

5.5.11 Programstrukturáló utasítások

A program strukturálásának alapvető célja, hogy a program fizikailag és/vagy logikailag szétbontható legyen apróbb, jól áttekinthető szegmensekre. A fizikai szétbontás komplett eljárás-könyvtárként való kezelés lehetőségét adja. A logikai szétbontás elsősorban a jobb olvashatóságot és tesztelhetőséget segíti. A VBA kétféle strukturálást ismer: eljárást és függvényt. Mindkettő képes a hívás helyén számára megadott információkat átvenni, azokon módosításokat is végezni.

E programstrukturáló utasítások tárgyalásánál észre kell venni, hogy mindig „Két” programról beszélünk egyszerre. Mindig van egy olyan „Hívó” Subrutin, amely a **Sub** neve után üres zárójelpár van. (nem paraméterezett), és van egy olyan „Fogadó” rutin, - **Sub**, vagy **Function** rutin, melyek nevei utáni zárójelpárban, Változó deklarációk, - vesszővel elválasztva, vannak felsorolva.

- Hívó Subrutin lehet akármelyik paraméter nélküli **Sub**. Ebben szabályosan deklarálni kell (**Dim**) valamennyi használni kívánt Változót, és itt kell elintézni a szükséges Adatfeltöltéseket is. Az ez utáni Adatfeldolgozási részben lehet elhelyezni az egyes jól elhatárolódó feladatokat, másik rutinokkal való elvégzéséhez szükséges „Hívó” utasításokat. Ezek a „Hívó” utasítások felépítése hasonló mindkét tulajdonságú rutin meghívásakor. A programsorban a meghívandó rutin, - **Sub** vagy **Function**, neve utáni () kerek zárójelben, vesszővel elválasztva, fel kell sorolni a paraméterként „Átadni kívánt” változókat. Az ide felsorolt Változóknak mind deklarálva kell, hogy legyenek, és a „Hívás” sorhoz érve „**Aktuális** értéküknek” is kell lenni. Éppen ezért, ebben a zárójelben felsorolt Változókat, „**Aktuális paraméterek**” –nek nevezik, míg a Fogadó oldali deklarációban szereplő Változókat, „**Formális paraméterek**” –nek nevezik..

A program működése ezek után,

1. Hívó oldali Sub „fordító programja” a Hívó sorhoz érve, „felveszi” a Fogadó rutin nevét, azzal megkeresi a kijelölt rutint, **Sub** vagy **Function**, majd annak deklarációs részében levő **Formális** paramétereknek „**Átadja**” a Hívó oldali **Aktuális** paramétereket.
2. Ezzel a Fogadó oldali rutin számára így már **Aktuálisak** lesznek az addig csak **Formai** paraméterek, és ezekkel így az eljárás-törzsében levő parancsutasításokban el tudja végezni a programozott műveleteket.
3. A Fogadó rutin az eljárás-törzsében levő utasításoknak végrehajtása után, a rutin végét jelentő, **End Sub** vagy **End Function** parancssor hatására, a nála **Aktuális** paraméterekkel visszaadja a vezérlést a Hívó **Sub**, hívó parancssorához. Ezután a Hívó **Sub**-ban folytatódik a feladat végrehajtás, a visszakapott **Aktualizált** paraméterekkel.

5.5.11.1 Elméleti – Működési magyarázat.

A paraméter *Átadás* metódus,, valójában paraméter „*Átvétel*”-t valósít meg, mivel az *Adatcsere metódusa az Átvételi* deklarációban van megadva. Kétféle *Átadást* létezik, az *Érték szerint* és *Cím szerint*, mely metódus, a Fogadó rutin deklarációjában van meghatározva. így a Fogadó oldal dönti el, hogy melyik metódussal történik az „*Átvétel*”.

Az *Érték szerint* metódust a ByVal kulcsszó hívja, a *Cím szerinti* metódust a ByRef.

5.5.11.1.1 Érték szerinti paraméter átadási mód (ByVal)

A Fogadó rutin deklarációs zárójelben levő *Formális* paraméterek számára a típusuknak megfelelő nagyságú memóriaterület foglalódik, majd kiértékelődnek az *Aktuális* paraméterek, hogy aztán annak értékei beíródjanak a *Formális* paraméterekbe (pontosabban az imént allokalált memória- területekre). Ily módon az eljárás-törzs utasításaiban levő *Formális*-paraméter hivatkozások ténylegesen a megfelelő *Aktuális* paraméter-értékek másolataira vonatkoznak, ami azzal a lényeges következménnyel jár, hogy *érték szerinti paraméter-átadás esetén a formális paraméter* tartalmának az eljárásban történő *módosítása* semmilyen tekintetben *nem érinti a hívásban szereplő paramétert az érték szerinti paraméter-átadási mód esetén.*

Az eljárásból történő kilépéskor az (*End Sub* vagy az *End Function*), kiértékelődnek az eljárás-törzsben használt *Aktuális* paraméterek, hogy aztán értékeik visszaíródjanak a Hívó rutin *Aktuális* paramétereibe. Ezek után az érték szerint átadott *formális paraméterekhez rendelt memóriaterületek felszabadulnak*, és a hozzárendelés is megszűnik, az eljárásbeli *formális paramétereket* ezáltal definiálatlan tartalmúakká teszi.

