

Visual Basic Application para Excel

Prof. Luiz Bianchi
Universidade Regional de Blumenau

Sumário

Introdução.....	3
Conceitos	3
Objetos.....	3
Propriedades e métodos	3
Procedimento	3
Módulo.....	4
Fundamentos.....	5
Declaração de variáveis	5
Constantes.....	5
Tipos de dados	7
Operador de atribuição	8
Caixa de entrada – função InputBox	8
Caixa de saída – função MsgBox	9
Comentários.....	10
Operadores.....	11
Operadores aritméticos	11
Operadores relacionais	11
Operadores de concatenação	11
Operadores lógicos	11
Precedência dos operadores.....	12
Estruturas de controle	13
Estruturas de seleção ou de decisão.....	13
Seleção simples.....	13
Seleção composta	13
Seleção encadeada	14
Seleção de múltipla escolha.....	14
Estruturas de repetição.....	15
Teste no início	15
Teste no final	16
Repetição com variável de controle.....	17
Repetição com objetos de coleção.....	17
Saindo de loops e procedimentos	18
Matrizes	19
Matriz unidimensional	19
Declaração de matrizes	19
Atribuição	19
Matriz multidimensional.....	20

Matriz fixa	20
Matriz dinâmica.....	20
Diagrama de blocos	22
Especificação do problema.....	22
Fluxograma v.1	23
CódigoVBA v.1	24
Fluxograma v.2.....	25
CódigoVBA v.2	26
Bibliografia.....	26

Introdução

A versão de Visual Basic para Aplicativos é um ambiente completo de desenvolvimento, consistente com a versão de plataforma única do Visual Basic e compartilhada por todos os aplicativos do Microsoft Office.

O Visual Basic interpreta um conjunto especial de comandos denominado biblioteca de objetos do Excel. O Visual Basic que vem com o Excel não é a única linguagem que poderá comunicar-se com a biblioteca de objetos. Qualquer linguagem que ofereça suporte à automação poderá controlar o Excel.

Conceitos

Alguns componentes essenciais da linguagem VBA para Excel são, a seguir, destacados e conceituados.

Objetos

Um objeto é um tipo especial de variável que contém dados e códigos e representa um elemento específico no Excel. O Visual Basic suporta um conjunto de objetos que correspondem diretamente aos elementos do Microsoft Excel.

Por exemplo, o objeto **Workbook** representa uma pasta de trabalho, o objeto **Worksheet** representa uma planilha e o objeto **Range** representa um intervalo de células.

Uma **pasta de trabalho**, no Microsoft Excel, corresponde a um arquivo que pode conter diversas planilhas e folhas de gráficos ou planilhas de gráficos.

Propriedades e métodos

Para realizar uma tarefa o Visual Basic retorna um objeto que representa o elemento apropriado do Excel e depois o manipula usando as **propriedades e métodos** daquele objeto.

As **propriedades** são características ou atributos de um objeto e os **métodos** são ações que os objetos podem executar.

Procedimento

Um procedimento é uma unidade de código localizada entre instruções **Sub** e **End Sub** ou entre instruções **Function** e **End Function** que realiza uma tarefa.

Um procedimento desempenha uma tarefa específica. Um procedimento Function pode retornar valor, ao passo que um procedimento Sub não retorna valor.

Para uma visão geral da estrutura de um procedimento **Sub**, segue um exemplo com breves comentários que explicam cada linha:

Sub ObterNome()

```
' Declara um procedimento Sub que não utiliza argumentos
  Dim resposta As String
  ' Declara uma variável de seqüência de caracteres de nome resposta
  resposta = InputBox(Prompt:="Qual é o seu nome?")
  ' Atribui o valor de retorno da função InputBox à resposta
  If resposta = Empty Then
  ' Instrução condicional If...Then...Else
 MsgBox Prompt:="Você não digitou um nome."
 ' Chama a função MsgBox
  Else
 MsgBox Prompt:="O seu nome é " & resposta
 ' Função MsgBox concatena com a variável resposta
  End If
  ' Encerra a instrução If...Then...Else
End Sub
' Encerra o procedimento Sub
```

Nota: As frases iniciadas por um apóstrofo (') são comentários admitidos na codificação do programa VBA, os quais não são analisados pelo compilador.

