

Лекция

Подпрограммы

- *Подпрограмма* — программа, реализующая вспомогательный алгоритм.
- *Основная программа* — программа, реализующая основной алгоритм решения задачи и содержащая в себе обращения к подпрограммам.
- В VBA существуют два типа подпрограмм: подпрограммы-функции и подпрограммы-процедуры.
- Отличие функции от процедуры заключается в том, что результатом исполнения операторов, образующих тело функции, всегда является некоторое единственное значение, поэтому обращение к функции можно использовать в соответствующих выражениях наряду с переменными и константами.

- Структурным элементом программы, написанной на языке VBA, является модуль – совокупность объявлений, процедур и функций, объединенных в единое целое.
- Каждый модуль состоит из области описания и одной или нескольких процедур и функций.
- Входящие в модуль процедуры и функции объединены общей областью описания. В ней описываются данные и объекты, которые являются общепринятыми для подпрограмм модуля.

Подпрограмма-процедура имеет следующий синтаксис:

```
[Private | Public] [Static] Sub <имя процедуры> ([<список аргументов>])  
 [<Инструкции>]  
 [Exit Sub]  
 [<Инструкции>]  
End Sub
```

Public – указывает, что процедура Sub доступна во всех других процедурах во всех модулях;

Private – указывает, что процедура Sub доступна для других процедур только того модуля, в котором она описана;

Static – указывает, что локальные переменные процедуры Sub сохраняются в промежутках времени между вызовами этой процедуры;

Sub, End Sub – служебные слова VBA;

- **<имя процедуры>** – имя процедуры, удовлетворяющее стандартным правилам именования;
- **<список аргументов>** – список переменных, представляющих аргументы, которые передаются в процедуру Sub при её вызове. Имена переменных разделяются запятой;
- **<Инструкции>** – любой набор команд VBA;
- **Exit Sub** – инструкция, выполнение которой приводит к выходу из процедуры.

Синтаксис элемента <список аргументов>:

- **[Optional] [ByVal | ByRef] [ParamArray] <Имя переменной> [As <Тип>] [= <По умолчанию>]**
- **Optional** – ключевое слово, указывающее, что аргумент не является обязательным. При использовании этого элемента все последующие аргументы, которые содержатся в списке аргументов, так же должны быть необязательными и описаны с помощью ключевого слова **Optional**. Все аргументы, описанные как **Optional**, должны иметь тип *Variant*. Не допускается использование ключевого слова **Optional** для любого из аргументов, если используется ключевое слово **ParamArray**;
- **ByVal** – ключевое слово, указывающее, что аргумент передается по значению;
- **ByRef** – ключевое слово, указывающее, что аргумент передается по ссылке. Описание **ByRef** используется в VBA по умолчанию;
- **ParamArray** – ключевое слово, которое может использоваться только в качестве последнего элемента в списке <список аргументов> для указания, что конечным элементом является описанный как **Optional** массив значений типа *Variant*. Ключевое слово **ParamArray** позволяет задавать произвольное количество аргументов, оно не может быть использовано со словами **ByVal**, **ByRef** или **Optional**;
- **<Имя переменной>** – имя переменной, удовлетворяющее стандартным правилам именования переменных;
- **<Тип>** – тип данных аргумента, переданного в процедуру;
- **<По умолчанию>** – любая константа или выражение, дающее константу. Используется только вместе с параметром **Optional**. Если указан тип *Object*, единственным значением по умолчанию может быть *Nothing*.

- В качестве результата процедура может возвращать в вызывающую программу множество простых или структурированных величин или не возвращать никаких значений.
- Среди параметров процедуры указываются как аргументы, так и результаты.
- Обращение к процедуре — отдельный оператор.
- Вызов процедуры из другой процедуры можно произвести несколькими способами.

Первый способ:

<Имя процедуры> <Список фактических параметров>

- **<Имя процедуры>** – имя вызываемой процедуры;
- **<Список фактических параметров>** – список аргументов, передаваемых процедуре; он должен соответствовать списку, заданному в процедуре, по количеству и типу.

