134 Notes for Professionals

Const zipCode As Long = 18012 Dim zipCodeText As String

Chapter 5: Declaring Variables

Section 5.1: Type Hints Vients are **heavily** discouraged. They exist and are document ons. You should use the **a**a (bataType) syntax instead.

white Sub ExampleDeclaration() Non Examplement ex Dim speelonglong* ... Equivalent

Dim StrFileS ve variables closer to their usage and name

atend, des

ype hints can also be used on Vieteals, to enforce a specific type. By default, while interpreted as an inclusion liberal, but were a type hint you can control bie path As String Dia handle As incoget

bix for inclinit varient for a cal for in now a long to a cal for an new a bookin bebug Print Typesan(ci)) prints "single" Type hints are usually not needed on literatis, because they would be enter type, an implicity converted to the appropriate type when parated as parate provided using one of the surplicit type convertion functions

Calls preventing subpartitions and particle a literal 42 as Defendenting 438 ething and gaugest a literal 42 expli

Calls processure todow DoSemething (Ling(AZ)

The major of the built in functional a star land, the built in functions that handle strings come in the version A lander by the base of the built in functions that funder strings in the returns a strategy built and the base of the built in the version that returns a strategy of the external the return value.

VISA Notes for Profes

Chapter 13: Converting other types to strings

Section 13.1: Use CStr to convert a numeric type to a string

Pin zipCodeText A String Convert the zipCode number to a string of digit characters zipCodeText = CStr(zipCode) zipCodeText = T6022

Section 13.2: Use Format to convert and format a numeric type as a string

Const zipCode As long = 10012 Dim zeroPaddedlupCode = Formar(zipCode, "#0000000") zeroPaddedlupCode = Formar(zipCode, "#0000000")

Section 13.3: Use StrConv to convert a byte-array of single-byte characters to a string

Declars an atom of bytes, asign single-byte disacter codes, and convert to a tiring bia singletyteDars(4) as hype singletyteDars(4) = 10 singletyteDars(4) = 10

Section 13.4: Implicitly convert a byte array of multi-byte-characters to a string

es, and convert to a strik

Dif millipyColumn() ad mullipyColumn() = 0 mullipyColumn() = 0 mullipyColumn() = 0 mullipyColumn() = 111 mullipyColumn() = 110 mullipyColumn() = 100 mullipyColumn() = 0 mullipyColumn() = 0 mullipyColumn() = 0 mullipyColumn() = 0

VEA Motes for Dioferences

Chapter 14: Date Time Manipulation Section 14.1: Calendar VBA supports 2 calendars : Gragociac) and High The Calendar property is used to modify or display the current cales

The 2 values for the Calendar are Value Constant Description 0 vbCalGreg Gregoritari calerolar (defaulg) 1 vbCalHight Might Celendar teamole

1 (bCalify) Myrcana Example Bab CalendorExample() Carbo de corcane serting Dis Carbod de Integer Carbod e Calendar

- Ontes in Graphian Colomber Calendar + ViolaGrap Dis Steple As Tats Create Calendar As Tats Stample + Ontesteria(1976, 7, 20)

neng Print "Correct Colentar : & Colendar eng Print "Semplectro : & FarmatS(Semple, "PVP-m-m") Enter an all for Entering Calinder + Stockholm Mark Arian Control Calinder : & Calindar Gener, Arian Control Calinder : & Colondar Gener, Arian Completer - & Formati(Simple, "////-me.of/)

Mager HMA to cached value. End Sub

This Sub prints the Iolio Wine Current Calendar / 0 Somplebate = 2006-07-28 Current Calendar / 1 Samplebate = 1437-18-23

Section 14.2: Base functions Retrieve System DateTime VBA supports 3 built-in functions to re-Function Return Type Now Date In Type Return Value Returns the Current date and time Returns the date portion of the current date and time Returns the time portion of the current date and time > date ans/or time from the system's clo Date Time Date VEN Notes for Drotes