Módulo

Um módulo é um conjunto de procedimentos que realiza tarefas específicas.

Por exemplo, procedimentos que executam várias tarefas contábeis podem ser agrupados em um módulo.

Fundamentos

Neste t3pico ser3o tratados os comandos b3asicos da linguagem VBA para excel.

Declara33o de vari3aveis

Uma vari3avel 3 uma 3rea na mem3ria, identificada por um nome, onde pode ser armazenado um valor e alterado a qualquer momento.

A vari3avel pode ser declarada de modo impl3cito pelo VBA no momento em que ela for referenciada numa instru33o. No entanto, o programa poder3 tornar-se mais eficiente se as vari3aveis forem declaradas de modo expl3cito pelo usu3rio. A declara33o expl3cita de todas as vari3aveis reduz a incid3ncia de erros de conflitos de nomenclatura e de digita33o.

Para impedir que o VBA fa3a declara33es impl3citas, deve-se inserir a instru33o **Option explicit** em um m3dulo antes de todos os procedimentos.

Uma vari3avel pode ser declarada, usando as seguintes palavras-chave para definir seu escopo:

Dim ou Static	(no procedimento)
Dim ou Private	(no m3dulo)
Public	(no m3dulo)

Dim – O valor da vari3avel 3 retido apenas enquanto o procedimento no qual ela foi declarada estiver em execu33o.

Static – a vari3avel preserva o valor entre as chamadas ao procedimento.

Private – o valor fica dispon3vel a todos os procedimentos dentro do m3dulo onde a vari3avel foi declarada.

Public – a vari3avel pode ser acessada pelos procedimentos de v3rios m3dulos de uma pasta de trabalho.

Exemplos:

```
Dim area, valor
Static acumula
Private inteiro
```

Constantes

Uma vari3avel declarada por meio do qualificador **const** significa que seu conte3do n3o poder3 ser alterado em todo programa. A constante deve ser inicializada, isto 3, no momento de sua declara33o dever3 ser atribu3do um valor a ela.

Exemplo:

```
Const pi = 3.1416
```

Fontes de constantes:

Constantes predefinidas – s3o fornecidas pelos aplicativos (Excel, Access, Project, etc).

Exemplo de uma constante: `xlAbsolute`

Constantes simb3licas ou definidas pelo usu3rio – s3o declaradas atrav3s da instru33o **Const**.

Exemplos:

```
Const pi = 3.1416  
Const Pi2 = Pi * 2
```

Pode ser especificado o escopo de uma constante, como segue:

`Private Const Pi = 3.14159` Fica disponível a todos os procedimentos dentro de um dado módulo. Deve ser declarada a nível de módulo.

`Public Const max = 1024` Permanece disponível a todos os módulos. Deve ser declarada a nível de módulo.

`Const idade = 29` Disponível apenas dentro do procedimento onde foi declarada.

Tipos de dados

O tipo de uma variável determina a quantidade de memória que ela ocupará, em bytes, e o modo de armazenamento. O VBA opera com os seguintes tipos básicos:

Nome	Tamanho	Intervalo
Integer	2 bytes	-32768 a 32767
Long	4 bytes	-2.147.483.648 a 2.147.483.467
Single	4 bytes	$-3,4 \times 10^{38}$ a $3,4 \times 10^{38}$
Double	8 bytes	$1,7 \times 10^{308}$ a $1,7 \times 10^{308}$
Currency	8 bytes	-9223372036854,5808 a 9223372036854,5807
String	1 byte por caractere	0 a aproximadamente 65.500
Boolean	2 bytes	Verdadeiro ou Falso
Date	8 bytes	01/01/100 a 31/12/9999
Object	4 bytes	Qualquer referência a objeto
Variant	16 bytes + 1 byte para cada caractere	Válido para qualquer tipo de dados.

Numérico

Uma variável que conterà número inteiro pode ser declarada como **Integer** ou **Long**.

Exemplos:

```
Dim contador As Integer
Private tamMemoria As Long
```

Uma variável que conterà números fracionários, pode ser declarada com o tipo de dado **Single**, **Double** ou **Currency**.