Второй способ:

Call <Имя процедуры> (<Список фактических параметров>)

- **Call** – служебное слово VBA;
- **<Имя процедуры>** – имя вызываемой процедуры;
- **<Список фактических параметров>** – список аргументов, передаваемых процедуре; он должен соответствовать списку, заданному в процедуре, по количеству и типу.
- Заметим, что при втором способе вызова процедуры в отличие от первого список фактических параметров должен быть заключен в круглые скобки; в качестве разделителя в списке

- VBA позволяет вводить фактические параметры через имена аргументов в любом порядке и опускать необязательные (Optional).
- При этом после имени аргумента ставится двоеточие и знак равенства, после которого помещается значение аргумента.

Приведенный ниже пример показывает основные способы обращения к процедуре.

```
Option Explicit
Dim c As Double
'с - глобальная переменная
Function F(ByVal x As Integer) As Integer
'Функция, возводящая аргумент в квадрат
F = x ^ 2
End Function
Sub Assistant(ByVal a As Integer, ByVal b As Integer)
'Процедура, находящая сумму двух чисел и
'выводящая результат в диалоговом окне
c = a + b
MsgBox "Сумма: " & c, , "Результат"
End Sub
Sub Main()
'Главная процедура, вызывающая подпрограммы
Dim x As Double, y As Double
'Вызов процедуры с конкретными числами как фактическими параметрами
Assistant 1, 3
'Первоначальное присвоение переменным значений,
'с последующим вызовом процедуры
x = 1
y = 1
Assistant x, y + 2
'Использование функции как фактического параметра
x = 1
y = 3
Assistant F(x), y
'Вызов процедуры с указанием фактических параметров по имени
Assistant b:=3, a:=1
'Вызов процедуры с использованием ключевого слова Call
Call Assistant(x, y)
End Sub
```

Подпрограмма-функция имеет
следующий синтаксис:

```
[Private | Public] [Static] Function  
<имя функции>  
[(<список аргументов>)]  
    [<Инструкции>]  
    [Exit Function]  
    [<Инструкции>]  
End Sub
```

- Синтаксис инструкции **Function** содержит те же элементы, что и **Sub**.
Инструкция **Exit Function** приводит к выходу из функции.
- Тип функции может быть только простым типом.
- Блок содержит локальные для функции описания и раздел операторов.
- Для возврата значения из функции следует присвоить значение имени функции.
- Обращение к функции является операндом в выражении.
- Подпрограмма-функция вызывается в выражении по своему имени, за которым следует вписок аргументов в скобках

- При обращении к подпрограмме происходит *передача ей аргументов по ссылке* (если формальный параметр является параметром-переменной, описан как ByVal) или *по значению* (является параметром-значением, описан как ByVal).
- Для того, чтобы понять, в каких случаях использовать тот или иной тип передачи аргументов, рассмотрим, как осуществляется замена формальных параметров на фактические в момент обращения к подпрограмме

- Если параметр определен как *параметр-значение* (с помощью ключевого слова `ByVal`), то перед вызовом подпрограммы это значение вычисляется, полученный результат копируется во временную память и передается подпрограмме.
- Важно учесть, что даже если в качестве фактического параметра указано простейшее выражение в виде переменной или константы, все равно подпрограмме будет передана лишь копия переменной (константы).
- Любые возможные изменения в подпрограмме параметра-значения никак не воспринимаются вызывающей подпрограммой, так как в этом случае изменяется копия фактического параметра.

- Если параметр определен как *параметр-переменная* (по умолчанию или с помощью ключевого слова `ByRef`), то при вызове подпрограммы передается сама переменная, а не ее копия.
- Изменение параметра-переменной приводит к изменению самого фактического параметра в вызывающей подпрограмме.

- Если в качестве фактического параметра используется константа, транслятор блокирует любые присваивания константе нового значения в теле подпрограммы.
- Представленный ниже пример поясняет изложенное. В программе осуществляется ввод целых чисел, их передача процедуре Удвоение.
- Один из параметров параметр-переменная, другой – как параметр-значение.
- Значение параметров до и после вызова процедуры, а так же результат их удвоения выводятся на экран.