100+ pages of professional hints and tricks

Disclaimer

This is an unofficial free book created for educational purposes and is not affiliated with official VBA group(s) or company(s). All trademarks and registered trademarks are the property of their respective owners

GoalKicker.com Free Programming Books

Contents

About	1
Chapter 1: Getting started with VBA	2
Section 1.1: Accessing the Visual Basic Editor in Microsoft Office	
Section 1.2: Debugging	
Section 1.3: First Module and Hello World	4
Chapter 2: Comments	6
Section 2.1: Apostrophe Comments	6
Section 2.2: REM Comments	
Chapter 3: String Literals - Escaping, non-printable characters and line-continuations	
	7
Section 3.1: Escaping the " character	
Section 3.2: Assigning long string literals	7
Section 3.3: Using VBA string constants	7
Chapter 4: VBA Option Keyword	9
Section 4.1: Option Explicit	
Section 4.2: Option Base {0 1}	
Section 4.3: Option Compare {Binary Text Database}	12
Chapter 5: Declaring Variables	
Section 5.1: Type Hints	
Section 5.2: Variables	
Section 5.3: Constants (Const)	18
Section 5.4: Declaring Fixed-Length Strings	
Section 5.5: When to use a Static variable	20
Section 5.6: Implicit And Explicit Declaration	22
Section 5.7: Access Modifiers	22
Chapter 6: Declaring and assigning strings	24
Section 6.1: Assignment to and from a byte array	24
Section 6.2: Declare a string constant	24
Section 6.3: Declare a variable-width string variable	24
Section 6.4: Declare and assign a fixed-width string	24
Section 6.5: Declare and assign a string array	24
Section 6.6: Assign specific characters within a string using Mid statement	25
Chapter 7: Concatenating strings	26
Section 7.1: Concatenate an array of strings using the Join function	26
Section 7.2: Concatenate strings using the & operator	26
Chapter 8: Frequently used string manipulation	27
Section 8.1: String manipulation frequently used examples	
Chapter 9: Substrings	29
Section 9.1: Use Left or Left\$ to get the 3 left-most characters in a string	29
Section 9.2: Use Right or Right\$ to get the 3 right-most characters in a string	29
Section 9.3: Use Mid or Mid\$ to get specific characters from within a string	
Section 9.4: Use Trim to get a copy of the string without any leading or trailing spaces	
Chapter 10: Searching within strings for the presence of substrings	
<u>Section 10.1: Use InStr to determine if a string contains a substring</u>	
Section 10.2: Use InStrRev to find the position of the last instance of a substring	
Section 10.3: Use InStr to find the position of the first instance of a substring	

Chapter 11: A	ssigning strings with repeated characters	31
Section 11.1:	Use the String function to assign a string with n repeated characters	. 31
	: Use the String and Space functions to assign an n-character string	
Chapter 12: I	<u>Measuring the length of strings</u>	32
Section 12.1	Use the Len function to determine the number of characters in a string	32
Section 12.2	: Use the LenB function to determine the number of bytes in a string	32
Section 12.3	: Prefer `If Len(myString) = 0 Then` over `If myString = "" Then`	. 32
	Converting other types to strings	
Section 13.1	Use CStr to convert a numeric type to a string	33
	: Use Format to convert and format a numeric type as a string	
	: Use StrConv to convert a byte-array of single-byte characters to a string	
Section 13.4	: Implicitly convert a byte array of multi-byte-characters to a string	. 33
Chapter 14:	Date Time Manipulation	. 34
	Calendar	
	 :: Base functions	
	Extraction functions	
	E Calculation functions	
Section 14.5	: Conversion and Creation	. 39
Chapter 15:	Data Types and Limits	41
•		
	: Boolean	
	E Byte	
	<u>: Decimal</u>	
Section 15.7	: Integer	44
Section 15.8		. 44
Section 15.9	<u>: Single</u>	45
Section 15.1	<u>0: Double</u>	. 45
Section 15.1	<u>1: Date</u>	. 45
Section 15.1	<u>2: LongLong</u>	46
Section 15.1	<u>3: LongPtr</u>	, 46
Chapter 16: I	Naming Conventions	47
•	Variable Names	
	: Procedure Names	
Chapter 17:	Data Structures	52
•	Linked List	
	<u>:: Binary Tree</u>	
	Arrays	
•	Multidimensional Arrays	
	<u>: Dynamic Arrays (Array Resizing and Dynamic Handling)</u>	
	: Jagged Arrays (Arrays of Arrays)	
	: Declaring an Array in VBA	
	: Use of Split to create an array from a string	
	: Iterating elements of an array	
	Copying, returning and passing arrays	
	Passing Arrays to Proceedures	
	Copying Arrays	
	: Returning Arrays from Functions	
00000117.0		55