Exemplos:

```
Public lado1 As Single
Private área As Double
Dim custoProd As Currency
```

String

Uma variável que conterà um conjunto de caracteres alfanuméricos pode ser declarada com o tipo de dados **String**.

Exemplos:

```
Dim descrProd As String
Dim nomeFunc As String
```

Boolean

Uma variável que contém valor lógico (verdadeiro ou falso) pode ser declarada com o tipo de dados Boolean. O valor padrão é **False**.

Exemplo:

```
Dim limExcedido As Boolean
```

Date

Uma variável que contém valores de data e hora deve ser declarada com o tipo de dados **Date**.

Exemplo: `data As Date`

Atribuição de data e hora em literais Date:

```
data = #10/2/2001 11:20 AM#
```

Pode-se efetuar cálculos com valores de data e hora. Para adicionar, por exemplo, 20 dias soma-se 20 à variável e para subtrair 1 hora, diminui-se 1/24 da variável.

Object

Uma variável que contém uma referência a um objeto do MS Excel pode ser declarada com tipo de dados **Object**. Para atribuir um objeto a uma variável-objeto, deve-se usar a instrução **Set**.

Exemplos: `Dim plan1 As object`
`Set plan1 = Worksheets(1)`

Variant

Uma variável **Variant** permite o armazenamento de qualquer tipo de dado.

Exemplo: `Dim codMarca 'Variant por padrão`

Operador de atribuição

O operador de atribuição é representado por = (sinal de igualdade). Atribui a expressão à direita do sinal de igualdade à variável a sua esquerda.

Exemplo:

```
x = 5
```

é atribuído o valor 5 à variável de nome x.

Caixa de entrada – função InputBox

A função **InputBox** apresenta uma caixa de diálogo para que o usuário possa introduzir o dado de entrada.

Ela exibe um aviso em uma caixa de diálogo, aguarda até que o usuário insira texto ou clique em um botão e retorna o conteúdo da caixa de texto.

Sintaxe:

InputBox(*prompt* [, *title*] [, *default*] [, *xpos*] [, *ypos*] [, *helpfile*, *context*])

onde,

prompt argumento obrigatório e representa a mensagem que será exibida na caixa de diálogo;

title opcional; texto a ser exibido na barra de título da caixa de diálogo;

default opcional; dado padrão de entrada a ser exibido na caixa de texto;

xpos e *ypos* opcionais; especificam as coordenadas para posicionamento da caixa de diálogo na tela;

helpfile e *context* opcionais; identifica o arquivo de ajuda do usuário e o número de contexto atribuído ao tópico da ajuda.

Observação: Para omitir alguns argumentos posicionais, deve-se incluir o delimitador de vírgula correspondente.

Exemplo: `nome = InputBox("Qual é o seu nome?", "Entrada de nomes")`

Essa instrução ao ser executada, surge a seguinte caixa de diálogo na tela:

Neste exemplo, o nome informado pelo usuário na caixa de diálogo é atribuído a variável nome.

Caixa de saída – função MsgBox

Mostra uma caixa de diálogo contendo o botão OK e o valor do dado de saída.

Sintaxe:

MsgBox(*prompt* [, *buttons*] [, *title*] [, *helpfile*, *context*])

onde,

prompt argumento obrigatório; mensagem que será exibida na caixa de diálogo;

buttons opcional; especifica o tipo de botão a ser exibido na caixa de diálogo;

title opcional; texto a ser exibido na barra de título da caixa de diálogo;

helpfile e *context* opcionais; identifica o arquivo de ajuda do usuário e o número de contexto atribuído ao tópico da ajuda.

Observação: Para omitir alguns argumentos posicionais, deve-se incluir o delimitador de vírgula correspondente.

Exemplo: `MsgBox "Seu nome é " & nome, , "Caixa de nomes"`

Nome é a variável que contém o dado ou o nome da pessoa a ser exibido na caixa de saída juntamente com o primeiro texto digitado entre aspas. O segundo texto refere-se ao título da caixa de diálogo. Ao lado, vê-se a figura da caixa de diálogo de saída.

