

Programiranje kroz aplikacije

Kontrola toka programa

Nizovi

Kontrola toka u VBA

- **If** naredba
- **Select Case** naredba
- **GoTo** naredba
- **For** petlja
- **While** petlja
- **Do While** petlja
- **Do Until** petlja

If naredba

- Opšti oblik naredbe:

If Uslov1 Then

 Instrukcije1

Elseif Uslov2 Then

 Instrukcije2

...

Elseif UslovN Then

 InstrukcijeN

Else

 PodrazumevaneInstrukcije

End If

- Instrukcije1, ..., InstrukcijeN se uvek pišu u zasebnom redu, ispod odgovarajućeg uslova, tj. **ne smeju biti u istom redu sa uslovima**.
- Else grana je opcionalna, tj. ne mora se navoditi ako nema potrebe.

Primer sa If naredbom

- Napisati funkciju **Ocena** koja za argument ima broj poena koje je student dobio na ispitu i vraća ocenu koju je student dobio znajući da važi relacija:

Ocena = $\left\{ \begin{array}{l} \text{A, BrojPoena} \geq 90 \\ \text{B, BrojPoena} \geq 80 \\ \text{C, BrojPoena} \geq 70 \\ \text{D, BrojPoena} \geq 60 \\ \text{E, BrojPoena} \geq 50 \\ \text{F, BrojPoena} < 50. \end{array} \right.$

```
Function Ocena(BrojPoena As Integer) As String
 If BrojPoena >= 90 Then
 Ocena = "A"
 ElseIf BrojPoena >= 80 Then
 Ocena = "B"
 ElseIf BrojPoena >= 70 Then
 Ocena = "C"
 ElseIf BrojPoena >= 60 Then
 Ocena = "D"
 ElseIf BrojPoena >= 50 Then
 Ocena = "E"
 Else
 Ocena = "F"
 End If
End Function
```

Jednolinijska If naredba

- U slučaju kada postoji samo jedan uslov i mali broj instrukcija, pogodnije je koristiti jednolinijsku **If** naredbu, čiji je oblik:

If Uslov Then Instrukcije1 Else Instrukcije2

- U jednolinijskom obliku, **End If** se ne navodi!
- I ovde je **Else** deo opcion, tj. može se pisati:

If Uslov Then Instrukcije

Primeri:

```
If (X Mod 2 = 0) Then MsgBox "Broj X je paran"
```

```
If (X Mod 2 = 0) Then MsgBox "Broj X je paran" Else _  
 MsgBox "Broj X je neparan"
```

Select Case naredba

- Opšti oblik naredbe:

```
Select Case Testnilzraz
  Case Izraz1
 Instrukcije1
  ...
  Case IzrazN
 InstrukcijeN
  Case Else
 PodrazumevaneInstrukcije
End Select
```

- **Testnilzraz** određuje koja će se **Case** grana izvršiti.
- **Case Else** grana je opcionalna.

Primer sa Select Case naredbom

- Napišimo funkciju `Ocena` koristeći `Select Case` naredbu.

```
Function Ocena(BrojPoena As Integer) As String
  Select Case BrojPoena
 Case Is >= 90
 Ocena = "A"
 Case Is >= 80
 Ocena = "B"
 Case Is >= 70
 Ocena = "C"
 Case Is >= 60
 Ocena = "D"
 Case Is >= 50
 Ocena = "E"
 Case Else
 Ocena = "F"
  End Select
End Function
```

Upotreba ključne reči `Is` radi specificiranja vrednosti!!!

```
Case 90 To 101
  Ocena = "A"
Case 80 To 90
  Ocena = "B"
...
```

Upotreba ključne reči `To` radi specificiranja opsega vrednosti!!!

Case uslovi

- U **Case** uslovu, više vrednosti se razdvaja zarezima:

Case 10, 20, 50

- Dozvoljene su i kombinacije vrednosti sa ključnim rečima **Is** i **To**:

Case 13, 20 **To** 30, 50 **To** 60, **Is** > 90

- U **Case** uslovu, mogu se koristiti i stringovi. Na primer:

Case "aaa" **To** "bbb"

odgovara svim stringovima između "aaa" i "bbb", a to su "aaaa", "aabcd", "babin zub" itd.

GoTo naredba

- **GoTo** je naredba bezuslovnog skoka (grananja), tj. **GoTo** bezuslovno prebacuje izvršavanje programa na određenu instrukciju procedure koja mora započeti **labelom**.
- Labela je oznaka koja jednoznačno određuje instrukciju na koju se ide naredbom **GoTo**. Labela može biti **tekstualni string praćen dvotačkom** (:) ili **broj bez dvotačke**.