Chapter 20: Collections	71
Section 20.1: Getting the Item Count of a Collection	71
Section 20.2: Determining if a Key or Item Exists in a Collection	71
Section 20.3: Adding Items to a Collection	
Section 20.4: Removing Items From a Collection	
Section 20.5: Retrieving Items From a Collection	
Section 20.6: Clearing All Items From a Collection	
Chapter 21: Operators	
Section 21.1: Concatenation Operators	77
Section 21.2: Comparison Operators	
Section 21.3: Bitwise \ Logical Operators	79
Section 21.4: Mathematical Operators	
Chapter 22: Sorting	82
Section 22.1: Algorithm Implementation - Quick Sort on a One-Dimensional Array	
Section 22.2: Using the Excel Library to Sort a One-Dimensional Array	82
Chapter 23: Flow control structures	85
Section 23.1: For loop	
Section 23.2: Select Case	
<u>Section 23.3: For Each loop</u>	
Section 23.4: Do loop	
Section 23.5: While loop	
Chapter 24: Passing Arguments ByRef or ByVal	
Section 24.1: Passing Simple Variables ByRef And ByVal	
Section 24.2: ByRef	
Section 24.3: ByVal	
Chapter 25: Scripting.FileSystemObject	
<u>Section 25.1: Retrieve only the path from a file path</u>	
Section 25.2: Retrieve just the extension from a file name	
Section 25.3: Recursively enumerate folders and files	
Section 25.4: Strip file extension from a file name	
Section 25.5: Enumerate files in a directory using FileSystemObject	
Section 25.6: Creating a FileSystemObject	
Section 25.7: Reading a text file using a FileSystemObject	
Section 25.8: Creating a text file with FileSystemObject	
Section 25.9: Using FSO.BuildPath to build a Full Path from folder path and file name	
Section 25.10: Writing to an existing file with FileSystemObject	
Chapter 26: Working With Files and Directories Without Using FileSystemObject	
Section 26.1: Determining If Folders and Files Exist	
Section 26.2: Creating and Deleting File Folders	
Chapter 27: Reading 2GB+ files in binary in VBA and File Hashes	
Section 27.1: This have to be in a Class module, examples later referred as "Random"	
Section 27.2: Code for Calculating File Hash in a Standard module	
Section 27.3: Calculating all Files Hash from a root Folder	
Chapter 28: Creating a procedure	
Section 28.1: Introduction to procedures	
Section 28.2: Function With Examples	
Chapter 29: Procedure Calls	
Section 29.1: This is confusing. Why not just always use parentheses?	
Section 29.2: Implicit Call Syntax	

