė (TextBox), d – pasirinktinė įvestis (ComboBox), e – sąrašas (ListBox)

Teksto eilutė (TextBox) – informacijos įvedimo arba išvedimo eilutė, kuri leidžia vartotojui pateikti

informaciją programai dirbant arba pačiai programai atspausdinti nurodytą informaciją (4 c pav.).
Pasirinktinė įvestis (ComboBox) – informacijos pasirinkimo ir įvedimo laukas, kuriame galima

pasirinkti vieną elementą iš sąrašo arba įvesti kitokią informaciją (4 d pav.).

a) b) c) d) e)

 8

Sąrašas (ListBox) – informacijos pasirinkimo laukas, kuriame galima pasirinkti vieną arba kelis
elementus (4 e pav.).

5. pav. Objektų piktogramos: a – jungiklis (CheckBox), b – pasirinkimo mygtukai (OptionButton), c – jungtukas

(TogleButton), d – rėmas (Frame), e – mygtukas (CommandButton)

Jungiklis (CheckBox) skirti kokiam nors režimui įjungti arba išjungti, būklei keisti ir panašiai (5 a pav.).

Jungikliai veikia nepriklausydami vienas nuo kito. Jungiklio būklę rodo savybės Value reikšmė. Jei jungiklis
įjungtas, ji lygi 1, jei išjungtas – 0.

Pasirinkimo mygtukai (OptionButton) dažniausiai yra sugrupuoti ir veikiant programai galima
pasirinkti tiktai vieną, nes jie veikia išvien (5 b pav.). Pasirinkimo mygtuko būklę rodo savybės Value
reikšmė. Jei mygtukas įjungtas, ji lygi tiesos (True) reikšmei, jei išjungtas – melo (False) reikšmei. Iš visos
grupės tik vieno mygtuko savybės Value reikšmė būna True, kitų reikšmės automatiškai tampa lygios False.

Jungtukas (ToggleButton) skirti vienam režimui įjungti arba išjungti (5 c pav.). Jungtuko būklę rodo
savybės Value reikšmė. Jei jungtukas įjungtas, ji lygi tiesos (True) reikšmei, jei išjungtas – melo (False)
reikšmei.

Rėmas (Frame) – skirtas formoje vizualiai sugrupuoti valdymo objektus, tokius kaip pasirinkimo
mygtukus ar jungiklius (5 d pav.).

Mygtukas (CommandButton) – skirtas programai arba tam tikroms komandoms įjungti (5 e pav.).

6 pav. Objektų piktogramos: a – sudėtinė kortelė (TabStrip), b – sudėtinis puslapis (MultiPage),
c – šliaužiklis (ScrollBar), d – skaitliukas (SpinButton), e – paveikslėlis (Image)

Sudėtinė kortelė (TabStrip) – skirta informacijos kolekcijai pateikti (6 a pav.).
Sudėtinis puslapis (MultiPage) – skirta eilės ekranam pateikti (6 b pav.).
Šliaužiklis (ScrollBar) – pateikia vieną ne neigiamąją ir sveikąją skaitmeninę reikšmę iš nurodytos

reikšmių srities (6 c pav.).
Skaitliukas (SpinButton) – pateikia po vieną sveiką skaičių didėjančia seka arba gautą skaičių

analogiškai galime mažinti (6 d pav.).
Paveikslėlio laukas (Image) – skirtas įvairių tipų grafinėms rinkmenoms pavaizduoti (6 e pav.).
Atsižvelgiant į programavimo stadiją, bus „pasiekiamas“ ar „nepasiekiamas“ kuris nors įrankių meniu

mygtukas, mygtuku valdoma komanda. Stadijomis reikėtų vadinti dialogo lango kūrimą, jo redagavimą,
programos kompiliavimą. Atitikmenis mygtukams galima surasti ir pagrindiniame meniu.

Pageidaujant galima susikurti asmeninį įrankių meniu, tik pakeisti mygtukų komandų ar sukurti naujų
komandų – negalima.

Objektų pasirinkimo įrankių dėžutė (Toolbox). Kai nepakanka standartinių objektų, galima atsikelti
juos iš objektų rinkinių bibliotekos (7 pav.). Tam reikia aktyvinti meniu „Tools“ ir pasirinkti komandą
Additional Controls, dialogo lange išsirinkti norimus objektus ir nuspausti mygtuką [OK]. Įkeltieji objektai
savaime atsiras objektų lauke (Toolbox).

Objektų priskyrimo dialogo langui (formai) grafinio redaktoriaus lauke reikia pažymėti objektą ir
dialogo lango ribose paspaudus kairįjį pelės mygtuką nurodyti objekto dydžius.

a) b) c) d) e)

a) b) c) d) e)

 9

7 pav. Įrankių dėžutė: a – meniu, b – įrankiai

Objekto savybių langas (Properties). Microsoft Visual Basic yra objektiškai orientuota programavimo

kalba, todėl kiekvienas dialogo lango (formos) elementas ar deklaruotas projekto kintamasis yra priskiriamas
objektui arba gali būti jam priskirtas. Objektu laikomas ir dialogo langas. Kiekvienam dialogo lango
elementui skiriamas tam tikras savybių rinkinys. Šias savybes peržiūrėti ar pakeisti kokios nors savybės
reikšmę galima objektų savybių lange (8 pav.).

8 pav. Objekto savybių langas su aktyviu šriftų dialogo langu

Keičiant kurią nors kurio nors dialogo lango elemento savybę lange „Properties“, pirmiausia reikia

aktyvinti tą objektą. Kiekvienam elementui skiriamas jį aprašantis savybių sąrašas, todėl aktyvinimui reikia
aktyvaus elemento savybes pateikti lange „Properties“. Skirtingiems elementams šis sąrašas skirtingas.
Aktyvinti norimą elementą galima pasirinkti jį žymekliu grafinio redaktoriaus lauke arba parenkant elemento
vardą iš lango „Properties“ išskleidžiamo elementų vardų sąrašo.

Keičiant savybę, reikia ją pažymėti norimoje grafoje ir jos parametrą įvesti arba pasirinkti iš siūlomų
reikšmių.

a) b)

 10

1 lentelė. Kai kurios dialogo langui priklausančių elementų savybės

Savybė Pvyzdys Apibūdinimas
(Name) „Data1“ Vardas, kuriuo kreipiamasi į objektą

BackColor &H8000000F& Fono spalva
BorderColor &H80000012& Objekto rėminimo spalva
BorderStyle 2 Objekto rėminimas

Caption „Langas“ Užrašas ant objekto
Connect Access Prisijungimo prie duomenų bazės tipas

DatabaseName „c:\db.mdb“ Duomenų bazės vardas
DataField „varžtai“ Duomenų stulpelis (lentelės stulpelio vardas)

DataSource „Data1“ Duomenų šaltinis (Data objekto vardas)
Enabled True Objekto veiksnumo apribojimas

Font MS Sans Serif Šriftas
Forecolor &H80000012& Teksto spalva

Height 3600 Objekto aukštis vienetais
Icon (Icon) Piktograma
Left 50 Objekto atstumas iki kairiojo formos krašto
List „Labas“ Įrašų sąrašas

Locked False Redagavimo galimumas
Picture (Bitmap) Fonas kaip grafinis vaizdas

RecordSource „Detalės“ Įrašų šaltinis (lentelės vardas)
ScaleHight 1000 Formos vertikalusis dalijimas
ScaleWidth 2000 Formos horizontalusis dalijimas

SpecialEffect 1 Objekto tipai
Tag „A001“ Atpažinimo ženklas
Text „Labas“ Įrašas objekte

TextAlign 1 Įrašo lygiavimas lauke
TooltipText „Vykdyti“ Pagalbinis tekstas

Visible False Objekto matomumas
Width 4800 Objekto plotis vienetais

WindowState 0 Dialogo lango būsena
WordWrap True Sakinys rašomas keliose eilutėse

Zoom 100 Objektų mastelis formoje

Dialogo lango elemento vieną ar kitą savybę galima keisti ne tik lange „Properties“, bet ir projekto kodų

eilutėse (teksto redaktoriaus lauke). Dažniausiai lange „Properties“ nustatomos nekintančios ir pradinės
elementų savybės, o kintančios – projekto koduose.

Objektų bibliotekų sąrašas (Object Browser). Šis langas skirtas objekto savybių, metodų, funkcijų
paprogramių, taikytinų objektui, konstantų, įvykių paieškai. Šio dialogo lango duomenų šaltinis yra
bibliotekų rinkiniai, kuriose išvardyti visi bruožai, taikomi objektams, aplinkoms, sistemoms. Visi šie
duomenys suskirstyti į bibliotekas, todėl ieškant bruožų galima taikyti konkrečius atvejus ir reikia ieškoti
informacijos konkrečiai bibliotekai priklausančioje klasėje.

 11

9 pav. Objektų bibliotekų langas

10 pav. Objektų bibliotekos matematikos klasės narių sąrašas

Kad bruožo paieška vyktų tik vienoje išsirinktoje bibliotekoje, reikia tą biblioteką aktyvinti. Aktyvios

bibliotekos vardas šviečia objektų bibliotekų sąrašo (Object Browser) dialogo lango laukelyje. Bruožui
ieškoti visose pakrautose bibliotekose skirtas vardas All Libraries.

 12

Į objektų bibliotekų sąrašo turinį automatiškai pakraunamos tik kelios klasės (VB, VBA, VBRUN, stdole,
Project1), todėl kitų objektų bibliotekos iškviečiamos savarankiškai. Objektų bibliotekas pakrauti galima
išsikviečiant dialogo langą „References“ iš pagrindinio programos meniu Tools/References… arba iš
objektų bibliotekų sąrašo dialogo lango „Object Browser“ savybių meniu References... (savybių meniu
iškviečiamas paspaudus dešinįjį pelės mygtuką). Atsiradusiame lange išsirenkamos tos bibliotekos, kurių
reikia, ir pasirinkimas patvirtinamas mygtuku [OK]. Neradus norimos bibliotekos pavadinimo, galima
pamėginti susirasti ją kitur. Bibliotekai pakrauti iš kitur skirtas paieškos mygtukas [Browse…]. Išsaugojus
projektą, išsaugojamas pakrautų bibliotekų rinkinys, ir kito redagavimo metu naujai jų pakrauti nereikės.

Visos bibliotekos sudarytos iš klasių ir konstantų sąrašo, kartu kiekviena klasė sudaryta iš klasių rinkinio
ir klasių-bruožų ir t. t. Kiekvienas bruožas grindžiamas tik jam skiriama priklausomybe, todėl naudojant bet
kurį bruožą projekto koduose būtinas jo tikslus aprašas.

11 pav. Objektų bibliotekų įjungimo langas

Vis dėlto daugiausia dėmesio reikėtų skirti programos kodams rašyti bei sprendžiamiems uždaviniams

optimizuoti, nes nuo to priklausys pačios programos darbo našumas. Pirmiausia į dialogo langą sukeliami
reikiami objektai, kad būtų išnaudota dialogo langų objektų paprogramių automatinio sukūrimo galimybė.
Kiekvienam dialogo lango objekto paprogramiui skiriamas kažkoks įvykis.

Teksto redaktoriaus laukas (Code). Teksto redaktoriaus laukas iškviečiamas iš pagrindinio programos
meniu View/Code arba paspaudus projekto vadovo dialogo lango mygtuką [View Code]. Yra dar vienas
būdas, kaip pereiti į teksto redaktoriaus lauką. Dusyk spūstelėjus kairiuoju pelės mygtuku (KPM) grafinio
redaktoriaus lauke į objektą, pereinama į teksto redaktoriaus lauko projekto kodus, kuriuose bus tą objektą
aprašantys įvykių kodai.

Teksto redaktoriaus lauke užrašomos projekto kodų eilutės, kuriomis aprašomi sprendimo, tikslo
uždaviniai. Kiekviena programavimo kalba sudaryta iš programavimo terminų, kuriuos sudaro žodžiai,
reiškiantys konstantas, metodus, objektus, savybes, funkcijas, įvykius, veiksmus, loginius ir matematinius
operatorius ir t. t. Būtent šių terminų sakiniais užpildomos kodų eilutės. Kad sakiniai nebūtų chaotiškai
išmėtyti, jie grupuojami į paprogramius (subroutines), į atskiras funkcijas (functions), į kintamųjų
deklaravimą (Option Explicit).

Paprogramiai ir funkcijos automatiškai atskiriami begaliniu horizontaliu brūkšniu. Paprogramio pradžia
pažymima žodžiu Sub, o pabaiga – End Sub. Funkcijos pradžia žymima žodžiu Function, o pabaiga – End
Function. Tarp žodžių Sub ar Function ir End Sub ar End Function užrašomi kiti programos kodai.