Option Explicit

Sub Удвоение(ByRef c As Integer, ByVal d As Integer)

c = c + c

d = d + d

MsgBox "Удвоенные: " & c & ", " & d

End Sub

Sub Основная()

Dim a As Integer, b As Integer

a = Val(InputBox("Введите a", "Ввод", 5))

b = Val(InputBox("Введите b", "Ввод", 7))

MsgBox "Исходные: " & a & ", " & b

Удвоение a, b

MsgBox "Результат: " & a & ", " & b

End Sub

В результате прогона программы при сохранении вводимых значений переменных *a* и *b* по умолчанию будет выведено:

Как видно из примера, удвоение второго формального параметра в процедуре Удвоение не вызвало изменения фактической переменной *b*, так как этот параметр описан в заголовке процедуры как параметр-значение.

- Параметры-переменные используются как средство связи алгоритма, реализованного в подпрограмме, с внешним миром: с помощью этих параметров подпрограмма может передавать результаты своей работы вызывающей программе.
- В распоряжении программиста всегда есть и другой способ передачи результатов – через глобальные переменные.
- Однако злоупотребление глобальными связями делает программу, как правило, запутанной, трудной в понимании и сложной в отладке.
- В соответствии с требованиями хорошего стиля программирования рекомендуется там, где это возможно, использовать передачу результатов через фактические параметры-переменные.

- С другой стороны, описание всех формальных параметров как параметров-переменных нежелательно по двум причинам.
- Во-первых, это исключает возможность вызова подпрограммы с фактическими параметрами в виде выражений, что делает программу менее компактной.
- Во-вторых, и главных, в подпрограмме возможно случайное использование формального параметра, например, для временного хранения промежуточного результата, т.е. всегда существует опасность непреднамеренно испортить фактическую переменную.
- Вот почему параметрами-переменными следует объявлять только те, через которые подпрограмма в действительности передает результаты вызывающей программе.
- Чем меньше параметров объявлено параметрами-переменными и чем меньше в подпрограмме используется глобальных переменных, тем проще программа в понимании и отладке.
- По этой же причине не рекомендуется использовать параметры-переменные в заголовке функции: если результатом работы функции не может быть единственное значение, то логичнее использовать процедуру или нужным образом декомпозировать алгоритм на несколько подпрограмм.

1. Вычислить разность двух простых дробей: $(a, b, c, d$ — натуральные числа). Результат получить в виде простой несократимой дроби.

- Следует вычислить числитель и знаменатель по правилам вычитания дробей, и сократить их на наибольший общий делитель (НОД).
- Вычисление НОД двух чисел оформим в виде подпрограммы, используя известный в математике алгоритм Евклида.
- Составим два варианта программы решения этой задачи: с подпрограммой-функцией и подпрограммой-процедурой.

Решение 2

Option Explicit

Sub НОД(ByVal M As Integer, ByVal N As Integer, K As Integer)

'Вычисление НОД двух натуральных чисел по алгоритму Евклида

Do While M <> N

If M > N Then

M = M - N

Else

N = N - M

End If

K = M

Loop

End Sub

Sub Способ2 ()

Dim A As Integer, B As Integer, C As Integer, D As Integer, E As Integer, F As Integer, K As Integer, L
As Integer

A = Val(InputBox("Ведите числитель первой дроби", "Ввод данных"))

B = Val(InputBox("Ведите знаменатель первой дроби", "Ввод данных"))

C = Val(InputBox("Ведите числитель второй дроби", "Ввод данных"))

D = Val(InputBox("Ведите знаменатель второй дроби", "Ввод данных"))

E = A * D - B * C 'Вычисление числителя

F = B * D 'Вычисление знаменателя

If E = 0 Then

MsgBox "Разность дробей" & E, , "Результат"

Else

НОД Abs(E), F, L 'Обращение к процедуре

E = E \ L 'Сокращение дроби

F = F \ L

MsgBox "Разность дробей: " & E & "/" & F, , "Результат"

End If

End Sub

2. Составить рекурсивную подпрограмму-функцию вычисления факториала целого положительного числа.

Рекурсивной называется подпрограмма, которая в своем описании содержит обращение к самой себе. Функцию $N!$ рекурсивно можно определить, исходя из следующей формулы:

$$N! = \begin{cases} 1 & \text{при } N = 0; \\ (N-1)! * N & \text{при } N > 0. \end{cases}$$

Описание функции на VBA:

```
Function Factorial(N As Integer) As Long
If N = 0 Then
Factorial = 1
Else
Factorial = Factorial(N - 1) * N
End If
End Function
```

3. В целочисленной матрице размером 10×10 произвести сортировку чисел в строках по возрастанию значений. Первоначально заполнить матрицу целыми случайными числами в диапазоне от 0 до 100.