If Uslov Then **GoTo Lab** Else **GoTo 1000**

Naredbe

Lab: Naredbe

Naredbe

1000 Naredbe

- **GoTo** ne može da grana van procedure!
- U VBA proceduri može postojati proizvoljan broj različitih labela.
- **GoTo** ćemo uglavnom koristiti kod upravljanja greškama.

For petlja

- Brojačka **For** petlja ima oblik:

```
For Brojac = Pocetak To Kraj Step Korak  
  Naredbe  
Next Brojac
```

- **Korak** može biti pozitivan i negativan, a može se i izostaviti. Podrazumevano je 1.
- **Next Brojac** se skraćeno može zapisati sa **Next**.
- Forsirani izlazak iz **For** petlje se vrši sa **Exit For**, čime se iz petlje bezuslovno izlazi i prelazi na izvršenje prve naredbe nakon petlje.
- Šta rade sledeće dve petlje?

```
S = 0  
For I = 1 To 99  
  S = S + I  
Next I
```

```
S = 0  
For I = 1 To 99 Step 2  
  S = S + I  
Next
```

While petlja

- **While** petlja ima oblik:

```
While Uslov  
 Naredbe  
Wend
```

- Ukoliko je **Uslov** ispunjen, izvršavaju se naredbe unutar petlje. Po završetku instrukcija, opet se proverava **Uslov** i ako je ispunjen ulazi se u petlju; u suprotnom, izlazi se iz petlje i nastavlja sa prvom naredbom nakon petlje.
- Sabrati prirodne brojeve manje od 100 pomoću **While** petlje.

```
S = 0 : K = 1  
While K < 100  
 S = S + K  
 K = K + 1  
Wend
```

Do While petlja

- **Do While** petlja je vrlo slična **While** petlji, pri čemu se kod **Do While** uslov može naći na početku ili kraju petlje:

Do While **Uslov**
Naredbe
Loop

Do
Naredbe
Loop **While Uslov**

- U prvom obliku se može desiti da se u petlju uopšte ne uđe. U drugom obliku se petlja izvršava minimum jedanput.
- Forsirani izlazak iz **Do While** petlje se vrši naredbom **Exit Do**.
- Sabrati prirodne brojeve manje od 100 pomoću obe **Do While** petlje.

```
S = 0 : K = 1
Do While K < 100
  S = S + K
  K = K + 1
Loop
```

```
S = 0 : K = 0
Do
  K = K + 1
  S = S + K
Loop While K < 99
```

Do Until petlja

- **Do Until** petlja se izvršava sve dok se ne ispuni određeni uslov. Uslov se može naći na početku ili kraju petlje:

Do Until **Uslov**
Naredbe
Loop

Do
Naredbe
Loop Until **Uslov**

- U prvom obliku se može desiti da se u petlju uopšte ne uđe. U drugom obliku se petlja izvršava minimum jedanput.
- Forsirani izlazak iz **Do Until** petlje se vrši naredbom **Exit Do**.
- Sabrati prirodne brojeve manje od 100 pomoću obe **Do Until** petlje.

```
S = 0 : K = 1  
Do Until K = 100  
 S = S + K  
 K = K + 1  
Loop
```

```
S = 0 : K = 0  
Do  
 K = K + 1  
 S = S + K  
Loop Until K = 99
```

Do petlja

- Kod **Do While** i **Do Until** petlji, **While** i **Until** delovi su opcioni.
- **Do While** i **Do Until** petlje su specijalni slučajevi **Do** petlje.

Do

 Naredbe

Loop

- Iz **Do** petlje se najčešće izlazi sa **Exit Do**.
- Sabrati prirodne brojeve manje od 100 koristeći **Do** petlju.

```
S = 0 : K = 1
```

```
Do
```

```
    S = S + K
```

```
    K = K + 1
```

```
    If K = 100 Then Exit Do
```

```
Loop
```

Nizovi

- Niz predstavlja grupu elemenata koji imaju isti tip i ime.
- Elementu niza se pristupa koristeći ime niza i indeks (redni broj elementa) koji se navodi u malim zagradama.
- Indeks prvog elementa niza je podrazumevano 0. Tako bi elementima niza X , dužine 10, pristupali na sledeći način:

$X(0), X(1), \dots, X(9)$

- Navođenjem

Option Base 1

na početku modula, indeks prvog elementa niza će biti 1 u svim procedurama tog modula. **Option Base** može biti 0 ili 1.

Deklaracija nizova

- Naredba

`Dim X(10) As Integer`

deklariše celobrojni niz `X` od 11 elemenata, jer je prvi element `X(0)`, a poslednji `X(10)`.

- U deklaraciji se može navesti indeks prvog i poslednjeg elementa niza, pri čemu su dozvoljeni i negativni indeksi:

`Dim X(1 To 10) As Integer`

`Dim X(-5 To 5) As Integer`

- Indeks prvog elementa niza se može dobiti pomoću funkcije `LBound(ImeNiza)`, dok se indeks poslednjeg elementa može dobiti pomoću funkcije `UBound(ImeNiza)`.