 13

Kintamieji dažniausiai deklaruojami teksto redaktoriaus lauko viršuje tiek projekte, tiek modulyje, tiek ir
klasės modulyje. Tokie kintamieji paprastai yra visiško (global) naudojimo. Kintamuosius galima deklaruoti
ir paprogramiuose bei funkcijose, tik jų naudojimas gana suvaržytas.

Teksto redaktoriaus lauko skaidymas į deklaravimus, paprogramius ir funkcijas pažymint pradžios ir
pabaigos ribas, leidžia lengviau orientuotis lauko erdvėje, ypač kai projekto kodų ne vienas šimtas eilučių.
Ieškoti po tūkstančio eilučių lauką norimo kodų sakinio per sunku, todėl yra priemonių pereiti į norimą
paprogramį ar funkciją.

Kiekvienam projekto dialogo lango objektui priklauso bent vienas paprogramis. Išsirinkus objektą iš
sąrašo, teksto redaktoriaus lauko žymeklis pereis į išsirinktojo objekto paprogramį (12 pav.). Jei vienam
objektui priklauso keli paprogramiai, tai žymeklis pereis tik į vieną (abėcėlės tvarka). Kai dialogo lango
objekto paprogramio pradžios ir pabaigos kodų nėra – jie bus sukurti automatiškai, jų surinkti pačiam
nereikės.

Teksto redaktoriaus lauko žymekliui perkelti į lauko pradžią reikia pasirinkti objektų sąraše eilutę
(General) (12 pav.).

12 pav. Paieška: a – nuoroda, kad dabar aktyvus šis dialogo lango objekto paprogramis, b – visų projekte esančių

dialogo langų objektų vardinis sąrašas, c – teksto redaktoriaus lauko projekto kodai

Kiekvienas dialogo lango objekto paprogramis atpažįstamas pagal objekto vardą. Kaip paprogramiai

atpažįstami, kai tam pačiam dialogo lango objektui priklauso (projekto koduose naudojami) keli
paprogramiai? Paprogramiai įvardijami naudojant dialogo lango objekto vardą ir įvykį. Įvykis – projekto
tėkmės perdavimo būdas į dialogo lango objekto paprogramį (13 pav.). Įvykių yra įvairių – paspaudimas,
pelės žymeklis virš objekto, procedūros iškvietimas, keitimas ir t. t. Skirtingam dialogo lango objektui yra
pavaldus atskiras įvykių rinkinys. Kai kurie objektai turi tuos pačius įvykius.

Tėkmės perdavimo į dialogo lango objektų paprogramius būdai (įvykiai) yra tipiniai kiekvienam
objektui. VBA automatiškai priskiria dialogo lango objektui įvykį, kuris yra nustatytas kaip dažniausiai
naudojamas to objekto (tipiškiausias įvykis). Papildyti kitu įvykiu dialogo lango objektą vertėtų tik norint
praplėsti projekto tėkmės lankstumą valdant tą objektą.

c

a

b

 14

13 pav. Paieška: a – dialogo lango objektas, kuriam parenkamas įvykis, b – dialogo
lango objektui „cmbLankas“ priskirtas įvykis – paspausti (Click)

Nepriklausančių dialogo lango objektams paprogramių ir funkcijų paieška teksto redaktoriaus lauke

galima, kai neaktyvus joks dialogo lango objektas (aktyvus General). Priešingai – deklaruotų paprogramių ir
funkcijų sąrašas bus nepasiekiamas. Teksto redaktoriaus lauko žymeklio perkėlimas į lauko pradžią įvyks
išsirinkus deklaruojamų paprogramių ir funkcijų vardų sąraše žodį Declarations. Žymeklis bus perkeltas į
paprogramio pradžią išsirinkus jo deklaruojamą pavadinimą (14 pav.).

14 pav. Paieška: a – perėjimas į teksto redaktoriaus lauko pradžią, b – deklaruotų paprogramių ir funkcijų vardų
sąrašas, c – paprogramis ,,taškas“ ir į paprogramį perduodamas kintamasis ,,cc“

Teksto redaktoriaus lauko aplinkos priedai „Options“. Teksto redaktorius yra aprūpintas projekto

kodų sakinių rašymą lengvinančiais priedais. Daug lengviau ir greičiau užrašyti sakinus, kai priedų režimai
yra įjungti, todėl jų išjungti nereikia. Ypač praverčia šie priedai pradedantiesiems. Taip išvengiama daug
galimų sintaksės klaidų. Pageidaujamą režimą įjungti (išjungti) galima tik išsikvietus dialogo langą
„Options“, kurio iškvietimo kelias iš pagrindinio VBA programos meniu Tools/Options. Visi režimai
surašyti lakšte Editor/Code Settings. Yra šeši lengvinantys kodų sakinių rašymą režimai: Auto Syntax
Check – veikiant šiam režimui, pateikiamas kodų sakinio klaidos aprašas esant galimybei išsamiau
paskaityti apie klaidą Help bylose; Require Variable Declaration – veikiant šiam režimui, teksto
redaktoriaus lauko pradžioje atsiras užrašas Option Explicit, kuris žymi deklaravimų pradžią; Auto List
Members – skirtas bruožų sąrašui pateikti teksto redaktoriaus lauke būsimojo bruožo rašymo vietoje; Auto
Quick Info – skirtas operatoriaus ir funkcijos argumentų su duomenų tipais pateikti teksto redaktoriaus

b

c

a

b

a

 15

lauke būsimo operatoriaus arba funkcijos rašymo vietoje; Auto Data Tips – kintamojo reikšmei pateikti, kai
teksto redaktoriaus lauko žymeklis yra virš kintamojo; Auto Indent – tabuliatoriui valdyti.

15 pav. Teksto redaktoriaus aplinkos priedų meniu

Standartinis įrankių meniu (Toolbar Standard) turi visas Microsoft komandas: išsaugoti projektą

(Save), objektų ir kodų redagavimo komandas: iškirpti, kopijuoti, padėti (Cut , Copy, Paste), surasti teksto
redaktoriaus lauke (Find), atsisakyti paskutinio veiksmo arba žingsnis atgal (Undo) ir žingsnis į priekį
(Redo). Yra specialių VBA redaktoriaus komandų 16. pav.

16 pav. Redaktoriaus komandos: a – programos paleidimas (Run), b – pauzė (Break), c – nutraukimas (Reset),

d – programavimo-modeliavimo režimas (Design Mode), e – projektų vadovas (Project Explorer), f – objektų savybių
langas (Properties Window), g – objektų bibliotekų sąrašas (Object Browser), h – objektų rinkinys (Toolbox)

Programos paleidimas (Run), pauzė programos veikimo metu (Break), programos nutraukimas (Reset),

iškviesti programavimo-modeliavimo režimą (Design Mode), iškviesti projektų vadovą (Project Explorer),
iškviesti objektų savybių langą (Properties Window), iškviesti objektų bibliotekų sąrašą (Object Browser),
iškviesti objektų rinkinį (Toolbox).

a) b) c) d) e) f) g) h)

 16

3. Kintamieji ir konstantos

Šiame skyriuje susipažinsime su programavimo kalbos Visual Basic kintamųjų ir konstantų įvardijimu,

apribojimais, duomenų tipais, matomumu ir deklaravimu.
Kintamasis (variable) – tai vardas, kuriuo programuotojas rezervuoja kompiuterio atminties fragmentą,

skirtą laikinai programos duomenims saugoti.
Konstanta (constant) – tai pastovios reikšmės kintamasis, kurį galima tik skaityti.
Kintamojo ir konstantos vardus programuotojas pasirenka atsižvelgdamas į šias taisykles: vardas

prasideda tiktai raide ir neturi būti ilgesnis nei 255 simboliai; vardas nenaudoja skyrybos ir kitų specialių
ženklų, išskyrus pabraukimo simbolį; negali sutapti su VB programavimo žodžiais.

Labai svarbu pateikti kintamųjų ir konstantų duomenų tipą. Tai didina programos spartą ir mažina
klaidos atsiradimo galimybę. Duomenų tipai su dydžių baitais ir taikymo sritimi pateikti 2 lentelėje.

 2 lentelė. Duomenų tipai

Duomenų tipas Dydis Sritis
Byte (sveikasis skaičius) 1 baitas 0 iki 255
Boolean (loginis) 2 baitai True (teisinga) arba False (neteisinga)
Integer
(sveikasis skaičius)

2 baitai -32,768 iki 32,767

Long
(ilgas sveikasis skaičius)

4 baitai -2,147,483,648 iki 2,147,483,647

Single
(viengubo tikslumo su
plaukiojančiu kableliu
realusis skaičius)

4 baitai -3.402823E38 iki -1.401298E-45 neigiamosioms reikšmėms;
1.401298E-45 iki 3.402823E38 teigiamosioms reikšmėms

Double
(dvigubo tikslumo su
plaukiojančiu kableliu
realusis skaičius)

8 baitai -1.79769313486231E308 iki
-4.94065645841247E-324 neigiamosioms reikšmėms;
4.94065645841247E-324 iki 1.79769313486232E308
teigiamsioms reikšmėms

Currency
(piniginis vienetas)

8 baitai -922,337,203,685,477.5808 iki 922,337,203,685,477.5807

Decimal
(dešimtainis skaičius,
kaip Variant tipas su
funkcija CDec)

14 baitų +/-79,228,162,514,264,337,593,543,950,335 be dešimtainio
kablelio;
+/-7.9228162514264337593543950335 su 28 vietomis po
kablelio į dešinę; mažiausias ne nulinis skaičius yra
+/-0.0000000000000000000000000001

Date (data) 8 baitai January 1, 100 to December 31, 9999
Object (objektas) 4 baitai Objekto adresas
String
(kintamasis simbolių
skaičius)

10 baitų +
simbolių
skaičius

0 iki apytiksliai 2 Gb

String
(fiksuotasis simbolių
skaičius)

Simbolių
skaičius

1 iki apytiksliai 65,400 baitų

Variant
(universalusis skaičiams)

16 baitų kaip ir Double

Variant
(universalusis simboliams)

22 baitai +
simbolių
skaičius

kaip ir String

Type
(vartotojo duomenų tipas)

Priklauso
nuo tipų

Sujungti keli duomenų tipai

 17

Programoje aktualu iš kintamojo vardo žinoti ir duomenų tipą. Todėl kintamojo vardus galime rašyti su
priešdėliais (3 lentelė) ir žymėtomis galūnėmis (4 lentelė).

 3 lentelė. Kintamojo vardo trijų raidžių priešdėliai

Duomenų tipas Priešdėlis Pavyzdys
Boolean bln blnTaip
Byte byt bytNumeris
Currency cur curSuma
Date dtm dtmSiandiena
Double dbl dblAtsparumas
Integer int intEil_numeris
Long lng lngSkaičius
Object obj objApskritimas
Single sng sngPlotis
String str strTekstas
User udt udtPreke
Variant vnt vntKordinate

 4 lentelė. Kintamojo vardo žymėtos galūnės

Duomenų tipas Galūnė Pavyzdys
Currency @ suma@
Double # atsparumas#
Integer % numeris%
Long & skaičius&
Single ! plotis!
String $ tekstas$

Kintamieji ir konstantos pagal matomumą skirstomi į lokaliuosius, konteinerinius ir globaliuosius.

Lokalieji kintamieji arba konstantos matomos tik toje procedūroje, kurioje paskelbtos. Skelbiama pačioje
procedūroje Dim operatoriumi. Konteineriniai matomi tik tame modulyje ir formoje, kurioje paskelbti.
Konteineriu vadiname modulio arba formos valdomą programos sritį. Skelbiama prieš modulį arba formą
Dim arba Private operatoriumi. Globalieji kintamieji arba konstantos matomos visoje programoje. Skelbiama
prieš modulį Public operatoriumi.

Kintamųjų matomumo taikymo galimybės procedūrose pateiktos 5 lentelėje. Kiekvienoje procedūroje
yra po vieną atitinkantį procedūros numerį lokalųjį kintamąjį L. Trijų tipų konteineriuose yra trys
konteineriniai kintamieji K, kurie perduoda kintamojo informaciją procedūrose esančiame konkrečiame
konteineryje. Modulio pradžioje deklaruotas globalusis kintamasis yra vienas ir matomas visose procedūrose.