5.5.11.1.2 Cím-szerinti paraméter-átadási mód esetén (ByRef)

A ByRef kulcsszó specifikálásakor (*vagy egyik kulcsszót sem megadva, hiszen ez az átadás alapértelmezett módja*): nem értékelődik ki a hívásbeli *Aktuális* paraméter (amely ekkor csak változó lehet), hanem "csak" annak memória-területe (Címe) rendelődik a *Formális* paraméterhez. E *Formális* paraméterhez még itt rendelődik hozzá a *Változó Típusának* megfelelő *Konverter rutin* is, mely a *Típusnak* megfelelően képes a *Decimális / Bináris számbábrázolás* közötti konverziókra. Így, egy *Formális* paraméterre történő (eljárás-törzsön belüli) hivatkozás valójában a neki megfelelő *Aktuális* paraméterhez rendelt memóriaterületre történik. Valójában ez a metódus, mint egy „*Kölcsön adja a Változó memóriaterületét*” a fogadó *Formális* paraméternek, és ennek az a lényeges következménye, hogy a *Cím-szerint* átadott *Formális* paraméter módosítása a megfelelő *Aktuális* paramétert is módosítja.

Az eljárásból történő kilépéskor az (*End Sub* vagy az *End Function*), az eljárás-törzsben eddig használt „*Aktuális* paraméterek” elvesztik paramétereiket és ismét csak „*Formális* paraméterekké” válnak.

A program visszaadja vezérlést a Hívó *Sub*, hívó parancssorához. Ezután a Hívó *Sub*-ban folytatódik a feladat végrehajtás, az *Aktualizált* paraméterekkel.

5.5.11.1.3 Paraméter átadás szabályai.

- A hívásban szereplő aktuális és deklarációban levő formális paraméterek megfeleltetése a listabeli sorrendjük alapján történik, és egyenlő számban kell, hogy legyenek.
- A hívásban szereplő aktuális és deklarációban levő formális paraméterek nevei különbözzenek egymástól. *(Ez nem kötelező, de célszerű a Formális paramétereket önállóan elnevezni azért, mert e Fogadó Eljárást egy Projekten belül több helyről is meg lehet hívni. A különböző hívások esetén, úgysem lehet betartani a „Név-egyeztetést”. Célszerű, úgynevezett „Beszélő” neveket adni azáltal, hogy –be vagy -ki jelzővel kiegészíteni a paraméter neveket, ami által követhetőbb a „Bejövő” és a „Kimenő” paraméter.)*
- Az „aktuális” és „formális” paraméter lista megfelelő paramétereinek, kompatibilisnek *(egymásba átkonvertálhatónak)* kell lenni. Ez azt jelenti, hogy például egy integer típusú aktuális paraméter átadhatja az értékét egy Integer, vagy Long típusú formális paraméternek *(de hibát okoz, ha a formális paraméter byte típusú és az átadandó érték nagyobb, mint 255).*

5.5.11.1.4 Paraméterezett Szubrutin, vagy Funtion? Mikor – Mit?

Mindkét Eljárás paraméter- Átadáson nyugszik, és mindkettőnek az Aktuális és Formális paraméterek listái is azonos felépítésűek. Mégis van egy lényeges különbség az alkalmazásban, ami miatt nem lehetnek „csere- szabatosak,,

A) A paraméterezett Sub hívása esetében, a Hívó oldali () zárójelben felsorolt valamennyi Aktuális paraméter (Változó) Átadásra kerül a fogadó oldali Formális paraméterek aktivizálása érdekében, majd az eljárás-törzs parancsainak lefutása után, valamennyi paraméter értéke visszaíródik - felülíródik a hívó Aktuális paraméterekbe.