	Section 29.3: Optional Arguments	112
	Section 29.4: Explicit Call Syntax	112
	Section 29.5: Return Values	113
Cł	apter 30: Conditional Compilation	114
	Section 30.1: Changing code behavior at compile time	
	Section 30.2: Using Declare Imports that work on all versions of Office	
Cł	apter 31: Object-Oriented VBA	
<u>.</u>	Section 31.1: Abstraction	
	Section 31.2: Encapsulation	
	Section 31.3: Polymorphism	
Ch	hapter 32: Creating a Custom Class	
	Section 32.1: Adding a Property to a Class	
	Section 32.2: Class module scope, instancing and re-use	
	Section 32.3: Adding Functionality to a Class	
Ch	apter 33: Interfaces	
	Section 33.1: Multiple Interfaces in One Class - Flyable and Swimable	
	Section 33.2: Simple Interface - Flyable	
<u>Cr</u>	hapter 34: Recursion	
	Section 34.1: Factorials	
	Section 34.2: Folder Recursion	
<u>C</u>	apter 35: Events	
	Section 35.1: Sources and Handlers	
	Section 35.2: Passing data back to the event source	
<u>C</u>	apter 36: Scripting.Dictionary object	
	Section 36.1: Properties and Methods	136
<u>C</u>	hapter 37: Working with ADO	138
	Section 37.1: Making a connection to a data source	138
	Section 37.2: Creating parameterized commands	138
	Section 37.3: Retrieving records with a query	139
	Section 37.4: Executing non-scalar functions	141
<u>C</u>	apter 38: Attributes	142
	Section 38.1: VB_PredeclaredId	142
	Section 38.2: VB_[Var]UserMemId	142
	Section 38.3: VB_Exposed	143
	Section 38.4: VB_Description	144
	Section 38.5: VB_Name	144
	Section 38.6: VB_GlobalNameSpace	144
	Section 38.7: VB_Createable	145
<u>C</u> ł	apter 39: User Forms	146
	Section 39.1: Best Practices	146
	Section 39.2: Handling QueryClose	148
Cł	apter 40: CreateObject vs. GetObject	150
	Section 40.1: Demonstrating GetObject and CreateObject	
C۲	napter 41: Non-Latin Characters	
	Section 41.1: Non-Latin Text in VBA Code	
	Section 41.2: Non-Latin Identifiers and Language Coverage	
C۲	apter 42: API Calls	
<u> </u>	Section 42.1: Mac APIs	
		100

Section 42.2: Get total monitors and screen resolution	153
Section 42.3: FTP and Regional APIs	154
Section 42.4: API declaration and usage	157
Section 42.5: Windows API - Dedicated Module (1 of 2)	159
Section 42.6: Windows API - Dedicated Module (2 of 2)	163
Chapter 43: Automation or Using other applications Libraries	168
Section 43.1: VBScript Regular Expressions	168
Section 43.2: Scripting File System Object	169
Section 43.3: Scripting Dictionary object	169
Section 43.4: Internet Explorer Object	170
Chapter 44: Macro security and signing of VBA-projects/-modules	173
Section 44.1: Create a valid digital self-signed certificate SELFCERT.EXE	173
Chapter 45: VBA Run-Time Errors	183
Section 45.1: Run-time error '6': Overflow	183
Section 45.2: Run-time error '9': Subscript out of range	183
Section 45.3: Run-time error '13': Type mismatch	184
Section 45.4: Run-time error '91': Object variable or With block variable not set	184
Section 45.5: Run-time error '20': Resume without error	185
Section 45.6: Run-time error '3': Return without GoSub	186
Chapter 46: Error Handling	
Section 46.1: Avoiding error conditions	188
Section 46.2: Custom Errors	188
Section 46.3: Resume keyword	189
Section 46.4: On Error statement	191
<u>Credits</u>	194
You may also like	

About

Please feel free to share this PDF with anyone for free, latest version of this book can be downloaded from: <u>https://goalkicker.com/VBABook</u>

This VBA Notes for Professionals book is compiled from <u>Stack Overflow</u> <u>Documentation</u>, the content is written by the beautiful people at Stack Overflow. Text content is released under Creative Commons BY-SA, see credits at the end of this book whom contributed to the various chapters. Images may be copyright of their respective owners unless otherwise specified

This is an unofficial free book created for educational purposes and is not affiliated with official VBA group(s) or company(s) nor Stack Overflow. All trademarks and registered trademarks are the property of their respective company owners