Prieš naudojant kintamąjį jį reikia deklaruoti: pateikti jo vardą, nurodyti matomumo ir duomenų tipus.
Apibendrinta kintamojo deklaravimo išraiška:

[Public | Private | Dim] vardas [As tipas]

Čia vardas yra kintamojo vardas, atitinkantis visus reikalavimus, ir tipas pagal 2 lentelę.

 Konstanta skelbiama pagal šią sintaksę:

[Public | Private] Const vardas [As tipas] = reikšmė

 18

Čia vardas ir tipas, kaip deklaruojant kintamąjį, o reikšmė – tai konkreti konstantos informacija.
Kintamojo reikšmė gali būti ne tiktai vienas skaičius ar žodis (sakinys), bet nemažai reikšmių. Tokiems

daugiareikšmiams kintamiesiems aprašyti naudojami masyvai. Masyvu (array) vadinamas vienodo tipo
kintamųjų rinkinys. Jeigu masyvą sudaro skirtingi duomenų tipai, reikia deklaruoti Variant tipo masyvą.
Masyvai yra vienmačiai ir daugiamačiai (iki 60 matavimų). Vienmačių masyvų duomenys surašyti stulpeliu,
dvimačių – jie yra lentelėje, o trimačių – trijų matavimų tūryje.

 5 lentelė. Kintamųjų matomumas

Forma Klasės modulis Modulis

Dim K1 ‘konteinerinis

Dim K2 ‘konteinerinis

Public G1 ‘globalusis
Dim K3 ‘konteinerinis

Sub Procedūra_1
 Dim L1 ‘lokalusis
 L1 = lokalusis_kintamasis
 K1 = konteinerinis_kint
 G1 = globalusis_kintamasis
 …………
End Sub

Sub Procedūra_3
 Dim L3 ‘lokalusis
 L3 = lokalusis_kintamasis
 K2 = konteinerinis_kint
 G1 = globalusis_kintamasis
 …………
End Sub

Sub Procedūra_5
 Dim L5 ‘lokalusis
 L5 = lokalusis_kintamasis
 K3 = konteinerinis_kint
 G1 = globalusis_kintamasis
 …………
End Sub

Sub Procedūra_2
 Dim L2 ‘lokalusis
 L2 = lokalusis_kintamasis
 K1 = konteinerinis_kint
 G1 = globalusis_kintamasis
 …………
End Sub

Sub Procedūra_4
 Dim L4 ‘lokalusis
 L4 = lokalusis_kintamasis
 K2 = konteinerinis_kint
 G1 = globalusis_kintamasis
 …………
End Sub

Sub Procedūra_6
 Dim L6 ‘lokalusis
 L6 = lokalusis_kintamasis
 K3 = konteinerinis_kint
 G1 = globalusis_kintamasis
 …………
End Sub

Skiriasi masyvo deklaravimas, nes reikia nurodyti masyvo elementų skaičių. Vienmačio masyvo

deklaravimo pavyzdžiai:

 Dim vektorius1 (20) As Integer

Šiuo atveju pirmojo masyvo elemento indeksas yra „0“, o paskutinio „20“, tai iš viso masyve yra 21

elementas.

Dim vektorius2 (1 To 20) As Integer

Antruoju atveju deklaruojame pirmojo ir paskutinio masyvo elementų numerius.
Dvimačio masyvo deklaravimo pavyzdys:

Dim matrica (1 To 20, 1 To 3) As Varijant

Čia masyvas yra dvidešimties eilučių, trijų stulpelių ir turinčios įvairios informacijos.
Masyvą, kurio dydis iš anksto nežinomas, galima deklaruoti kaip dinaminį masyvą. Tai atliekama dviem

etapais. Pirmiausia konteineryje kintamąjį – masyvą deklaruojame tuščiais skliausteliais, antra, tik
procedūroje tam pačiam kintamajam operatoriumi ReDim nustatome masyvo ribas. Sintaksė:

 19

ReDim [Preserve] vardas (matmenys) [As tipas] [, vardas (matmenys) [As tipas]]…

Sintaksės dalys:
preserve – nebūtinas. Raktažodis naudojamas, kai norima išsaugoti anksčiau kintamojo sekai skirtus
duomenis keičiant paskutinio sekos deklaravimo sekos talpą;
vardas – būtinas. Kintamojo vardas, atitinkantis visus reikalavimus;
matmenys – būtinas. Kintamojo sekos talpos keitimas. Sintaksė: [nuo To] iki [,[nuo To] iki]… Žemutinė
sekos riba valdoma operatoriumi Option Base. Praleidus sekos žemutinės ribos reikšmę (nurodant tik
viršutinę), riba prilyginama nuliui tuo atveju, kai Option Base operatorius nenaudojamas;
tipas – nebūtinas. Kintamojo tipas pagal 2 lentelę.

Operatorių ReDim galima naudoti kelis kartus keičiant masyvų kiekį ar elementų kiekį masyve.
Negalime deklaruoti masyvo kintamųjų vienokiu duomenų tipu, o vėliau naudojant ReDim pakeisti duomenų
tipą kitu tuo atveju, kai deklaruojami masyvo kintamieji yra matomumo ribose. Taip būtų naudojant
operatorių ReDim tame pačiame paprogramyje ar funkcijoje arba kai deklaruotas masyvo kintamasis su Dim
operatoriumi.

Naudojant raktažodį Preserve, galima pakeisti tik paskutiniosios sekos kintamajame matmenis išsaugant
visų sekų duomenis, negalima keisti matmenis visiems. Pavyzdžiui, deklaruotas dviejų sekų kintamasis
vardu „mmm“, kurio pirmosios sekos matmuo yra šeši elementai, o antrosios sekos matmuo yra trys
elementai. Visų elementų duomenų tipas yra sveikasis skaičius (integer).

ReDim Preserve mmm(5, 2) As Integer

Kodėl 5, o ne 6?, ir kodėl 2, o ne 3? Taip yra todėl, kad, praleidus žemutinės masyvo ribos reikšmę, ji

imama pagal nutylėjimą 0 arba 1, kai naudotas operatorius Option Base.
Kai raktažodis Preserve nenaudojamas, galima keisti bet kurio masyvo matą, tik tada visi masyvų

duomenys bus sunaikinti. Keičiama tik masyvo viršutinė mato reikšmė. Jeigu bandysite pakeisti žemutinę
masyvo mato reikšmę, bus klaida.

4. Operatoriai

Visual Basic programavimo kalboje yra priskyrimo, matematiniai, palyginimo ir loginiai operatoriai.
Priskyrimo operatorius (=) skirtas kintamojo išraiškos rezultatui priskirti. Priskyrimo operatorius

išsaugo bet kokią reikšmę, kuri gaunama išraiškos dešinėje nuo ženklo lygu.

 kintamasis1 = rezultatas
 kintamasis2 = dydis +100

Vykdant priskyrimo operaciją, pirmiausia randama reikšmė išraiškos priskyrimo operatoriaus (=)

dešinėje, o tik tada rezultatas išsaugomas kintamajame, kurio vardas yra priskyrimo operatoriaus kairėje.
Todėl programuojant yra galimos tokios išraiškos:

 Numeris = Numeris + 1

Suma = Suma + Tarpinė_suma

Matematiniai operatoriai (6 lentelė) naudojami įvairioms išraiškoms rašyti. VB kalboje apostrofo (‘)

ženklas reiškia, kad po jo esantis tekstas yra tiktai komentaras.

 20

 6 lentelė. Matematiniai operatoriai

Operatorius Reikšmė Pavyzdys
+ Sudėtis a = 5 + 7 ‘ rezultatas a = 12
- Atimtis b = 5 – 7 ‘ rezultatas b = –2
* Daugyba c = 5 * 7 ‘ rezultatas c = 35
/ Dalyba d = 15 / 7 ‘ rezultatas d = 2.1428571
\ Sveikoji dalis padalijus e = 15 \ 7 ‘ rezultatas e = 2
Mod Liekana padalijus f = 15 Mod 7 ‘ rezultatas e = 0.1428571
^ Kėlimas laipsniu g = 5 ^ 3 ‘ rezultatas g = 125
& Konkatenacija tekstas = “viso: “ & suma & “ Lt“

‘ rezultatas tekstas = “viso: 47.75 Lt“
 jeigu kintamasis suma = 47.75

VB programose galime rašyti matematines išraiškas, kuriose yra ne tiktai skaičiai ir matematiniai

operatoriai, bet ir kintamieji, funkcijos (7 skyrius) ir skliausteliai.

 a = 12
 b = 7 * (5 + 2 * a) + 3 ‘ rezultatas b = 206
 c = 7 * (5 + 2 * (a + b) + 3 ‘ rezultatas c = 3108

d = (b ^ 0.5 + c ^ 4) ^ 0.25 ‘ rezultatas d = 12.00207595
e = (5 + b) / (7 + a) ‘ rezultatas e = 11.10526
f = b – d * e / c ‘ rezultatas f = 205.9571151
g = (5 + a) * (7 + b) / 2 ‘ rezultatas g = 1810.5

Palyginimo operatoriai (7 lentelė) naudojami valdymo struktūrose (6-ajame skyriuje). Šie operatoriai
kintamuosius ir reiškinius leidžia palyginti.

 7 lentelė. Palyginimo operatoriai

Operatorius Reikšmė Pavyzdys
= Lygu d = 10
<> Nelygu vardas <> ”Simas“
< Mažiau nei c < 50
> Daugiau nei d > h
<= Mažiau arba lygu a <= 156
>= Daugiau arba lygu laikas >= ”10:30“
Is Objektų lyginimas objAA Is objBB
Like Teksto (stringo)

lyginimas
 ”aBBBa“ Like ”a*a“ ‘ pateikia True
 ”F“ Like ”[A-Z]“ ‘ pateikia True
 ”a2a“ Like ”a#a“ ‘ pateikia True
 ”BAT123“ Like ”B?T*“ ‘ pateikia True

Loginiai operatoriai (8 lentelė) naudojami valdymo struktūrose (6-ajame skyriuje). Šie operatoriai
leidžia apibendrinti kelių palyginimo reiškinių rezultatus ir sukurti sudėtingus kriterijus, naudojamus
procedūrose.

 21

 8 lentelė. Loginiai operatoriai

Operatorius Reikšmė Pavyzdys
And Konjunkcija p1 And p2 ‘ True, jeigu p1 ir p2 lygūs True, priešingu

atveju – False
Or Disjunkcija p1 Or p2 ‘ True, jeigu nors vienas arba abu p1, p2 lygūs

True, priešingu atveju – False
Not Inversija Not p1 ‘ True, jeigu p1 lygus False, priešingu atveju –

True
Xor Pasirinkimas p1 Xor p2 ‘ True, jeigu p1 nelygus p2, priešingu atveju –

False
Eqv Ekvivalentiškumas p1 Eqv p2 ‘ True, jeigu p1 lygus p2, priešingu atveju –

False
Imp Inplikacija p1 Imp p2 ‘ False, jeigu p1 lygus True, o p2 lygus False,

visi kiti atvejai – True

Sudėtinėse išraiškose operacijos daromos pagal nustatytą prioritetinę seką (9 lentelė). Pirmiausia
operacijos daromos skliausteliuose. Jeigu operatoriai yra to paties prioriteto, tai atliekami iš eilės iš kairės į
dešinę. Daugybos ir dalybos matematiniai operatoriai yra to paties prioriteto. Palyginimo operatoriai irgi
tarpusavyje yra to paties prioriteto. Atlikus matematinius veiksmus, dalys sujungiamos (konkatenacija), o
toliau vykdomos loginės operacijos.

 9 lentelė. Operatorių prioritetai

Operatoriaus Prioritetas

(..) Reiškinys skliausteliuose
^ Kėlimas laipsniu
- Neigiamosios reikšmės priskyrimas

* / Daugyba ir dalyba
\ Sveikoji dalis padalijus

Mod Dalybos liekana
+ - Sudėtis, atimtis
& Sujungimas (konkatenacija)

<,<=,>,>=,<>,=, Is, Like Palyginimo operatoriai yra to paties prioriteto ir operacijos vykdomos
iš kairės į dešinę

Not Inversija
And Konjunkcija
Or Disjunkcija
Xor Pasirinkimas
Eqv Ekvivalentiškumas
Imp Emplikacija

 22

5. Procedūros

Visual Basic programa susideda iš procedūrų, kurios atlieka konkrečius, nepriklausomus nuo kitos
programos dalies veiksmus. Procedūra parašoma ir išbandoma atskirai nuo kitų programos elementų.
Procedūros labai naudingos, kai dažnai atliekami tie patys veiksmai, nes procedūrą galime pakartoti kiek
reikia kartų. Procedūros sintaksė:

 Public | Private Sub procedūros_vardas_[įvykis] ([argumentai])
 procedūros tekstas
 End Sub

Procedūros rašomos moduliuose ir formose. Procedūrų matomumas yra dviejų tipų: globalusis (Public),
matomas visoje programoje, arba lokalusis (Private), matomas konkrečiame konteineryje. Procedūros vardas
gali būti susietas su įvykiu, kuriam atsitikus procedūra pradeda veikti, pavyzdžiui, paspaudus konkrečios
procedūros aktyvinimo mygtuką. Procedūros gali būti be argumentų arba su vienu ar keliais argumentais.