Primer sa nizovima

- Napisati proceduru koja formira niz od 20 Fibonacci-evih brojeva i elemente tog niza štampa u Immediate prozoru. Prva dva broja su 0 i 1, a svaki sledeći Fibonacci-ev broj jednak je zbiru prethodna dva.

```
Sub Fibonacci()  
  Dim X(1 To 20) As Integer, I As Integer  
  X(1) = 0 : X(2) = 1  
  Debug.Print X(1)  
  Debug.Print X(2)  
  For I = 3 To 20  
 X(I) = X(I - 1) + X(I - 2)  
 Debug.Print X(I)  
  Next  
End Sub
```

Korišćena **Sub** procedura.
Poziva se sa **Fibonacci**.

Za štampu u Immediate prozoru tokom izvršavanja koristi se metoda **Debug.Print**.

Višedimenzioni nizovi

- VBA podržava do 60 dimenzija nizova.
- Pri deklaraciji se može navesti samo gornja granica (donja je podrazumevano 0), ili se mogu navesti obe granice.

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

```
Dim X(1 To 10, -5 To 5) As Integer
```

- Elementu višedimenzionog niza se pristupa navođenjem indeksa svake dimenzije

```
X(2, 5) = 14
```

- Granice pojedinih indeksa se dobijaju pomoću funkcija **LBound** i **UBound**, pri čemu se kao drugi argument navodi redni broj dimenzije. Na primer, indeks poslednje kolone dvodimenzionog niza **X** se dobija sa

```
UBound(X, 2)
```

Dinamički nizovi

- VBA podržava i dinamičko alociranje nizova.
- Pri deklaraciji dinamičkog niza, ne navodi se indeks poslednjeg elementa:

`Dim X() As Integer`

- Pre prve upotrebe niza u programu, mora se definisati broj elemenata, što se radi naredbom `ReDim` na sledeći način:

`ReDim X(10)`

`ReDim X(1 To 10)`

- Pomoću `ReDim` se može vršiti i promena broja elemenata niza (redimenzionisanje) i to proizvoljan broj puta.
- Prilikom redimenzionisanja se gubi vrednost elemenata. Za očuvanje vrednosti elemenata niza koristiti naredbu `Preserve`, na primer:

`ReDim Preserve X(11)`

Primer sa dinamičkim nizovima

- Napisati proceduru koja za ulazni argument ima ceo broj **N**, formira niz od N Fibonacci-evih brojeva i elemente tog niza štampa u Immediate prozoru. Ukoliko je $N \leq 0$ izaći iz procedure.

```
Sub Fibonacci(N As Integer)
  Dim X() As Integer, I As Integer
  If N <= 0 Then Exit Sub
  ReDim X(1 to N)
  X(1) = 0
  If N >= 2 Then
 X(2) = 1
 For I = 3 To N
 X(I) = X(I - 1) + X(I - 2)
 Next
  End If
  For I = 1 To N
 Debug.Print X(I)
  Next
End Sub
```

Izlazak iz procedure
sa **Exit Sub**.

Procedura se poziva sa:
Fibonacci 12 ili
Call Fibonacci(12)

Niz kao argument funkcije

- Niz može biti argument funkcije.
- Niz kao argument se navodi sa
`Niz()` As Tip
- Granice indeksa se ne moraju prosleđivati kao argumenti jer možemo koristiti funkcije `LBound` i `UBound`.
- Napisati funkciju koja za argument ima celobrojni niz `X` i vraća maksimum tog niza.

```
Function MaksNiza(X() As Integer) As Integer
 Dim I As Integer
 MaksNiza = X(LBound(X))
 For I = LBound(X) + 1 To UBound(X)
 If MaksNiza < X(I) Then MaksNiza = X(I)
 Next
End Function
```

Funkcija se poziva kao:
`M = MaksNiza(X)`

Primer 1

- Napisati funkciju **Maks** koja za argumente ima tri cela broja **A**, **B** i **C**, i vraća najveći od njih.

Primer 2

- Napisati funkciju **BrCif** koja ima jedan celobrojni argument **N**, a vraća broj cifara tog broja. Prilagoditi funkciju tako da radi i sa pozitivnim i negativnim argumentom. Uzeti da je maksimalan broj cifara 5.

Vežba: Uraditi primer koristeći **Select Case** naredbu.

Primer 3

- Napisati funkciju **ZbirCifara** koja određuje i vraća zbir cifara celog broja **N**, koji je argument funkcije. Prilagoditi funkciju da radi i u slučaju negativnog broja **N**.

Primer 4

- Napisati funkciju `JeLiProst` koja za argument ima prirodan broj `N` i vraća `True` ako je `N` prost broj i `False` u suprotnom.

← 1 nije prost broj