[Call *] < eljárás-név> [< aktuális paraméterek listája >]

Sub Hivo_pr()

Dim intA as Integer

Dim intB as Integer

Dim sngC as Single

Call Szamolo(intA, intB, sngC)

cells(2,4) = sngC

End Sub

Sub Szamolo(intXbe as Integer, intYbe as Integer, sngZki as Single)

sngZki = 2*intXbe / 5*intYbe

End Sub

Ebbe a sorban, az Eljárás hívásának Szintaxisa látható. Call kulcsszóval kezdődik

A Hívó_pr() nevű paraméternélküli Subrutin sorai láthatók, Deklarációkkal.

Sub Szamolo(.....) rutin hívása látható az Aktuális paraméterek átadása, (→)

A visszakapott sngC változó felhasználása.

A fogadó Sub Szamolo(.....) látható, a zárójelben a **Formális**

paraméterekkel. Az Eljárás-törzs számoló feladat látható. Az End Sub végrehajtása a paraméter visszaírása. (←)

B) A Function hívása esetén is, a Hívó oldali () zárójelben felsorolt valamennyi **Aktuális** paraméter (Változó) Átadásra kerül a fogadó oldali **Formális** paraméterek aktivizálása érdekében. De **Function** eljárás-törzs parancsainak lefutása után, a kapott paraméterekből kiszámolt „Egyetlen érték” íródik csak vissza a hívó oldali parancssorba. Ez úgy lehetséges, hogy az Aktuális paraméterek átadásával egyidőben, a Function „neve”, a deklarációs zárójel után írt Változó típus deklaráció hatására, (pl. as Double) egy teljes értékű Változóvá deklarálódik és így képes lesz érték felvételére. A Function, eljárás-törzs futása közben kiszámolt értéket ebbe a Változóvá tett, volt Function Neve Változóba tárolja be. Az End Function hatására, csak ezen Névből lett Változó, a benne levő értékkel tér vissza a hívó oldali parancssorhoz, és ott az Aktuális paraméter lista zárójele előtti Névből, mint Változóba íródik be. - a hívó Aktuális paraméterekbe, semmi sem íródik vissza .

<változó> = < Function-név> [< aktuális paraméterek listája >]

Ebben a sorban a Function rutin hívásának Szintaxisa látható.

A Hivo_pr() nevű paraméternélküli Subrutin sorai láthatók, Deklarációkkal.

Sub Szamolo(.....) rutin hívása látható az Aktuális paraméterek átadása, (piros →)

A visszakapott Szam változó értékének átírása sngC változóba, és felhasználása.

A fogadó Function Szam(.....) látható, a zárójelben a Formális paraméterekkel, valamint Szam-

változó és a végén Típusadási deklarációja .

Az Eljárás-törzs számoló feladat látható.

Az End Function végrehajtása a paraméter visszaírása. (← kék)

Tehát, Mikor – Mit kell választani?

A) Ha az Aktuális paraméterek listája olyan, hogy az átadó paraméterek mellett, egynél több visszavárt paraméter is van (pl. valamilyen több értékű feladat megoldás, vagy Adatbázis olvasás), akkor a **paraméterezett Subrutin** megvalósítása a megoldás.

B) Ha az Aktuális paraméterekből feldolgozásából – egyetlen adat keletkezik, (pl. egy Függvény: $m = a*x^2 + b*x + c$ $m =$ értéke x helyen), akkor a **Function rutin** megvalósítása a megoldás.

5.5.11.2 Eljárás (Paraméteres Szubrutin)

Olyan önálló program, mely hívása céljából saját azonosító névvel és az információcsere céljából kapcsolódási felülettel rendelkezik. Az eljárás specifikálása bővebben (lásd: 5.5.11.1.4. A)– 46. old)

Az Eljárást (Paraméteres Szubrutin)-t meghívni, egy paraméter nélküli – de teljes értékű Szubrutinból lehetséges, s tartalmaz Deklarációkat, Adatbevitteleket, Eljárás-törzs programsorokat. Ennek az Eljárás-törzs programnak egy sora lehet, az alábbi Call hívósor.

A Sub eljárást hívó Call „eljáráshívó” szintaxisa:

Call <eljárásnév> ({Aktuális paraméterek listája} <változónév>, <változónév>)

Külön Szubrutinként írt rutin a paraméteres Szubrutin, mely a fenti Hívás által küldött Aktuális paraméterek Fogadása után „Aktivizálódik, és futtatja le a saját Eljárástörzsének parancssorait.

Sub <eljárásnév> ({Formális paraméterek}<változónév> As <adattípus>, <változónév> As <adattípus>)
<eljárástörzs>

End Sub

Az <eljárásnév> megadásakor az általános elnevezési szabályok érvényesek. Az <eljárásnév> utáni kerek zárójelek közötti rész a „formális paraméterek” listája. Paraméterek, mert általuk az eljárás a hívásakor a működést szabályozó információkat kapnak. „Formálisak”, mert tényleges változókká csak az eljárás meghívásakor válnak.