VB redaktoriaus meniu Insert komandose matome procedūros kūrimo komandą
(17 pav.) ir formos bei modulių pradėjimo komandas. Pirmiausia susikuriame formą
arba modulį, o jau jame rašome procedūras.

Pateikiamas pavyzdys lokaliosios procedūros be argumentų esant lokaliajam
kintamųjų deklaravimui ir duomenų išvedimo funkcijai MsgBox. Šio pavyzdžio
rezultatai pateikti 18 pav.

17 pav. Meniu Insert

Private Sub Procedūra1()
 Dim spindulys, plotas, perimetras
 Const pi = 3.1415
 spindulys = 10#
 plotas = pi * spindulys ^ 2
 perimetras = 2 * pi * spindulys
 MsgBox "Plotas = " & plotas & " m2; " & _
 " perimetras = " & perimetras & " m."
End Sub

18 pav. Procedūros1 rezultatas

Pateikiamas lokaliosios procedūros su argumentais ir konteineriniu kintamųjų deklaravimu modulyje
pavyzdys. Šiame modulyje parašytos dvi procedūros, kurių kintamieji ir konstanta deklaruoti modulio
pradžioje, t. y. konteinerinis deklaravimas. Programos tekste po apostrofo (‘) simbolio rašomi komentarai.
Pirmoji procedūra „Apskritimas“ globali ir turi tris argumentus. Antroji procedūra įvedus apskritimo spindulį
(19 pav.) iškviečia procedūrą „Apskritimas“, kuri suranda kitus du argumentus (plotas ir perimetras). Toliau
„Procedūra_2“ iškviečia pranešimo langą, kuriame pateikia gautus rezultatus.

Option Explicit
 ‘ Kintamųjų deklaravimas modulyje
 Dim spindulys, plotas, perimetras
 Const pi = 3.1415

Public Sub Apskritimas(spindulys, plotas, perimetras)
 ‘ Skaičiuoja apskritimo plotą ir perimetrą.
 plotas = pi * spindulys ^ 2
 perimetras = 2 * pi * spindulys
End Sub

 19 pav. Įvedimo langas

 23

Private Sub Procedūra_2()
 ‘ Įvedus spindulį, gaunamas apskritimo plotas ir perimetras.
 spindulys = InputBox("Apskritimo spindulys:", "Įvesk", 10)
 Apskritimas spindulys, plotas, perimetras
 MsgBox "Plotas = " & plotas & " m2; " & " perimetras = " & perimetras & " m."
End Sub

Pateikiamas globaliosios procedūros pavyzdys su argumentais ir globaliuoju kintamųjų deklaravimu
modulyje bei vartotojo formos naudojimu. Šiame pavyzdyje parašytos dvi procedūros, kurių kintamieji ir
konstanta deklaruoti modulio pradžioje. Pirmoji procedūra „Apskritimas“ yra modulyje. Antroji procedūra
yra formoje ir suieta su įvykiu – mygtuko „Skaičiavimas“ paspaudimu. Pačioje formoje parašomas
apskritimo spindulys (20 pav.) ir paspaudus mygtuką iškviečiama procedūra „cmbSkaičiavimas“. Taip
surandamas plotas ir perimetras. Formoje pamatome gautus rezultatus.

Option Explicit

 Public spindulys, plotas, perimetras
 Const pi = 3.1415

Public Sub Apskritimas(spindulys, plotas, perimetras)
 plotas = pi * spindulys ^ 2
 perimetras = 2 * pi * spindulys
End Sub

‘ Formos mygtukas Skaičiavimas
Private Sub cmbSkaičiavimas_Click()
spindulys = TextBox1.Value
Apskritimas spindulys, plotas, perimetras
TextBox2.Value = plotas
TextBox3.Value = perimetras
End Sub

20 pav. Forma su mygtuku

 24

6. Valdymo struktūros

Valdymo struktūros leidžia parašyti sudėtingas programas atliekančias įvairias funkcijas ir net darančias
savarankiškus sprendimus. Atsižvelgiant į matematinių reiškinių rezultatus, kintamųjų reikšmes ar
programos vartotojo komandas, galima keisti programos veiksmus. Visual Basic programavimo kalbos
valdymo struktūras sudaro: sąlyginės, besąlyginės ir ciklinės valdymo struktūros.

Sąlyginės valdymo struktūros įvertina pateiktą loginę sąlygą ir, atsižvelgiant į rezultatą, jeigu
teigiamasis, (True) vykdo kitą operatorių arba jeigu neigiamasis, (False) pereina prie programos operatoriaus
esančio už šios struktūros. Paprasčiausia sąlygos struktūra yra operatorius If …Then, kurio sintaksė ir
pavyzdys:

If sąlyga Then išraiška If temperatūra >= 50 Then tekstas = ”Per karšta !“

čia sąlyga – bet koks loginis reiškinys, o išraiška – bet kokia matematinė ar programinė išraiška, parašyta
toje pačioje eilutėje.

 Kitas šios sąlygos išplėstinis variantas. Sintaksė ir pavyzdys:

If sąlyga Then If temperatūra > 50 Then
 išraiškos tekstas = ”Per karšta !“

 End If kintamasis = temperatūra – 50
 End If

čia išraiškos gali užimti kelias eilutes.

21 pav. Operatoriaus If…Then veikimo blokinė schema

Sudėtingesnė sąlygos struktūra yra operatorius If…Then…Else, kurio sintaksė ir pavyzdys:

If sąlyga Then If temperatūra > 30 Then
 išraiškos tekstas1 = ”Per karšta !“

 Else
 else išraiškos tekstas2 = ”Normalu !“
End If End If

čia sąlyga – bet koks loginis reiškinys, o išraiškos – bet kokios programinės išraiškos, atitinkančios
teigiamąjį loginį reiškinį ir parašytos vienoje ar keliose eilutėse, Else išraiškos – bet kokios programinės
išraiškos, atitinkančios neigiamąjį loginį reiškinį ir parašytos vienoje ar keliose eilutėse.

Ne

Sąlyga IšraiškosTaip

 25

22 pav. Operatoriaus If…Then…Else veikimo blokinė schema

 Prireikus operatorius If…Then arba If…Then…Else galima naudoti vienas kito viduje sukuriant
sudedamąją sąlygos struktūrą.

23 pav. Sudėtinė operatorių If…Then veikimo blokinė schema

Dar sudėtingesnė sąlygos struktūra yra operatorius If…Then…ElseIf, kurio sintaksė ir pavyzdys
pateikti atitinkamais stulpeliais:

If sąlyga1 Then If temperatura > 27 Then
 išraiškos tekstas1 = ”Per karsta !“

 ElseIf sąlyga2 ElseIf temperatura < 10
 Išraiška2 tekstas2 = ”Per šalta !“
………………
[Else Else
 else išraiškos] tekstas3 = ”Noramalu !“
End If End If

Čia sąlyga1, sąlyga2 – bet kokie loginiai reiškiniai, o išraiškos – bet kokios programinės išraiškos,
atitinkančios teigiamąjį loginį reiškinį, suformuotą pirmąja sąlyga1. Jeigu pirmoji sąlyga teikia neigiamą
atsakymą (False), tada pereinama prie operatoriaus ElseIf ir antrosios sąlygos2. Jeigu sąlyga2 pateikia
teigiamą atsakymą (True), tai vykdomos ElseIf išraiškos. Jeigu abi sąlygos pateikia neigiamą rezultatą
(False), galima naudoti operatorių Else (laužtiniuose skliaustuose). Vidinį operatorių ElseIf galima kartoti
kelis kartus, tai matome 24 pav.

 26

Kada pasirinkimo variantų daug, o kintamasis vienas, tai geriausia sąlygos struktūra yra operatorius

Select Case, kurio sintaksė ir pavyzdys:

Select Case išraiška Select Case tekstas
 Case variantas1 Case > 40

išraiška1 tekstas = ”Labai karšta !“
 Case variantas2 Case > 30

išraiška2 tekstas = ”Karšta !“
 ………………… Case > 20

 Case variantasN tekstas = ”Noramalu !“
 išraiškaN Case > 10
 [Case Else tekstas = ”Nešalta !“
 else išraiška] Case Else
End Select tekstas = ”Šalta !“

End Select

čia išraiška – reiškinys su kintamuoju arba tiktai kintamasis, o variantai, bet kokios programinės išraiškos,
atitinkančios teigiamąjį loginį reiškinį ir parašytos viena ar keliomis eilutėmis, Else išraiškos – bet kokios
programinės išraiškos, atitinkančios neigiamąjį loginį reiškinį ir parašytos viena ar keliomis eilutėmis
(25 pav.).

24 pav. Operatoriaus If…Then…ElseIf veikimo schema 25 pav. Operatoriaus Select Case veikimo schema

Besąlyginės valdymo struktūros keičia nuoseklią operatorių vykdymo seką neįvertinant jokių sąlygų ir

paprasčiausiai tęsia programos vykdymą iš nurodytos vietos. Besąlyginė valdymo struktūra yra operatorius
GoTo, kurio sintaksė ir pavyzdys pateikti stulpeliais:

GoTo žymė GoTo aa
……………. …………
žymė: aa:

čia žymė – bet koks žodis, kuris nurodo kitą programos eilutę. Žymė gali būti aukščiau arba žemiau GoTo
operatoriaus.

 27

Ciklinės valdymo struktūros kartoja veiksmus nurodytą kartų skaičių arba tol, kol tiks tam tikra
sąlyga. Pasikartojančių veiksmų atlikimas cikle vadinamas ciklo iteracija. Ciklai yra keturių tipų.

Pirmas ciklo tipas For…Next naudojamas, kai yra žinomas ciklo iteracijų skaičius. Šio ciklo sintaksė ir
pavyzdys:

For skaitiklis = pradžia To pabaiga [Step žingsnis] For i = 1 To 10
 išraiškos s = s + i
Next [skaitiklis] Next i

Čia skaitiklis – bet kokio skaitmeninio tipo ciklo pasikartojimų kintamasis. Tinka sveikasis skaičius (Integer)
jeigu žingsnis yra sveikasis skaičius, o iteracijų mažiau 32767. Nurodomos skaitiklio pradinė (pradžia) ir
galinė (pabaiga) reikšmės. Jeigu iteracijos žingsnis lygus vienetui, tai žingsnį nurodyti nebūtina. Priešingu
atveju reikalingas operatorius Step ir žingsnio reikšmė.

26 pav. Ciklo For…Next veikimo blokinė schema

Pavyzdys:

Private Sub cmbMygtukas1_Click()
'Suformuojame masyvą M(6,2)
For i = 1 To 6
 For j = 1 To 2
 m(i, j) = i ^ j
 Next j
 Next i
t = ""
For i = 1 To 6
 For j = 1 To 2
 t = t & m(i, j) & ", "
 Next j
 t = t & Chr(13)
Next i
MsgBox "Įvesta: " & Chr(13) & t, , _
 "Masyvo m(6,2) turinys"
End Sub

27 pav. Vartotojo forma su pranešimo langu

Pavyzdyje funkcijos MsgBox eilutė yra užrašyta dviejomis eilutėmis, kurias jungia programos eilutės
perkėlimo ženklas (_) pabraukimas. Simboliu dvitaškis (:), atvirkščiai, galima kelias programos eilutes
užrašyti viena.

 28

Antras ciklo tipas For Each…Next naudojamas, kai yra žinomas konkrečios grupės elementų sąrašas
tokioje kaip objektų kolekcija arba elementai vektoriuje ir matricoje. Čia nėra ciklų skaitiklio. Šio ciklo
sintaksė ir pavyzdys:

For Each elementas In grupė For Each x In aa

 išraiškos x = x + 5
Next [elementas] Next

Čia elementas yra grupės narys. Jeigu grupė yra objektų kolekcija, tai elementas turi būti kintamasis Variant
arba Object. Jeigu grupė yra vektorius ar matrica, tai elementas turi būti kintamasis Variant.