Comentários

Comentários são utilizados com a finalidade de documentar o programa-fonte. Eles não são tratados pelo compilador. O símbolo utilizado para representar comentários inseridos no programa é o apóstrofo (').

O exemplo, a seguir, apresenta a declaração de variável, o operador de atribuição, as funções de entrada e saída e comentários:

```
'O usuário introduz o seu nome e o programa o exibe numa
'caixa de mensagem.

Sub exemplo1()
 Dim nome As String 'Declaração de variável
 'Atribui o valor de retorno da função InputBox à variável nome
 nome = InputBox("Qual é o seu nome?")
 MsgBox "Seu nome é " & nome 'Exibe o conteúdo da variável nome
End Sub
```

Resultado da execução:

Operadores

Aqui serão considerados os operadores aritméticos, relacionais, de concatenação, lógicos e a precedência deles na avaliação de uma expressão:

Operadores aritméticos

A tabela, a seguir, apresenta os símbolos e as respectivas operações e sintaxes dos operadores aritméticos:

Operador	Significado	Sintaxe
^	potenciação	$r = b^e$
*	multiplicação	$r = n1 * n2$
/	divisão	$r = n1 / n2$
\	divisão (quociente inteiro)	$r = n1 \setminus n2$
Mod	divisão (retorna o resto)	$r = n1 \text{ Mod } n2$
+	soma	$r = n1 + n2$
-	subtração	$r = n1 - n2$

Operadores relacionais

Operadores relacionais fazem comparações, isto é, verificam a relação de magnitude e igualdade entre dois valores. São seis os operadores relacionais:

Operador	Significado
>	maior
>=	maior ou igual
<	menor
<=	menor ou igual
=	igual
<>	diferente

Operadores de concatenação

Usados para concatenar e adicionar seqüências de caracteres de duas expressões:

Operador	Significado	Sintaxe
&	concatena	$r = \text{expr1} \& \text{expr2}$
+	adiciona	$r = \text{expr1} + \text{expr2}$

Operadores lógicos

Os operadores lógicos do VBA são:

Operador	Significado	Descrição
and	e	conjunção
or	ou	disjunção
not	não	negação
xor	exclusão	disjunção exclusiva
imp	implicação	condicional
eqv	equivalência	bicondicional

As tabelas-verdade, a seguir, expressam melhor essas operações lógicas:

&& conjunção)	(disjunção)	! (negação)	xor(disj.excl.)	imp(cond.)	eqv(bicond..)
0 e 0 = 0	0 ou 0 = 0	não 0 = 1	0 v 0 = 1	0 → 0 = 1	0 <-> 0 = 1
0 e 1 = 0	0 ou 1 = 1	não 1 = 0	1 v 1 = 0	0 → 1 = 1	0 <-> 1 = 0
1 e 0 = 0	1 ou 0 = 1		1 v 0 = 1	1 → 0 = 0	1 <-> 0 = 0
1 e 1 = 1	1 ou 1 = 1		1 v 1 = 1	1 → 1 = 1	1 <-> 1 = 1

O exemplo que segue usa o operador **And** para executar uma conjunção lógica em duas expressões:

```
Dim A, B, C, R
A = 10: B = 8: C = 6: ' Inicializa as variáveis.
R = A > B And B > C ' Retorna True.
R = B > A And B > C ' Retorna False.
R = A And B ' Retorna 8 (comparação bit a bit).
```

Exemplo com operador **Or** para executar a disjunção lógica em duas expressões:

```
Dim A, B, C, R
A = 10: B = 8: C = 6: ' Inicializa as variáveis.
R = A > B Or B > C ' Retorna True.
R = B > A Or B > C ' Retorna True.
R = A Or B ' Retorna 10 (comparação bit a bit).
```

Precedência dos operadores

Uma expressão é avaliada e resolvida em uma ordem predeterminada chamada precedência de operadores.