A paraméterátadás szabályait a 46. old.-on tárgyaltuk. (lásd: 5.5.11.1.3 – 46. old.).

E paraméter átadási mód, a címszerinti paraméter-átadás. (lásd: 5.5.11.1.2 – 45. old).

A Sub eljárást hívó Call parancs működését bemutató példa:

Program

```
Sub x_az_x_ediken()  
Dim intX As Integer, intY As Long
```

```
Cells(1, 1) = "x": Cells(1, 2) = "y"  
intX = InputBox("x = ?")
```

```
Call Sokadik(intX, intY)
```

```
Cells(2, 1) = intX: Cells(2, 2) = intY  
Cells(5, 1) = "x": Cells(5, 2) = "y"  
End Sub
```

```
Sub Sokadik(intXbe%, intYki As Long)  
Dim intl As Integer
```

```
intYki = 1  
For intl = 1 To intXbe  
 intYki = intYki * intXbe  
Next intl
```

```
End Sub
```

Megjegyzés

	A	B
1	x	y
2	5	3125

Call hívás parancssor

A For ciklus helyett az
 $intYki = intXbe \wedge intXbe$
parancs is használható.

5.5.11.3 Függvény (Function)

Az Function rutint meghívni egy paraméter nélküli – de teljes értékű – Szubrutinból lehetséges, melynek eljárástörzsében van a Function hívósor. Az eljárás specifikálása bővebben (lásd: 5.5.11.1.4 B) – 47. old)

A Sub eljárásban levő Function „eljáráshívó” szintaxisa:

<változó> = <függvénynév> („aktuális” paraméterek listája)

Az eljáráshoz képest azzal a két különbséggel rendelkezik, hogy neve értéket kap, ezzel képes az általa előállított információt a hívás helyére visszaadni, de csak ezt az egy információs értéket adja vissza. Az Aktuális paramétereket nem változtatja meg.

A paraméterátadás szabályait a 46. old.-on tárgyaltuk. (lásd: 5.5.11.1.3 – 46. old.).

E paraméter átadási mód a címszerű paraméter-átadás. (lásd: 5.5.11.1.2 – 45. old).

A függvények specifikálására a függvénydeklarációs utasítás szolgál, ennek szintaxisa:

Function <függvénynév> (<változónév> As <adattípus>) As <adattípus>
<függvénytörzs>

End Function

A <függvénynév> írására az általános elnevezési szabályok érvényesek. A <függvénynév> értéket felvevő változó is, melyre a változókra előírtak is vonatkoznak, így adattípusa is van. A <függvénynév> utáni kerek zárójelek közötti rész a „formális paraméterek” listája.

Program

```
Sub function_pelda()
```

```
Dim intA(3) As Integer, intB%(3)  
Dim intN As Integer, Sk As Single  
Dim vh1 As Single, vh2!, intl%
```

```
For intl = 1 To 3  
 intA(i) = Cells(1, i + 1)  
 intB(i) = Cells(2, i + 1)  
Next intl
```

```
intN = 3  
Sk = f(intA(), intB(), intN)  
Cells(4, 2) = Sk
```

```
vh1 = Sqr(f(intA(), intA(), intN))  
Cells(5, 2) = vh1
```

```
vh2 = Sqr(f(intB(), intB(), intN))  
Cells(6, 2) = vh2
```

```
End Sub
```

```
Function f(x%(), y%(), z%) As Single  
Dim i As Integer
```

```
For i = 1 To z  
 f = f + (x(i) * y(i))  
Next i  
End Function
```

Megjegyzés

A	B	C	D
a	1	-2	2
b	3	0	4
	11		
	3		
	5		

Skalárszorzat számolása

„a” vektorhossz számolása

„b” vektorhossz számolása

A program a futásakor az „=” jeltől jobbra levő kifejezést hajtja végre. A fordítóprogram konstatálja, hogy ott egy „f” Function változó van, keres tehát a Subrutinon kívül egy Function rutint, melynek neve „f”. A program futásakor a zárójelben levő „aktuális paraméterek” (a(), b(), n) értékei átadódnak az „f” Function formális paramétereinek (x(), y(), z).

A <function-törzs> utasításainak futása alatt az „f” függvényváltozó értéket kap. Az End Function sor után a program az „f” függvényváltozó értékével visszatér a hívó Subrutin hívási sorához, ezt az értéket kapja az „=” jeltől balra levő „Sk” változó. Ezt követi „Sk” változó értékének a kiírása „B4” cellába.