Pavyzdžiai:

Option Explicit
Dim vek(10) As Variant

Public Sub Vektorius(vek)
Dim i As Integer
Dim tek As String
tek = ""
For i = 1 To 10
 tek = tek & vek(i) & Chr(13)
Next i
MsgBox "Vektoriaus: " & Chr(13) & tek
End Sub

Forma:

Option Explicit
Dim i As Integer
Dim v(10) As Variant

28 pav. Pranešimo langas su rezultatais
Public Sub cmbVV_Click()
 Dim x As Variant
 Dim vv(10) As Double

For i = 1 To 10
 vv(i) = i + i
Next i
Vektorius vv
 i = 0
 For Each x In vv
 x = (–2) ^ i * x
 v(i) = x
 i = i + 1
 Next x
Vektorius v
End Sub

29 pav. Vektorius VV

 29

Public Sub cmbVVV_Click()
Dim y As Variant
Dim vvv(10) As Double
i = 0
 For Each y In v
 If y <= 0 Then
 y = 0
 Else
 y = y * 2
 End If
 vvv(i) = y
 i = i + 1
 Next y
Vektorius vvv
End Sub

30 pav. Vektorius VVV

Trečias ciklo tipas Do...Loop naudojamas, kai reikalinga tikrinimo sąlyga. Yra keturi šio ciklo variantai,

kuriuose tikrinama sąlyga ir, atsižvelgiant į gautą rezultatą, ciklas tęsiamas arba baigiamas. Sąlyga gali įgyti
teisingą (True) arba klaidingą (False) reikšmę. Pirmo varianto ciklo sintaksė ir pavyzdys:

Do While sąlyga Do While p > 10

 išraiškos p = p – 1
Loop s = s + 1
 Loop

Tai ciklas, kada sąlyga tikrinama pradžioje ir išraiškos atliekamos, jeigu sąlyga yra teisinga. Jeigu sąlyga
klaidinga, ciklas nevyksta ir išeinama iš ciklo.

31 pav. Ciklo Do While…Loop veikimo blokinė schema

Pavyzdys:

Private Sub DoWhile_Click()
 s = 0
 p = InputBox("Pradinis skaičius", "Įvesk", 20)
 Do While p > 10
 p = p - 1
 s = s + 1
 Loop

Ne

Sąlyga IšraiškosTaip

 30

 MsgBox "Atlikta " & s & " pakartojimu."
End Sub

Antro varianto ciklo sintaksė ir pavyzdys:

Do Until sąlyga Do Until p = 10

 išraiškos p = p – 1
Loop s = s + 1
 Loop

Tai ciklas, kada sąlyga tikrinama iš pradžių ir atliekamas, jeigu sąlyga yra klaidinga. Jeigu sąlyga tampa
teisinga, ciklas nevykdomas ir išeinama iš jo.

Trečio varianto ciklo sintaksė ir pavyzdys:

Do Do
 išraiškos p = p – 1

Loop While sąlyga s = s + 1
 Loop While p > 10

Tai ciklas, kada sąlyga tikrinama pabaigoje, ir atliekamas, jeigu sąlyga yra teisinga. Jeigu sąlyga tampa
klaidinga, ciklas nevykdomas ir išeinama iš jo.

32 pav. Ciklo Do…Loop While veikimo blokinė schema

Ketvirto varianto ciklo sintaksė ir pavyzdys:

Do Do
 išraiškos p = p – 1

Loop Until sąlyga s = s + 1
 Loop Until p = 10

Tai ciklas, kada sąlyga tikrinama pabaigoje, ir atliekamas, jeigu sąlyga yra klaidinga. Jeigu sąlyga tampa
teisinga, ciklas nevykdomas ir išeinama iš jo.

Ne

Išraiškos

Sąlyga Taip

 31

7. Funkcijos

Visual Basic programavimo kalboje naudojamos vartotojo ir vidinės funkcijos. Funkcija skirtingai nei
procedūros grąžina rezultatą, todėl jį reikia priskirti kintamajam arba naudoti kaip kitų funkcijų ar procedūrų
argumentą. Funkcijos labai naudingos, kai dažnai atliekami tie patys skaičiavimai ir veiksmai. Funkciją
galime išsikviesti bet kurioje programos vietoje ir kiek norime kartų. Vartotojo funkcijos sintaksė:

 [Public | Private] Function funkcijos_vardas ([argumentai]) [As tipas]
 funkcijos tekstas
 [funkcijos_vardas = išraiška]
 End Function

Funkcijų matomumas yra dviejų tipų: globalusis (Public), matomas visoje programoje, ir lokalusis (Private),
matomas konkrečiame konteineryje. Funkcijos vardas parašomas pagal kintamųjų įvardijimo taisykles.
Funkcijos gali būti be argumentų arba su vienu ar keliais argumentais, atskirtais kableliu. Nurodomas
funkcijos grąžinamos reikšmės tipas, bet kuris iš 2 lentelės. Priešpaskutinė eilutė, parodyta laužtiniuose
skliausteliuose, reiškia, kad eilutė yra nebūtina, tačiau, reikia pabrėžti, kad labai pageidautina.

Susipažinkime su pagrindinėmis vidinėmis funkcijomis.

 10 lentelė. Matematinės funkcijos

Sintaksė Apibūdinimas Argumentas
Abs (skaičius) Suranda argumento absoliutinį dydį
Atn (skaičius) Skaičiuoja argumento arctangentą -π/2 ÷ π/2
Cos (kampas) Skaičiuoja argumento kampas kosinusą radianais
Exp (skaičius) Kelia skaičių e argumento laipsniu <= 70+E10
Fix (skaičius) Artimiausias sveikasis skaičius, bet ne mažesnis už argumentą
Int (skaičius) Artimiausias sveikasis skaičius, bet ne didesnis už argumentą
Log (skaičius) Skaičiuoja argumento natūrinį logaritmą >= 0
Rnd [(skaičius)] Pateikia atsitiktinį skaičių nuo 0 iki 1
Round (a [, n]) a – apvalinama skaitmeninė išraiška, n – skaitmenų skaičius po

kablelio. Jeigu n praleistas, tai apvalinama iki sveikojo skaičiaus

Sgn (skaičius) Nustato argumento ženklą. Jeigu argumentas teigiamasis, tai
pateikia 1, jeigu lygus nuliui, tai 0, jeigu neigiamasis, tai –1

Sin (kampas) Skaičiuoja argumento sinusą radianais
Sqr (skaičius) Skaičiuoja argumento kvadratinę šaknį >= 0
Tan (kampas) Skaičiuoja argumento tangentą radianais

 11 lentelė. Masyvų valdymo funkcijos

Sintaksė Apibūdinimas
Array (sąrašas) Pateikia vienmatį masyvą su Variant elementais, atitinkančiais argumento

sąrašas narius
Choose (indeksas, p1[,
p2, …])

Pateikia pasirinkimo pi Variant reikšmę, atsižvelgiant į indekso eilės
numerį

IsArray (kintamasis) Patikrina, ar kintamasis yra masyvas. Jei masyvas pateikia True, priešingu
atveju – False

Lbound (masyvas
[,matmenų eilės
numeris])

Suranda masyvo mažiausiąjį galimą elemento indeksą. Jeigu nenurodyti
masyvo matmenys, tai elemento indeksas imamas lygus 0 arba 1 pagal
Option Base režimą.
Pvz.: Dim M(1 To 100, 0 To 3, -3 To 7)
 LBound(M,1) ‘ pateikia 1
 LBound(M,2) ‘ pateikia 0
 LBound(M,3) ‘ pateikia -3

 32

Ubound (masyvas
[,matmenų eilės
numeris])

Suranda masyvo didžiausiąjį galimą elemento indeksą. Jeigu nenurodyti
masyvo matmenys, tai elemento indeksas imamas lygus 0 arba 1 pagal
Option Base režimą.
Pvz.: Dim M(1 To 100, 0 To 3, -3 To 7)
 UBound(M,1) ‘ pateikia 100
 UBound(M,2) ‘ pateikia 3
 UBound(M,3) ‘ pateikia 7

 12 lentelė. Teksto valdymo funkcijos

Sintaksė Apibūdinimas
InStr ([pradžia,] ieškomas,
tekstas [, konstanta])

Suranda simbolio poziciją. Pradžia – paieškos pradžios pozicija.
Ieškomas – ieškomas stringas. Tekstas – eilutė, kurioje vyksta
paieška. Konstanta imama iš 13 lentelės.
Pvz.: Tekstas = ”xxpxxpxxPxxP“
 InStr(1, ”P“, Tekstas, 1) ‘ pateikia 9
 InStr(4, ”P“, Tekstas, 1) ‘ pateikia 6
 InStr(1, ”p“, Tekstas, 1) ‘ pateikia 3

InStrRev (ieškomas, tekstas
[,pradžia [, konstanta]])

Suranda simbolio poziciją skaičiuojant nuo teksto pabaigos. Ieškomas
– ieškomas stringas. Tekstas – eilutė, kurioje vykdoma paieška.
Pradžia – paieškos pradžios pozicija, jeigu nenurodyta, tai ieškoma
nuo paskutinio simbolio. Konstanta imama iš 13 lentelės

Join (masyvas[, ženklas]) Vienmačio masyvo elementų sujungimas. Ženklas, kuris naudojamas
tarp elementų. Jeigu ženklas praleistas, tai paliekamas tarpelis

Left (tekstas, ilgis) Pateikia teksto dalį, kurios simbolių skaičius lygus nurodytam ilgiui.
Pvz.: Tekstas = ”Sveikas, pasauli“
 Left (Tekstas, 1) ‘ pateikia ”S“
 Left (Tekstas, 7) ‘ pateikia ”Sveikas“

Len (tekstas | kintamasis) Suranda teksto simbolių skaičių arba kintamojo dydį baitais

Lcase (tekstas)
Ucase (tekstas)

Parašo tekstą mažosiomis (LCase), didžiosiomis (UCase) raidėmis

Ltrim (tekstas)
Rtrim (tekstas)
Trim (tekstas)

Panaikina tekste tarpelius iš kairės (LTrim), iš dešinės (RTrim), iš
abiejų pusių (Trim).
Pvz.: Tekstas = ” Sveikas “
 LTrim (Tekstas) ‘ pateikia ”Sveikas “
 RTrim (Tekstas) ‘ pateikia ” Sveikas“
 Trim (Tekstas) ‘ pateikia ”Sveikas“

Mid (tekstas, pradžia
[, ilgis)

Pateikia nurodytą teksto dalį. Nurodome pradžią ir ilgį – simbolių
skaičių.
Pvz.: Tekstas = ”Labas rytas“
 Mid (Tekstas, 1, 5) ‘ pateikia ”Labas“
 Mid (Tekstas, 7, 5) ‘ pateikia ”rytas“

Replace (išraiška, rasti,
keisti [,pradžia[, suma[,
konstanta]]])

Pakeičia nurodytą teksto dalį. Išraiška – teksto kintamasis; rasti –
keičiamas simbolių rinkinys; keisti – naujas simbolių rinkinys.
Nebūtini parametrai: pradžia – paieškos pradžios simbolio numeris;
suma – pasikeitimų skaičius (nepateikus prilyginamas 1 ir atliekami
visi galimi keitimai); konstanta imama iš 13 lentelės

 33

Right (tekstas, ilgis) Pateikia teksto iš dešinės dalį, kurios simbolių skaičius lygus
nurodytam ilgiui

Space (skaičius) Pateikia nurodytą skaičių tarpelių.
Pvz.: Tekstas = ”Sveikas,“ & Space(10) & ”pasauli“

StrComp (tekstas1, tekstas2
[, konstanta)

Palygina du tekstus, kur nebūtina konstanta iš 13 lentelės.
Rezultatai: –1, 1 tekstas trumpesnis už 2 tekstą;
 0, 1 tekstas lygus 2 tekstui;
 1, 1 tekstas ilgesnis už 2 tekstą;
 Null, 1 teksto arba 2 teksto nėra

StrConv (tekstas, konstanta) Pakeičia tekstą, atsižvelgiant į teksto valdymo konstantą (14 lentelė)

String (skaičius, simbolis) Pateikia eilutę su simboliu, pakartotu nurodytu skaičiumi.
Pvz.: String (5, ”*“) ‘ pateikia ”*****“
 String (3, 42) ‘ pateikia ”***“
 String (4, ”ABC“) ‘ pateikia ”AAAA“

 13 lentelė. Palyginimo konstantos

Konstanta Reikšmė Apibūdinimas
vbUseCompareOption –1 Lyginimo metodas, nurodytas Option