Os operadores de várias categorias na mesma expressão são avaliados na seguinte ordem: 1º os operadores aritméticos, 2º os operadores relacionais e, por último os operadores lógicos. Os operadores relacionais são avaliados na ordem em que aparecem na expressão. Os operadores aritméticos e lógicos obedecem a seguinte ordem de precedência, da esquerda para a direita:

Operadores aritméticos:

^	- (unário)	* e /	\	Mod	+ e -
---	------------	-------	---	-----	-------

Operadores lógicos:

Not	And	Or	Xor	Eqv	Imp
-----	-----	----	-----	-----	-----

Estruturas de controle

A lógica do procedimento flui através das instruções da esquerda para a direita e de cima para baixo. As instruções de controle, ou seja, as instruções que controlam a tomada de decisões e as iterações podem alterar a ordem de execução das instruções.

Estruturas de seleção ou de decisão

As instruções condicionais avaliam se uma condição é Verdadeira ou Falsa, e em seguida especificam uma ou mais instruções a serem executadas, dependendo do resultado.

⇒ **If ...Then...Else**: Desvia quando uma condição é True ou False.

⇒ **Select Case**: Seleciona um desvio de um conjunto de condições.

Seleção simples

(If ... Then) testa uma condição única e executa uma instrução ou um bloco de instruções.

Exemplos: a) `If valor < 0 then Valor = 0`

b) `If valor > 5 then
 soma = valor + 30
 Valor = 0
End If`

O exemplo em “a” de linha única não usa a instrução **End If** como ocorre com o exemplo em “b” que contém mais de uma linha de código. Portanto, a sintaxe de linha múltipla é **If ... Then ... End If**.

Seleção composta

(If ... Then ... Else) testa uma condição única e executa um entre dois blocos de instruções.

Exemplo:

```
'Verifica e informa se o usuário pode ou não obter carteira de
'habilitação.

Sub CarteiraHab()
 idade = InputBox("Insira a idade", , 15)
 If idade < 16 Then
 MsgBox "Não pode obter carteira de habilitação"
 Else
 MsgBox "Pode obter carteira de habilitação"
 End If
End Sub
```

Seleção encadeada

(If ... Then ... Elseif) testa mais de uma condição e executa um dos vários blocos de instruções.

Exemplo:

```
'Calcula e mostra o valor do bonus com base no cargo
'e salário do funcionário.

Sub bonus()
 Dim cargo As Integer
 Dim salario As Currency, bonus As Currency
 salario = InputBox("Informe o salario: ")
 cargo = InputBox("Informe o cargo: ")
 If cargo = 1 Then
 bonus = salario * 0.15
 ElseIf cargo = 2 Then
 bonus = salario * 0.1
 ElseIf cargo = 3 Then
 bonus = salario * 0.8
 Else
 bonus = 0
 End If
MsgBox "Cargo: " & cargo & " Bonus: " & bonus
```

(No entanto, se cada instrução Elseif testar a mesma expressão com valores diferentes é mais prático utilizar a estrutura de múltipla escolha).

Seleção de múltipla escolha

(Select Case) testa uma condição única e executa um dos vários blocos de instruções.

Exemplo:

```
'Calcula e mostra o valor do bonus com base no cargo
'e salário do funcionário.

Sub bonus()
 Dim cargo As Integer
 Dim salario As Currency, bonus As Currency
 salario = InputBox("Informe o salario: ")
 cargo = InputBox("Informe o cargo: ")
 Select Case cargo
 Case 1: bonus = salario * 0.15
 Case 2: bonus = salario * 0.1
 Case 3: bonus = salario * 0.08
 Case 4, 5 'Pode conter vários valores
 bonus = salario * 0.05
 Case 6 To 8 'Pode ser um intervalo de valores
 bonus = salario * 0.01
 Case Is < 12 'Pode ser comparado a outros valores
 bonus = salario * 0.005
 Case Else: bonus = 0
 End Select
 MsgBox ("Cargo: " & cargo & " Bonus: " & bonus)
End Sub
```

A estrutura **Select Case** pode ser usada em lugar da **If ... Then ... ElseIf** apenas quando a instrução **ElseIf** avaliar a mesma expressão.

Estruturas de repetição

Permitem a execução de um grupo ou bloco de instruções repetidamente. As instruções podem ser repetidas até que uma condição seja **falsa** ou até que seja **verdadeira**.