The information presented in this book is not guaranteed to be correct nor accurate, use at your own risk

Please send feedback and corrections to web@petercv.com

Chapter 1: Getting started with VBA

Version	Office Versions	Release Date Notes	Release Date
Vba6	? - 2007	[Sometime after][1]	1992-06-30
Vba7	2010 - 2016	[blog.techkit.com][2]	2010-04-15
VBA for Mac	2004, 2011 - 2016		2004-05-11

Section 1.1: Accessing the Visual Basic Editor in Microsoft Office

You can open the VB editor in any of the Microsoft Office applications by pressing Alt + F11 or going to the Developer tab and clicking on the "Visual Basic" button. If you don't see the Developer tab in the Ribbon, check if this is enabled.

By default the Developer tab is disabled. To enable the Developer tab go to File -> Options, select Customize Ribbon in the list on the left. In the right "Customize the Ribbon" treeview find the Developer tree item and set the check for the Developer checkbox to checked. Click Ok to close the Options dialog.

Formulas Proofing Proofing Save Language Advanced Customize Ribbon Quick Access Toolbar Add-Ins Connections Custom Soft Custom Soft Custom Soft Custom Soft Custom Soft Delete Sheet Columns Main Tabs Customize Regret Main Tabs Customize Regret Main Tabs Delete Sheet Columns Delete Sheet Columns Main Tabs Customize Regret Main Tabs Main Tabs Customize Regret Main Tabs Main Tabs Main Tabs Main Tabs <	General	Customize the Ribbon.	
Proofing Save Language Advanced Calculate Now Calculate Now Calculate Now Connections Connections Connections Connections Connections Connections Constructional Formatting Custom Sort Copy Add-Ins Custom Sort Custom Sort Custom Sort Custom Sort Custom Sort Custom Sort Delete Cells Delete Sheet Rows Email Fill Color Filter Font Size Format Painter Format Painter Freeze Panes Anderease Font Size Insert Sheet Rows Image: New Tab New Tab New Tab New Tab	Formulas		
Save Language Advanced Customize Ribbon Quick Access Toolbar Quick Access Toolbar Add-Ins Trust Center A font Color Fill Color Filter Font Size Fill Color Filter Font Size Filter Font Color Filter Font Size Filter Font Color Filter Font Size Filter Font Color Filter Font Size Filter Font Size Filter Font Size Filter Font Size Filter Font Color Filter Font Size Filter Font Size Filter Font Color Filter Font Size Filter Font Size Filter Font Size Filter Font Size Filter Font Color Filter Font Size Filter Font Size Filter Fo	Proofing		
Advanced Customize Ribbon Quick Access Toolbar Add-Ins Cutor Sort Customize Ribbon Quick Access Toolbar Add-Ins Cutor Sort Cutor Sort Cutor Sort Decrease Font Size Delete Sheet Columns Delete Sheet Rows Fill Color Fill Color Fill Color Fort Size Fort Size Fort Color Fort Size Fort Size Fort Color Fort Size Fort Size Delete Sheet Rows Marros Marros Marros	Save		
	Language Advanced Customize Ribbon Quick Access Toolbar Add-Ins	Borders Calculate Now Center Conditional Formatting Connections Copy Custom Sort Cut Cut Cut Delete Cells Delete Sheet Columns Delete Sheet Rows Fill Color Filter Font Font Size Format Cells Format Cells Freeze Panes A Increase Font Size Insert Columns Insert Sheet Columns Insert Sheet Rows Marros	 ☐ ♥ Home ① Clipboard ④ Font ④ Alignment ④ Number ④ Styles ⊕ Cells ⊕ Editing ⊕ Ø Page Layout ♥ Ø Page Layo

The Developer tab is now visible in the Ribbon on which you can click on "Visual Basic" to open the Visual Basic Editor. Alternatively you can click on "View Code" to directly view the code pane of the currently active element, e.g. WorkSheet, Chart, Shape.