Compare operatoriumi
vbBinaryCompare 0 Lyginami dvejetainiai kodai
vbTextCompare 1 Lyginami simboliai
vbDatabaseCompare 2 Lyginama tiktai MS Access

 14 lentelė. Teksto valdymo konstantos

Konstanta Reikšmė Apibūdinimas
vbUpperCase 1 Didžiosios raidės
vbLowerCase 2 Mažosios raidės
vbProperCase 3 Žodžio pirmoji raidė yra didžioji
vbUnicode 64 Tekstą pakeičia unikodu (ISO simbolių standartas) pagal

sistemos aktyvią kodų lentelę
vbFromUnicode 128 Tekstą pakeičia iš unikodo (ISO simbolių standartas) į

sistemos aktyvius kodus

 15 lentelė. Duomenų tipo pakeitimo funkcijos

Sintaksė Argumentas Gaunamas
duomenų tipas

Cbool (išraiška) Teksto eilutė arba skaitmeninė išraiška Boolean
Cbyte (išraiška) Sveikasis skaičius nuo 0 iki 255 Byte
Ccur (išraiška) Bet koks skaičius nuo –922,337,203,685,477.5808 iki

922,337,203,685,477.5807
Currency

Cdate (išraiška) Datos išraiška Date
CDbl (išraiška) Bet koks skaičius Double
Cdec (išraiška) Bet koks skaičius Decimal
Cint (išraiška) Bet koks skaičius nuo –32 768 iki 32 767 Integer
CLng (išraiška) Bet koks skaičius nuo –2,147,483,648 iki

2,147,483,647
Long

CSng (išraiška) Bet koks skaičius duomenų tipo ribose Single

 34

CStr (išraiška) Teksto eilutė arba skaitmeninė išraiška String
Cvar (išraiška) Kaip Double skaičiams ir kaip String tekstui Variant
CVErr (išraiška) Bet kokiam klaidos kodui Variant
Str (skaičius) Bet koks skaičius. Prieš teigiamąjį skaičių reikalingas

tarpelis
String

Val (tekstas) Skaičiai užrašyti kaip teksto eilutė. Panaikina tarpelius,
tab ir enter ženklus.
Pvz: Val (”7812“) ‘ pateikia 7812
 Val (” 7 8 1 2 “) ‘ pateikia 7812
 Val (”78 ir 12“) ‘ pateikia 78

TypeName (kintamasis) Pateikia kintamojo tipo pavadinimą

VarType (kintamasis) Pateikia kintamojo duomenų tipo konstantos
skaitmeninę reikšmę, 16 lentelė

 16 lentelė. Palyginimo konstantos

Konstanta Reikšmė Kintamojo duomenų tipas
vbEmpty 0 Nenustatytas duomenų tipas
vbNull 1 Negalimas duomenų tipas
vbInteger 2 Integer
vbLong 3 Long integer
vbSingle 4 Single
vbDouble 5 Double
vbCurrency 6 Currency
vbDate 7 Date
vbString 8 String
vbObject 9 Object
vbError 10 Error
vbBoolean 11 Boolean
vbVariant 12 Variant
vbDataObject 13 Data access object
vbDecimal 14 Decimal
vbByte 17 Byte
vbUserDefinedType 36 Variantas vartotojo nurodytiems duomenims
vbArray 8192 Masyvas

 17 lentelė. ANSI kodų valdymo funkcijos.

Sintaksė Apibūdinimas
Asc (tekstas) Pateikia teksto pirmojo simbolio ANSI kodą, 18 lentelė.

Pvz.: Asc (”A“) ‘ pateikia 65
 Asc (”ABC“) ‘ pateikia 65
 Asc (”abc“) ‘ pateikia 97

Chr (ansi kodas) Pateikia simbolį pagal ANSI kodą, 17 lentelė. Jeigu tai klavišas, tai atlieka
jo veiksmą.
Pvz.: Chr (65) ‘ pateikia ”A“
 Chr (97) ‘ pateikia ”a“
 Chr (120) ‘ pateikia ”x“

 35

 18 lentelė. ANSI kodai (0 – 127) ir simboliai

0 32 [space] 64 @ 96 `
1 33 ! 65 A 97 a
2 34 " 66 B 98 b
3 35 # 67 C 99 c
4 36 $ 68 D 100 d
5 37 % 69 E 101 e
6 38 & 70 F 102 f
7 39 ' 71 G 103 g
8 [backspace] 40 (72 H 104 h
9 [tab] 41) 73 I 105 i
10 [linefeed] 42 * 74 J 106 j
11 43 + 75 K 107 k
12 44 , 76 L 108 l
13 [Enter] 45 - 77 M 109 m
14 46 . 78 N 110 n
15 47 / 79 O 111 o
16 48 0 80 P 112 p
17 49 1 81 Q 113 q
18 50 2 82 R 114 r
19 51 3 83 S 115 s
20 52 4 84 T 116 t
21 53 5 85 U 117 u
22 54 6 86 V 118 v
23 55 7 87 W 119 w
24 56 8 88 X 120 x
25 57 9 89 Y 121 y
26 58 : 90 Z 122 z
27 59 ; 91 [123 {
28 60 < 92 \ 124 |
29 61 = 93] 125 }
30 62 > 94 ^ 126 ~
31 63 ? 95 _ 127

19 lentelė. Laiko skirtumų parametrai

Parametras Apibūdinimas
yyyy Metai

q Ketvirtis
m Mėnuo
y Metų diena
d Diena
w Savaitės diena

ww Savaitė
h Valanda
n Minutė
s Sekundė

 36

 20 lentelė. Datos ir laiko funkcijos

Sintaksė Apibūdinimas Argumentas
Date Pateikia sistemos laiką

mm – nuo 01 iki 12 mėnesio,
dd – nuo 1 iki 31 dienos,
yy – nuo 1980 iki 2099 metų

DateAdd (laikotarpis,
skaičius, data)

Datos pakeitimas nurodytu laikotarpiu,
padaugintu iš skaičiaus

Čia data – leistina datos
išraiška

DateDiff (laikas, data1,
data2 [, psd [, psm]])

Suranda laiko skirtumą tarp datų: data2
ir data1. Laiko skirtumas matuojamas
stringais, laikas – parametrais, 19
lentelė. Kintamieji psd – pirmoji
savaitės diena, psm – pirmoji metų
diena, 19 lentelė

Čia data – leistina datos
išraiška

DatePart (laikas, data [,
psd [, psm]])

Suranda laikotarpį, kuriam priklauso
data. Laikotarpis nurodomas laiko
skirtumų parametrais, 19 lentelė.
Kintamieji psd – pirmoji savaitės diena,
psm – pirmoji metų diena, 19 lentelė

Čia data – leistina datos
išraiška

DateSerial (metai,
mėnuo, diena)

Pateikia datą pagal pateiktus argumentus Metai nuo 0 ÷ 9999,
mėnuo nuo 1 iki 12,
diena nuo 1 iki 31

DateValue (data) Konvertuoja tekstą į datos formatą Data – stringas
Day (skaičius) Pateikia dienos numerį per mėnesį nuo 1

iki 31
Skaičius – bet kokia
skaitmeninė išraiška

Hour (skaičius) Pateikia valandos sveikąjį skaičių per
parą nuo 0 iki 23

Skaičius – bet kokia
skaitmeninė išraiška

Minute (skaičius) Pateikia minutės sveikąjį skaičių per
valandą nuo 0 iki 59

Skaičius – bet kokia
skaitmeninė išraiška

Month (skaičius) Pateikia mėnesio sveikąjį skaičių per
metus nuo 1 iki 12

Skaičius – bet kokia
skaitmeninė išraiška

Second (skaičius) Pateikia sekundės sveikąjį skaičių per
minutę nuo 0 iki 59

Skaičius – bet kokia
skaitmeninė išraiška

Time [()] Pateikia sisteminio laiko reikšmę nuo
0:00:00 iki 23:59:59

Timer Pateikia laiko reikšmę sekundėmis

TimeSerial (valanda,
minutė, sekundė)

Pateikia laiko reikšmę Valanda nuo 0 ÷ 23,
minutė nuo 0 iki 59,
sekundė nuo 0 iki 59

TimeValue (valanda) Pateikia laiko reikšmę Nuo 0:00:00 (12:00:00 AM)
iki 23:59:59 (11:59:59 PM)

Wekday (data
[,pirmoji])

Pateikia savaitės dienos numerį nuo 1 iki
7

Pirmoji savaitės diena
sekmadienis (įvestas) ar
pirmadienis (vbMonday)

Year (data) Pateikia metų skaitmeninę reikšmę
intervale 100 ÷ 9999

Data – leistina datos išraiška

 37

 21 lentelė. Datos valdymo konstantos reikšmės

Konstanta Reikšmė Apibūdinimas
vbSunday 1 Sekmadienis (nurodyta)
vbMonday 2 Pirmadienis
vbTuesday 3 Antradienis
vbWednesday 4 Trečiadienis
vbThursday 5 Ketvirtadienis
vbFriday 6 Penktadienis
vbSaturday 7 Šeštadienis
VbFirstJan1 1 Skaičiuojama nuo sausio 1 dienos (nurodyta)
vbFirstFourDays 2 Pirmoji skaičiuojamoji savaitė turi 5 dienas
vbFirstFullWeek 3 Pirmoji skaičiuojamoji savaitė turi 7 dienas

 22 lentelė. Informacijos pateikimo ir įvedimo funkcijos

Sintaksė Apibūdinimas
MsgBox (tekstas
 [, mygtukai] [, pav])

Argumento tekstas pateikia informaciją pranešimo lange.
Argumentas tekstas yra stringas iki 1024 simbolių, kurią galima
padalyti į skirtingas eilutes su funkcija Chr(13) arba Chr(10) ir su šių
funkcijų deriniu (Chr(13) & Chr(10)). Argumentas mygtukai yra
skaitmeninės reikšmės (23 lentelė), kurios nurodo pranešimo lango
mygtukų tipus. Argumentas pav yra pranešimo lango pavadinimas

InputBox (tekstas [, pav]
[, pradinis] [, x] [, y])

Informaciją tekstas teikia iš pranešimo lango. Argumentai tekstas ir
pavadinimas (pav.) yra analogiški kaip MsgBox funkcijoje.
Argumentas pradinis yra argumento tekstas dažniausiai pasikartojanti
reikšmė, kurią galima nuolat matyti įvedimo pozicijoje. Argumentai
x ir y nurodo įvedimo lango kairiojo viršutinio kampo horizontalųjį ir
vertikalųjį atstumus nuo monitoriaus kairiojo viršutinio kampo

 23 lentelė. Pranešimo lango mygtukų tipų konstantos

Konstanta Reikšmė Apibūdinimas
vbOKOnly 0 Rodo tik OK mygtuką
vbOKCancel 1 Rodo OK ir Cancel mygtukus
vbAbortRetryIgnore 2 Rodo Abort, Retry ir Ignore mygtukus
vbYesNoCancel 3 Rodo Yes, No, ir Cancel mygtukus
vbYesNo 4 Rodo Yes ir No mygtukus

Pavyzdys. Vartotojo funkcijos naudojimas procedūroje.

Aktualu užrašytą pinigų sumą skaičiumi dar parašyti ir tekstu. Tai atlieka procedūra ir dvi vartotojo

parašytos funkcijos. Pirmoji funkcija SkaiciusTekstas sveikuosius skaičius paverčia tekstu, o antroji funkcija
LitaiCentai iškviečia pirmąją funkciją ir gautąjį tekstą įvardija litais bei prideda skaitmeninę centų reikšmę ir
pažymi.