Também há loops que repetem instruções um número específico de vezes ou em cada objeto de uma coleção.

Do...Loop: Faz um loop enquanto ou até que uma condição seja *True*.

For...Next: Utiliza um contador para executar instruções um determinado número de vezes.

For Each...Next: Repete um grupo de instruções para cada objeto em uma coleção.

Teste no início

Do While ... Loop testa uma condição no início do loop e executa o **loop** enquanto a condição for **True**.

Sintaxe: **Do While** condição
 Instruções
 Loop

Exemplo:

```
'Lê valores para o cálculo da média aritmética,
'encerrando o processo com a entrada de valor negativo.

Sub Media()
 Dim valor As Long, soma As Long, i As Long
 valor = 0: soma = 0: i = 0
 Do While (valor >= 0)
 valor = InputBox("Insira valores para o cálculo da média." & _
 Chr(13) & "Para encerrar digite um valor negativo")
 If valor >= 0 Then
 soma = soma + valor
 i = i + 1
 End If
 Loop
 MsgBox "Média = " & (soma / i)
End Sub
```

Do Until ... Loop testa uma condição no início do loop e executa o **loop** enquanto a condição for **False**.

Sintaxe: **Do Until** condição
 Instruções
 Loop

Exemplo:

```
'Conta o número de vezes que o usuário executa este procedimento.
```

```
Sub conta()
  Dim soma As Integer
  soma = 0
  resp = vbYesNo
  Do Until resp = vbNo
 soma = soma + 1
 resp = MsgBox ("Deseja continuar?", vbYesNo)
  Loop
  MsgBox "Total = " & soma
End Sub
```

Teste no final

Do ... Loop While testa uma condição no final do **loop** e continua a execução enquanto a condição for **True**.

Sintaxe: **Do**
 Instruções
 Loop While condição

Exemplo:

```
'Converte para o sistema binário um número decimal informado pelo usuário.
```

```
Sub Converte()
  Dim dec As Integer, bin As String
  Dim resto As Integer, sResto As String
  dec = InputBox("Informe um num.", , 19)
  Do
 resto = dec Mod 2       ' retorna o resto da divisão
 sResto = CStr(resto)   ' converte o resto para o tipo string
 bin = sResto + bin     ' concatena o resto com o conteúdo de bin
 dec = dec \ 2         ' retorna o quociente inteiro da divisão
  Loop While dec > 0
  MsgBox "Valor em binário: " & bin
End Sub
```

Do ... Loop Until testa uma condição no final do **loop** e continua a execução enquanto a condição for **False**.

Sintaxe: **Do**
 Instruções
 Loop Until condição

Exemplo:

```
'Calcula e mostra o fatorial de um número fornecido pelo usuário.

Sub fatorial()
 Dim num As Integer, fat As Integer, i As Integer
 num = InputBox("Informe um num.", , 5)
 fat = 1: i = 1
 Do
 fat = fat * i
 i = i + 1
 Loop While i <= num
 MsgBox "Fatorial de " & num & ": " & fat
End Sub
```

Repetição com variável de controle

For ... Next executa as instruções do **loop** enquanto a variável contadora não atingir o valor especificado.

Exemplos:

```
'Emite sinais sonoros.

Sub nBeeps()
 Dim numBeeps As Long, i As Long
 numBeeps = InputBox("Quantos beeps?")
 For i = 1 To numBeeps
 Beep
 Next i
End Sub
```

```
'Efetua a soma dos números pares até 10.

Sub soma()
 Dim total As Integer, j As Integer
 For j = 2 To 10 Step 2
 total = total + j
 Next j
 MsgBox "O total é " & total
End Sub
```

Repetição com objetos de coleção

For Each... Next executa as instruções do **loop** para cada objeto de uma coleção.

Exemplo:

```
'Preenche com o valor 100 as células A1:D10 de Plan1
'que apresentarem valor menor do que 4.

Sub preenche()
 Dim inter As Range, c As Range
 Set inter = Worksheets(1).Range("A1:D10")
 For Each c In inter
```

```
 If c.Value < 4 Then  
 c.Value = 100  
 End If  
Next c  
End Sub
```

Saindo de loops e procedimentos

As instruções **Exit** permitem abandonar uma estrutura de controle. Apesar dessas instruções serem convenientes, deve-se restringir seu uso uma vez que o excesso de sua utilização pode dificultar a leitura e a depuração do código.