Для решения задачи составим процедуру Sortirovka сортировки одномерного массива по убыванию значений.

В основной программе используем эту процедуру для сортировки каждой

```

Option Explicit
Sub Sortirovka(X() As Integer, s As String)
Dim i As Integer, j As Integer, Z As Integer, s1 As String
Const N As Integer = 10
ReDim Preserve X(N) As Integer
For i = 1 To N
For j = i + 1 To N
If X(i) < X(j) Then
Z = X(j)
X(j) = X(i)
X(i) = Z
End If
Next
s = s & X(i) & " "
Next
End Sub

```

```

Sub SortMatr()
Dim A() As Integer, B() As Integer
Dim m As Integer, k As Integer, t As Integer
Dim str As String, sort_str As String, s1 As String
Const N = 10
ReDim A(N, N) As Integer
ReDim B(N) As Integer
str = ""
sort_str = ""
'Заполнение матрицы случайными числами и
'формирование строки с элементами матрицы
For k = 1 To N
For m = 1 To N
A(k, m) = Int(100 * Rnd + 1)
str = str & A(k, m) & " "
B(m) = A(k, m)
Next m
str = str & Chr(13)
Sortirovka X:=B, s:=sort_str 'Обращение к процедуре
sort_str = sort_str & Chr(13) 'Формирование строки с результатом
Next k
MsgBox "Исходный массив" & Chr(13) & str & Chr(13) & "Отсортированный массив" & _
Chr(13) & sort_str
End Sub

```

Работа с подпрограммами

Visual Basic for Application позволяет осуществлять:

- обращение из одной процедуры в другую;
- передачу параметров из одной процедуры в другую.

Обращение из одной процедуры к другой

Осуществляется в теле основной программы посредством указания имени процедуры, к которой происходит обращение.

Передача параметров из одной процедуры в другую

Для задания конкретных (фактических) значений параметров при обращении к вспомогательной процедуре (подпрограмме) из основной используют оператор **Call**. Его синтаксис:

Call ИмяПроцедуры(фактические параметры)

Описание параметров в скобках после имени процедуры. Имя вспомогательной процедуры (подпрограммы) имеет синтаксис:

ИмяПроцедуры(формальные параметры)

Пример

Создать программу **Главная**, из которой осуществляется обращение к двум вспомогательным процедурам: **Исходная** и **Результат**.

Каждая из вспомогательных процедур должна выводить окно с сообщением, какая программа работает.

Программа Главная


```
Public Sub Главная()  
 'Обращение к процедуре Исходная  
 Исходная  
 'Обращение к процедуре Результат  
 Результат  
End Sub
```

```
'Текст процедуры Исходная  
Sub Исходная()  
 MsgBox ("Работает программа Исходная")  
End Sub
```

```
'Текст процедуры Результат  
Sub Результат()  
 MsgBox ("Работает программа Результат")  
End Sub
```


При запуске программы (F5) курсор должен находиться в тексте **основной программы**.

В результате появляется первое диалоговое окно, затем после нажатия на кнопку Ок, окно закрывается и начинает работать вторая подпрограмма.

Пример

Создать процедуру, вычисляющую площадь круга по значению радиуса R .

Осуществить несколько обращений к этой процедуре, различными способами задавая фактические параметры.

Решение

Вспомогательную процедуру, содержащую алгоритм вычисления площади круга, помещаем внизу основной программы, передающей значения фактических параметров.

```
Public Sub Обращение()  
Dim Радиус As Variant
```

```
' Задание первого значения радиуса
```

```
Радиус = 25
```

```
' Обращение к программе площади круга
```

```
' вычисление для радиуса =25
```

```
Call ПлощадьКруга(Радиус)
```

```
' вычисление для радиуса =18
```

```
Call ПлощадьКруга(18)
```

```
End Sub
```

```
' вспомогательная программа
```

```
Sub ПлощадьКруга(R)
```

```
Dim S As Variant
```

```
S = 3.14 * R ^ 2
```

```
MsgBox ("Для R = " & R & " Площадь круга равна " & S)
```

```
End Sub
```

Результат работы программы