 38

Public Sub Procedura()
Dim skaicius As Double
Dim stringas As String
skaicius = InputBox("Įveskite skaičių ", "SKAIČIUS-TEKSTAS", 2)
stringas = LitaiCentai(skaicius)
MsgBox stringas, 0, "Skaičius – tekstas"
End Sub

33 pav. Skaičiaus įvedimo langas

Function LitaiCentai(sk2 As Double) As String
Dim litai As String
Dim centai As String
Dim lt As Long
Dim ilgis As Long

lt = Int(sk2)
centai = (sk2 - CDec(lt)) * 100
litai = SkaiciusTekstas(lt)
ilgis = Len(litai)
LitaiCentai = StrConv(Left(litai, 1), vbUpperCase) & Right(litai, ilgis - 1) & " Lt " _
& centai & " ct"
End Function

34 pav. Programos rezultatas

Function SkaiciusTekstas(sk As Long) As String
Dim dd As Long
Dim eil As String
 If sk > 19 Then dd = 10
 If sk > 99 Then dd = 100
 Select Case sk

 Case 0: SkaiciusTekstas = "0 "
 Case 1: SkaiciusTekstas = "vienas"
 Case 2: SkaiciusTekstas = "du"
 Case 3: SkaiciusTekstas = "trys"
 Case 4: SkaiciusTekstas = "keturi"
 Case 5: SkaiciusTekstas = "penki"
 Case 6: SkaiciusTekstas = "šeši"
 Case 7: SkaiciusTekstas = "septyni"
 Case 8: SkaiciusTekstas = "aštuoni"

 39

 Case 9: SkaiciusTekstas = "devyni"
 Case 10: SkaiciusTekstas = "dešimt"
 Case 11: SkaiciusTekstas = "vienuolika"
 Case 12: SkaiciusTekstas = "dvylika"
 Case 13: SkaiciusTekstas = "trylika"
 Case 14: SkaiciusTekstas = "keturiolika"
 Case 15: SkaiciusTekstas = "penkiolika"
 Case 16: SkaiciusTekstas = "šešiolika"
 Case 17: SkaiciusTekstas = "septyniolika"
 Case 18: SkaiciusTekstas = "aštuoniolika"
 Case 19: SkaiciusTekstas = "devyniolika"
 Case Is < 30: eil = "dvidešimt"
 Case Is < 40: eil = "trisdešimt"
 Case Is < 50: eil = "keturiasdešimt"
 Case Is < 60: eil = "penkiasdešimt"
 Case Is < 70: eil = "šešiasdešimt"
 Case Is < 80: eil = "septyniasdešimt"
 Case Is < 90: eil = "aštuoniasdešimt"
 Case Is < 100: eil = "devyniasdešimt"
 Case Is < 200: eil = "vienas šimtas"
 Case Is < 1000: eil = SkaiciusTekstas(Int(sk / 100)) + " šimtai"
 Case Is < 1000000

 eil = SkaiciusTekstas(Int(sk / 1000))
Select Case Right$(eil, 4) ' $-stringas

 Case "enas": eil = eil + " tūkstantis"
 Case "šimt", "lika", "mtas", "mtai": eil = eil + " tūkstančių"
 Case Else: eil = eil + " tūkstančiai"
 End Select

 dd = 1000

Case Else
 eil = SkaiciusTekstas(Int(sk / 1000000))

Select Case Right$(eil, 4)
 Case "enas": eil = eil + " milijonas"
 Case "šimt", "lika", "mtas", "mtai": eil = eil + " milijonų"
 Case Else: eil = eil + " milijonai"

 End Select

 dd = 1000000

End Select

 If dd <> 0 Then
 sk = Int(sk / dd) * dd – sk ' Pvz: (25/10)*10-25= -5
 If sk <> 0 Then eil = eil + " " + SkaiciusTekstas(-sk)
 SkaiciusTekstas = eil
 End If

End Function

 40

8. Klasės

Objektiškai orientuotas programavimas – tai programavimo metodologija, pagrįsta programinių objektų
visuma, kur kiekvienas iš jų yra tam tikros klasės realizacija. Klasė nurodo objekto struktūrą.

Objektai yra programos (pavyzdžiui, Excell, Access, Word, Notepad), valdymo elementai
(CommandButton, TextBox), programos sukurtos klasės modulyje.

Objektai sąveikauja programoje per metodus, savybes ir įvykius. Metodais programa veikia objektą ir
verčia jį reaguoti. Savybės keičia objekto atributus. Įvykiai yra atsakomoji objekto reakcija.

Klasės objektai, jų metodai, savybės ir įvykiai yra programuojami klasės modulyje.
Metodai naudojami objekto funkcinėms galimybėms išplėsti. Metodai skelbiami kaip paprogramės

klasės modulyje Public Sub arba funkcijos Public Function. Savybės skelbiamos kaip globalieji kintamieji
klasės modulyje.

Pavyzdžiui, 35 pav. klasės modulyje paskelbta viena savybė ir du metodai. Kitame, 36 pav.,
deklaruojamas objektinis kintamasis ir nurodoma, kokiai klasei jis priklauso. Procedūroje panaudoję
objektinį kintamąjį ir parašę tašką, galime pasirinkti to objekto metodus ir savybes, nors jos dar nėra
aktyvios.

35 pav. Klasės modulis su dviem metodais ir viena savybe

36 pav. Formos modulis su klasės objektu

Pavyzdys. Stačiakampio ir kvadrato ploto skaičiavimas.

Klasės modulis
Public plotas As Double ' savybė

Public Sub Ploto_sk(pl, il) ‘ procedūra su argumentais
plotas = pl * il
End Sub

 41

Formos modulyje:
Dim staciak As New Class1
Dim kvadrat As New Class1

Private Sub CommandButton1_Click()
staciak.Ploto_sk TextBox1.Text, TextBox2.Text
TextBox3.Text = staciak.plotas
End Sub

Private Sub CommandButton2_Click()
kvadrat.Ploto_sk TextBox1.Text, TextBox1.Text
TextBox3.Text = kvadrat.plotas
Staciak.
End Sub

37 pav. Vartotojo forma su duomenimis ir rezultatu

 Klasės modulyje objekto savybės yra statinės ir dinaminės. Anksčiau naudojome statines savybes, nes
jų reikšmės įrašomos ir skaitomos tokios pat, nekeičiant. Statinės savybės deklaruojamos kaip klasės
globalieji kintamieji. Jeigu savybės reikšmė kinta, tai tokia savybė yra dinaminė ir aprašoma paprogramiais.

Savybės reikšmei skaityti naudojama paprogramė:

Public Property Get savybės_vardas() As duomenų tipas
...........
End Property

Savybės reikšmei įrašyti naudojama paprogramė:

Public Property Let savybės_vardas ([argumentai])
........
End Property

Klasių savybės gali turėti kelias fiksuotąsias reikšmes. Tam naudojame struktūrą Select Case.

Pavyzdys:

Klasės modulyje:
Public Snr As Integer ' savybe
Public Property Get Spa() As String
 Select Case Snr
 Case 1: Spa = acGreen
 Case 2: Spa = acRed
 Case 3: Spa = acYellow
 Case 4: Spa = acBlue
 End Select
End Property

Public Property Let Spa(ByVal NewVal As String)
 Select Case Trim$(UCase$(NewVal))
 Case acGreen: Snr = 1
 Case acRed: Snr = 2
 Case acYellow: Snr = 3
 Case acBlue: Snr = 4

 42

 End Select
End Property

Formos modulyje:
Dim Sav As New Class2

Private Sub CommandButton1_Click()
Me.Hide
Sav.Snr = TextBox1.Value
Apskritimas
apsk.Color = Sav.Spa
apsk.Update
Me.Show
End Sub

Klasių savybės gali turėti kelias fiksuotąsias reikšmes. Tam naudojame operatorių Enum.

Public Enum Tarnyba ' savybė
Prekybos = 101
Vartotoju = 102
Pirkeju = 103
IT = 104
End Enum

Dim TarnNum As Tarnyba

Public Property Get Tarnybos() As Tarnyba
 Tarnybos = TarnNum
End Property

Public Property Let Tarnybos(ByVal NewTarn As Tarnyba)
 TarnNum = NewTarn
End Property

38 pav. Antrojo pavyzdžio rezultatai

 43

Pavyzdys kalkuliatorius
 Parašykime programą kalkuliatoriui, kuris atliktų keturis aritmetinius veiksmus su realiaisiais

skaičiais. Pirmiausia modeliuojame vartotojo formą su visais kalkuliatoriaus mygtukais ir įvedimo-išvedimo
langu (39 pav.)

39 pav. Kalkuliatoriaus grafinis modelis

Klasės modulyje deklaruojame pagrindinius kintamuosius. Realiųjų skaičių kintamieji Sk1 ir Sk2 yra
suformuojami spaudžiant skaitmeninius ir taško mygtukus. Loginis kintamasis Kitas turi tik galimas dvi
reikšmes: True, kada bus atliekamas aritmetinis veiksmas ir įvedamas kitas skaičius; False, kada
skaičiuosime galutinį rezultatą. Teksto kintamasis Veiksmas lygus vienam iš keturių aritmetinių ženklų.

Option Explicit
Dim Sk1, Sk2 As Variant
Dim Kitas As Boolean
Dim Veiksmas As String

Suteikiame kintamiesiems pradines reikšmes:

Private Sub Class_Initialize()

Sk1 = 0 : Sk2 = 0
Kitas = False : Veiksmas = ""

End Sub
Sukuriame nemažai savybių. Skaičių rašymo savybės:

Public Property Let SavybeSk1(ByVal Naujas As String)

Sk1 = Val(Naujas)
End Property

Public Property Let SavybeSk2(ByVal Naujas As String)

Sk2 = Val(Naujas)
End Property

Veiksmų nuoseklumo sekimo savybė, kuri bus skaitoma ir rašoma:

 44

Public Property Get SavybeSeka() As Boolean
SavybeSeka = Kitas

End Property

Public Property Let SavybeSeka(ByVal Naujas As Boolean)
Kitas = Naujas

End Property

Aritmetinių veiksmų savybė, kuri bus skaitoma ir rašoma:

Public Property Get SavybeVeik() As String
SavybeVeik = Veiksmas

End Property

Public Property Let SavybeVeik(ByVal Naujas As String)
Veiksmas = Naujas

End Property

Klasėje bus vienas metodas, aritmetinių veiksmų atlikimo funkcija:

Public Function Rezultatas() As String
Dim r As Double
r = 0
Select Case Veiksmas

Case "+"
r = Sk1 + Sk2
Case "-"
r = Sk1 – Sk2
Case "*"
r = Sk1 * Sk2
Case "/"
r = Sk1 / Sk2
Case Else
r = 0

End Select
Rezultatas = Str(r)

End Function

Formos modulyje deklaruojame kintamuosius ir naują klasę. Ji turės visas savybes ir metodą, kuriuos
pateikėme anksčiau.

Option Explicit
Dim Klase As New Class1
Dim s As String
Dim Veiksmas As String

Kartu su formos pasirodymu sukuriama ir nauja klasė, kuri turi metodą ir savybes (40 pav.):

Private Sub UserForm1_Load()

Set Klase = New Class1
End Sub

 45

40 pav. Klasės metodas ir savybės pasirodo parašius tašką

Procedūra, kuri sukuria skaitmenį įvedimo-išvedimo lange TextBox1. Mes spausime mygtukus su
skaičiais, o jie atsiras jau esamų skaičių dešinėje.

Private Sub Pap_Skaicius(Skaicius As Integer)
If Klase.SavybeSeka Then

TextBox1.Text = ""
Klase.SavybeSeka = False

End If
TextBox1.Text = TextBox1.Text & Skaicius

End Sub

Skaičių įvedimo mygtuku procedūros:

Private Sub cmb_1_Click()
Pap_Skaicius (1)

End Sub

Private Sub cmb_2_Click()

Pap_Skaicius (2)
End Sub
…………………………………………

Private Sub cmb_9_Click()

Pap_Skaicius (9)
End Sub

Private Sub cmb_0_Click()

Pap_Skaicius (0)
End Sub

Realiesiems skaičiams įvesti reikalingas taškas, atskiriantis sveikąją skaitmens dalį nuo trupmeninės.

Private Sub cmbTaskas_Click()
If Klase.SavybeSeka Then

 TextBox1.Text = ""
 Klase.SavybeSeka = False

End If
If TextBox1.Text = "" Then

 46

 TextBox1.Text = TextBox1.Text = "0."
ElseIf InStr(TextBox1.Text, ".") = 0 Then TextBox1.Text = _
 TextBox1.Text & "."
End If

End Sub

Paprogramę Veiksmas iškvies matematinių veiksmų mygtukai:

Private Sub Pap_Veiksmas()
With Klase

 .SavybeSk2 = TextBox1.Text
 If .SavybeVeik <> "" Then
 s = .Rezultatas
 Else: s = TextBox1.Text
 End If
 .SavybeSk1 = s
 .SavybeSk2 = "0"
 TextBox1.Text = s
 .SavybeVeik = Veiksmas
 .SavybeSeka = True

End With
End Sub

Aritmetinių veiksmų mygtukai:

Private Sub cmbPlius_Click()

Veiksmas = "+"
Pap_Veiksmas

End Sub

Private Sub cmbMinus_Click()

Veiksmas = "–"
Pap_Veiksmas

End Sub

Private Sub cmbDaug_Click()

Veiksmas = "*"
Pap_Veiksmas

End Sub

Private Sub cmbDal_Click()

Veiksmas = "/"
Pap_Veiksmas

End Sub

Mygtuko lygu paspaudimas pateikia galutinį rezultatą.