Para sair diretamente de uma estrutura loop **For**, utiliza-se a instrução **Exit For** e para sair diretamente de um loop **Do** usa-se a instrução **Exit Do**.

As instruções **Exit Sub** e **Exit Function** podem ser usadas para abandonar um procedimento.

Matrizes

Matriz é uma coleção de variáveis que apresenta uma estrutura de dados multidimensional. Cada elemento da matriz pode ser distinguido de outros elementos por um ou mais índices inteiros.

Matriz unidimensional

A matriz unidimensional ou **vetor** é exatamente uma seqüência linear de elementos armazenados consecutivamente na memória.

Declaração de matrizes

Exemplos:

1. `Dim matNum (20) As Integer`
2. `Dim soma (1 To 15) As Integer`
3. `Dim valor (100 To 120) As String`

No primeiro exemplo acima o índice da matriz vai de 0 a 20 – contém 21 elementos, (sem a especificação da opção **Option Base 1** na seção de declaração do módulo).

No segundo e terceiro exemplos os índices variam de 1 a 15 e de 100 a 120, respectivamente. O tamanho da matriz é determinado pelo número das suas dimensões e pelos limites superiores e inferiores dos índices de cada dimensão.

Atribuição

O exemplo, a seguir, atribui valores a três elementos da matriz diaSemana:

```
diaSemana(1) = "Segunda-feira"
diaSemana(2) = "Terça-feira"
diaSemana(3) = "Quarta-feira"
```

A instrução seguinte recupera e exibe o conteúdo do sexto elemento dessa matriz:

```
MsgBox diaSemana(5)
```

O exemplo a seguir atribui o vocábulo inicial "Bom" para todos os elementos da matriz. O comando **Debug.Print** envia a saída para a janela “verificação imediata” que pode ser aberta a partir do menu Exibir do programa editor Visual Basic.

```
Sub semana()
 Dim diaSemana(6) As String
 Dim i As Integer
 For i = 0 To 6
 diaSemana(i) = "Bom"
 Debug.Print diaSemana(i)
 Next i
End Sub
```

Matriz multidimensional

No Visual Basic, pode-se declarar matrizes com até 60 dimensões. Por exemplo, a instrução a seguir declara uma matriz bidimensional de 5 por 10.

```
Dim sngMulti (1 To 5, 1 To 10) As Single
```

Utilize instruções aninhadas **For...Next** para processar as matrizes multidimensionais. O procedimento, a seguir, preenche cada elemento da matriz bidimensional com o valor baseado na sua localização dentro da matriz:

```
Sub MatrizMulti()
 Dim i As Integer, j As Integer
 Dim matriz(1 To 5, 1 To 10) As Single
 ' Preenche a matriz com valores e os imprime.
 For i = 1 To 5
 For j = 1 To 10
 matriz(i, j) = i * j
 Debug.Print matriz(i, j)
 Next j
 Next i
End Sub
```

Matriz fixa

Na linha de código, a seguir, uma matriz de tamanho fixo é declarada como uma matriz **Integer** com 11 linhas e 11 colunas:

```
Dim ExMatriz (10, 10) As Integer
```

O primeiro argumento representa as linhas; o segundo argumento representa as colunas.

Matriz dinâmica

Declara-se uma matriz dinâmica deixando vazios os parênteses, como mostra o exemplo a seguir:

```
Dim num( ) As integer
```

Posteriormente, no procedimento, pode ser especificado o número de elementos através da instrução **ReDim**.