Private Sub cmbEq_Click()
With Klase

 If .SavybeVeik <> "" Then
 .SavybeSk2 = TextBox1.Text
 TextBox1.Text = .Rezultatas
 .SavybeSk1 = TextBox1.Text
 End If

 47

 .SavybeSk1 = 0
.SavybeSk2 = 0

 .SavybeVeik = ""
 .SavybeSeka = True

End With
End Sub

Įvedimo-išvedimo lange rodomas skaičius ištrinamas mygtuku [C]. Šio veiksmo procedūra:

Private Sub cmbClear_Click()

TextBox1.Text = ""
With Klase
 .SavybeSk1 = 0
 .SavybeSk2 = 0
 .SavybeVeik = ""
 .SavybeSeka = True
End With

End Sub

Įvedimo-išvedimo lange rodomo skaičiaus paskutinis skaitmuo ištrinamas mygtuku [D]. Šio veiksmo
procedūra:

Private Sub cmbDel_Click()
s = TextBox1.Text
TextBox1.Text = Left(s, Len(s) – 1)

End Sub

41 pav. Veikiantis kalkuliatorius

 48

Objektas kolekcijos (collection) skirtas saugoti duomenims, susietiems pagal objektų prasmę.
Kolekcijos elementą galima iškviesti pagal indeksą (kaip masyve) ir pagal reikšminį žodį. Objektas
kolekcijos suprantamas kaip labai lankstus masyvas, kuriame gali būti kiti objektai ir kitos kolekcijos.
Kolekcija skelbiama taip:

 Dim kolekcijos_vardas As New Collection

Žodis New reiškia, kad skelbiama įvardyta nauja kolekcija. Kolekcijos objektas turi keturis metodus

pridėti, skaičiuoti, rasti, šalinti (add, count, item, remove).
 Metodas pridėti (add) papildo kolekciją nauju elementu:

 kolekcijos_vardas.Add reikšmė, [raktas], [prieš], [po]

Argumentas reikšmė yra lygi naujam elementui, raktas lygus to elemento reikšminiam žodžiui.

Argumentai prieš ir po naudojami atskirai nurodant elemento vietą kolekcijoje.
Metodas skaičiuoti (count) suranda elementų sumą kolekcijoje. Tam naudojamas operatorius:

 Suma = kolekcijos_vardas.Count

Metodas rasti (item) pateikia konkretų elementą iš kolekcijos. Nuoroda į elementą gali būti elemento

numeris kolekcijoje arba jo reikšminis žodis:

 Objektas = kolekcijos_vardas.Item (2)

Objektas = kolekcijos_vardas.Item (”Mygtukas2“)

Standartinį Item metodą galima ir praleisti:

Objektas = kolekcijos_vardas (”Mygtukas2“)

Metodas šalinti (remove) šalina elementą iš kolekcijos. Nuoroda į elementą gali būti elemento numeris

(indeksas) kolekcijoje arba jo reikšminis žodis:

 kolekcijos_vardas.Remove (3)

kolekcijos_vardas.Remove (”Mygtukas3“)

Pridedant arba šalinant elementą kolekcijoje, indeksai persinumeruoja automatiškai, todėl programoje jo

išsaugoti nereikia.

Pavyzdys. Kolekcijos sudarymas

Dim kolekcija As New Collection
Private Sub CommandButton1_Click()
Dim i As Integer
kolekcija.Add "Jonas"
kolekcija.Add "Petras"
kolekcija.Add "Simas"
kolekcija.Add "Valius"
For i = 1 To kolekcija.Count
ListBox1.AddItem kolekcija.Item(i)
Next i
End Sub
 42 pav. Kolekcija

 49

9. Rinkmenos

Rinkmena (file) – tai duomenų rinkiniai, saugomi kompiuterio atminties įrenginiuose. Rinkmenos
pavadinimas susideda iš pagrindinės dalies, taško ir iki trijų simbolių rinkmenos tipo. Rinkmenose yra
surašytos visos programos ir jų duomenys. Šiame skyriuje nustatysime, kaip galime informaciją programiniu
būdu perskaityti ir užrašyti teksto rinkmenoje. Naudosime Windows aplinkoje esančio teksto Notepad
redaktoriaus rinkmenas.

Pagal saugomos informacijos pobūdį galimi nuoseklaus, atsitiktinio ir dvejetainio kreipimosi į
rinkmenas tipai. Nuoseklaus kreipimosi būdu skirtingo ilgio informacija įrašoma nuosekliai, be tarpų.
Atsitiktinio kreipimosi rinkmenose visa informacija įrašoma vienodo ilgio fragmentais. Dvejetainio
kreipimosi rinkmenose informacija įrašoma pagal konkrečios rinkmenos formatą ir galima saugoti bet kokio
tipo duomenis. 24 lentelėje yra pateiktos visų tipų rinkmenų valdymo funkcijos.

 24 lentelė. Rinkmenų valdymo funkcijos

Sintaksė Apibūdinimas
Dir [(kelias [, atributai])] Pateikia rinkmenos arba katalogo pavadinimą, kuris atitinka

nurodytąją. Pvz.: Dir (”d:\mano\tekstai“)
EOF (rinkmenos numeris) Pateikia informaciją, kad pasiekta rinkmenos pabaiga
FileDateTime (kelias) Pateikia rinkmenos sukūrimo arba redagavimo datą ir laiką
FileLen (kelias) Pateikia rinkmenos dydį baitais
FreeFile [(diapazonas)] Pateikia laisvą rinkmenos numerį, kurį naudoja operatorius Open
GetAttr (kelias) Pateikia skaičių, kuris parodo rinkmenos arba katalogo atributus.

0 – Normal, 1 – Read only, 2 – Hidden,
4 – System file, 32 – Archive

Input () Pateikia eilutę su visais simboliais, perskaitytais iš rinkmenos
atidaryto Input arba Binary režimais

Kill (kelias) Ištrina nurodytas rinkmenas
Loc (rinkmenos numeris) Pateikia skaičių, kuris atidarytoje rinkmenoje parodo aktyvią

skaitymo ir rašymo poziciją
LOF (rinkmenos numeris) Pateikia skaičių, kuris parodo atidarytos rinkmenos dydį baitais
Seek (rinkmenos numeris) Pateikia skaičių, kuris atidarytoje operatoriumi Open rinkmenoje

parodo aktyvią skaitymo ir rašymo poziciją
SetAttr kelias, atributai Keičia rinkmenų atributus

Toliau nagrinėsime, kaip perskaitome ir užrašome nuoseklaus kreipimosi rinkmenų informaciją

(25 lentelė).

 25 lentelė. Rinkmenų valdymo operatoriai

Sintaksė Apibūdinimas
Close [[#] rinkmenos numeris %] [,[#] rinkmenos
numeris %]...

Užbaigia operacijas ir uždaro rinkmeną

Input # rinkmenos numeris %, kintamųjų sąrašas Perskaito duomenis iš atidarytos
rinkmenos ir priskiria juos kintamiesiems

Line Input # rinkmenos numeris %, kintamasis Perskaito vieną eilutę iš atidarytos
rinkmenos ir priskiria ją kintamajam

Open kelias [For režimas] [Access operacijos]
[leidžiamos operacijos] As [#] rinkmenos numeris %
[Len = įrašo ilgis]

Atidaro arba sukuria naują rinkmeną. Kiti
parametrai 26 lentelėje

Print # rinkmenos numeris %, [išvedami duomenys] Išveda formatuotus duomenis į nurodytą
rinkmeną

Write # rinkmenos numeris %, [išvedami duomenys] Išveda duomenis į nurodytą rinkmeną

 50

 26 lentelė. Rinkmenų valdymo parametrai

Parametras Reikšmė Apibūdinimas
Kelias ”C:\Darbai\duomenys.txt“ – nurodomas diskas, katalogai ir

rinkmena
Append Prideda naujus duomenis prie esamų rinkmenoje
Output Pakeičia esamus rinkmenoje duomenis naujais. Ankstesni

duomenys sunaikinami

Režimas

Input Draudžia įrašyti duomenis į rinkmeną
Read Skaityti duomenis
Write Įrašyti duomenis

Operacijos

Read Write Skaityti ir įrašyti duomenis
Shared Galima ieškoti informacijos
Lock Read Negalima duomenų skaityti
Lock Write Negalima duomenų įrašyti

Leidžiamos
operacijos

Lock Read Write Negalima duomenų skaityti ir įrašyti
Rinkmenos
Nr.

Nuo 1 iki 511 Rinkmenos numeris

Įrašo ilgis <= 32767 Nurodytas skaičius reiškia buferizuojamų simbolių skaičių

Pateikta procedūra nuskaito duomenis iš rinkmenos Info1.txt, priskiria kintamiesiems, uždaro rinkmeną
ir duomenis parodo forma (43 pav.).

Private Sub cmbNuskaityti_Click()
Dim d1, d2, d3, d4, k1, k2 As Variant
Open "D:\Duomenys\Info1.txt" For Input As #1
Input #1, d1, d2, d3, d4
Close #1
TextBox1.Text = d1
TextBox2.Text = d2
TextBox3.Text = d3
TextBox4.Text = d4
End Sub

43 pav. Teksto rinkmena ir nuskaityta informacija

Pateikta procedūra priskiria kintamiesiems reikšmes, atidaro rinkmeną Info1.txt, prideda prie joje
esančių duomenų kintamųjų reikšmes (44 pav.) ir uždaro rinkmeną. Duomenys, pridėti naujoje eilutėje, nes
rinkmenoje Info1.txt buvo antra tuščia eilutė. Duomenys būtų pridėti toje pačioje eilutėje kaip ir vardai, jeigu
žymeklis būtų likęs po paskutinio vardo.

Private Sub cmbPridėti_Click()
Dim k1, k2 As Variant
k1 = TextBox5.Text
k2 = TextBox6.Text
Open "D:\Duomenys\Info1.txt" For Append As #2
Write #2, k1, k2
Close #2
End Sub

44 pav. Teksto rinkmena su pridėta informacija

 51

Paskutinėje procedūroje pakeitus eilutę Open tokia:

Open "D:\Duomenys\Info1.txt" For Output As #2

Nauji duomenys pakeistų visą rinkmenoje esančią informaciją (45 pav.)

45 pav. Teksto rinkmena su atnaujinta informacija

Pateikta procedūra atidaro rinkmeną Info3.txt, pakeičia joje esančius duomenis funkcijos argumentų ir
jos rezultatų lentele (46 pav.) ir uždaro rinkmeną.

Private Sub cmbPrint_Click()
Dim x, y As Double
Open "D:\Duomenys\Info3.txt" For Output As #3
Print #3, "-----------------------"
Print #3, "|Argumentai| Funkcija |"
Print #3, "-----------------------"
For x = 0 To 3 Step 0.25
 y = Cos(x)
 Print #3, " "; Format(x, "#0.00"), Format(x, "#0.0000")
Next x
Print #3, "-----------------------"
Close #3
End Sub

46 pav. Rezultatų lentelė teksto rinkmenoje

 52

Literatūra

1. Bayer J. Visual Basic 6. Addison Wesley Professional, 2002. 368 p.

2. Craig J. C., Webb J. Microsoft Visual Basic 6.0. Developer’s Workshop. Microsoft Press, 1998.

694 p.

3. Кузьменко В. Г. VBA 2002. Москва: БИНОМ, 2002. 624 с.

4. Eliason A.; Malarkey R. Visual Basic 6.0: Environment, Programming and Applications. Que

College Programming, 1999. 784 p.

5. Ostreika A. Programavimo Visual Basic pagrindai. Mokomoji knyga. Kaunas: Technologija, 2003.

225 p.

6. Spasov P. Programming for Technology Students Using Visual Basic. Prentice Hall, 2002. 750 p.

7. Simon R. Practical Visual Basic 6. Que College Programming, 1999. 850 p.

8. Šulcas V. Visual Basic 6 gramatika. Kaunas: „Smaltija“, 2003. 160 p.

9. Starkus B. Visual Basic 6 Jūsų kompiuteryje. Kaunas: „Smaltija“, 2000. 284 p.

Algirdas Sokas
Programavimas VBA kalba
Mokomoji knyga

Redagavo S. Kirkienė
2005 04 04 6.5 apsk. leid. l.
Leido Vilniaus Gedimino technikos universiteto leidykla ,,Technika“, Saulėtekio al. 11, LT-10223 Vilnius.