Segue um exemplo de declaração e redimensionamento de uma matriz dinâmica:


```
Sub redimatriz()  
 Dim num() As Integer ' declara uma matriz dinâmica  
 ReDim num(5) ' faz a alocação de cinco elementos  
 For i = 1 To 5 ' faz o loop 5 vezes  
 num(i) = i ' inicializa a matriz  
 Next i  
 'A próxima instrução redimensiona a matriz e apaga os elementos.  
 ReDim num(10) ' redimensiona para 10  
 For i = 1 To 10 ' faz o loop 10 vezes  
 num(i) = i ' inicializa a matriz  
 Next i  
 'A instrução a seguir redimensiona a matriz sem apagar os elementos.  
 ReDim Preserve num(15) ' redimensiona para 15  
End Sub
```

Diagrama de blocos

O primeiro passo ao elaborar-se um programa é definir um plano claro e completo daquilo que o aplicativo deverá realizar. A melhor maneira de fazê-lo é preparar um diagrama de blocos ou fluxograma representativo da seqüência de etapas a serem executadas pelo computador.

O diagrama de blocos, também chamado de fluxograma, é a representação gráfica de um algoritmo e objetiva mostrar a forma ou a seqüência de raciocínio e as operações envolvidas para a resolução de um problema.

Os principais símbolos gráficos utilizados em um fluxograma são os seguintes:

Terminal

O ponto de início, término ou interrupção de um programa.

Entrada/Saída

Leitura ou gravação de dados.

Processamento

Um grupo de instruções que executa uma função de processamento do programa.

Decisão

Indica a possibilidade de desvios para outros pontos do programa dependendo do resultado de operações de comparação.

Conector

Uma entrada ou saída de ou para outra parte do fluxograma.

Especificação do problema

Achar o maior e menor número de uma série de números positivos. O último número da série contém valor 0 (zero) que indica fim de processo.

Fluxograma v.1

CódigoVBA v.1


```
Sub MaiorMenor()  
 Dim maior As Integer, menor As Integer  
 Dim num As Integer  
 num = InputBox("Entre com um num.", "Num.inteiro")  
 maior = num: menor = num  
 Do While (num <> 0)  
 If num > maior Then  
 maior = num  
 Else  
 If num < menor Then  
 menor = num  
 End If  
 End If  
 num = InputBox("Entre com um num.", "Num.inteiro")  
 Loop  
 MsgBox "Maior: " & maior & " Menor: " & menor  
End Sub
```

A seguir é apresentado uma nova versão do procedimento, considerando os valores de entrada armazenados na primeira linha a partir da célula A1 da planilha “Plan1”, como mostrado na figura que segue. O resultado será exibido nas células A3 e A4 acompanhado das respectivas descrições colocadas nas células B3 e B4.

Valores armazenados em Plan1:

	A	B	C	D	E	F	G	H	
1	23	45	31	12	10	42	18	0	

Fluxograma v.2

CódigoVBA v.2

```

Sub MaiorMenor()
 Worksheets("plan1").Activate
 Dim maior As Integer, menor As Integer
 Dim num As Integer, i As Integer
 i = 1
 maior = Range("A1"): menor = Range("A1")
 Do While (Cells(1, i) <> 0)
 If (Cells(1, i) > maior) Then
 maior = Cells(1, i)
 Else
 If (Cells(1, i) < menor) Then
 menor = Cells(1, i)
 End If
 End If
 i = i + 1
 Loop
 Range("A3") = maior
 Range("A4") = menor
 Range("B3") = "Maior"
 Range("B4") = "Menor"
End Sub

```

Saída do processamento:

	A	B	C	D	E	F	G	H
1	23	45	31	12	10	42	18	0
2								
3	45	Maior						
4	10	Menor						

Bibliografia

- Programando em Microsoft Excel 7-Visual Basic. Sao Paulo : Makron Books, 1996. xxvii, 359p.
- CAPRON, H. L. Introdução à informática. São Paulo : Pearson Education, 2004.
- FORBELLONE, André Luiz Villar; EBERSPACHER, Henri Frederico. Lógica de programação : a construção de algoritmos e estruturas de dados. 2.ed. São Paulo : Makron Books, 2000. 197p.
- UCCI, Waldir; SOUSA, Reginaldo Luiz; KOTANI, Alice Mayumi, et al. . Lógica de programação : os primeiros passos. 8.ed. Sao Paulo : Erica, 1999. 339p.

Eletrônica

- Excel/VBA: <http://www.excel-vba-access.com/>