⊟ 5°∂°∓								Book1 - Exc	el
File Home Ins	ert Page Layout	Formulas Data	Review View	Developer	Add-ins Q	Tell me what you	i want to do		
Visual Macros Basic Code	itive References Add-	Excel COM Add-ins Add-ins	Insert Design Mode I Rur Controls	w Code	Map Properti Expansion Pa El Refresh Data XML				
			View	Code					
A1	C D		Jx Jx	he Visual Basic cod	e for a K	L	MN	0	Р
1									
2									
Microsoft Voual Basic for Applications - Book1 -]				-					- 7 - 1
 Bie Eckt View Insert Formet Debug Bie - A A A A A A A A A A A A A A A A A A	📲 🔟 🖉 🐨 🌮 🎯 🖉 Ln 3, Col		• <i>\</i> <u>2</u> <u>2</u> 2 3 3 3 3 3 3 3 3	ta ta ita 👔					_ B >
	(General)			- (Beck	arationa)				•
B K VBAProject (Book1)	Option Explicit								
Moreson Excel (Djecks Moreson Excel	A								
Properties - Sheet1 X									
Alphabietic Categorized									
Plane Pleett DisplayPageBreaks False DisplayPageBreaks False									
EnableAutoFilter False EnableCalculation True									
EnableFormatConditionsCalo, True EnableOutlining False									
EnablePivotTable False EnableSelection 0 - xillioRestrictions									
Name Sheet1 ScrolArea									
Standard/Woth 8.43 Visible -1 - xiSheet/Visible									
	Immediate								1
	mmedate		Locals Gaunty>				X Watches Expression	Value Type	Context
			Expression	Value		Type	-		
	Common State		-						
L									

You can use VBA to automate almost any action that can be performed interactively (manually) and also provide functionality that is not available in Microsoft Office. VBA can create a document, add text to it, format it, edit it, and save it, all without human intervention.

Section 1.2: Debugging

Debugging is a very powerful way to have a closer look and fix incorrectly working (or non working) code.

Run code step by step

First thing you need to do during debugging is to stop the code at specific locations and then run it line by line to see whether that happens what's expected.

- Breakpoint (F9, Debug Toggle breakpoint): You can add a breakpoint to any executed line (e.g. not to declarations), when execution reaches that point it stops, and gives control to user.
- You can also add the **Stop** keyword to a blank line to have the code stop at that location on runtime. This is useful if, for example, before declaration lines to which you can't add a breakpoint with F9
- Step into (F8, Debug Step into): executes only one line of code, if that's a call of a user defined sub / function, then that's executed line by line.
- Step over (<u>Shift</u>+<u>F8</u>, Debug Step over): executes one line of code, doesn't enter user defined subs / functions.
- Step out (Ctrl + Shift + F8, Debug Step out): Exit current sub / function (run code until its end).

- Run to cursor (Ctrl + F8, Debug Run to cursor): run code until reaching the line with the cursor.
- You can use Debug.Print to print lines to the Immediate Window at runtime. You may also use Debug.? as a shortcut for Debug.Print

Watches window

Running code line by line is only the first step, we need to know more details and one tool for that is the watch window (View - Watch window), here you can see values of defined expressions. To add a variable to the watch window, either:

- Right-click on it then select "Add watch".
- Right-click in watch window, select "Add watch".
- Go to Debug Add watch.

When you add a new expression you can choose whether you just want to see it's value, or also break code execution when it's true or when its value changes.

Immediate Window

The immediate window allows you to execute arbitrary code or print items by preceeding them with either the Print keyword or a single question mark "?"

Some examples:

- ? ActiveSheet.Name returns name of the active sheet
- Print ActiveSheet.Name returns the name of the active sheet
- ? foo returns the value of foo*
- x = 10 sets x to 10*

* Getting/Setting values for variables via the Immediate Window can only be done during runtime

Debugging best practices

Whenever your code doesn't work as expected first thing you should do is to read it again carefully, looking for mistakes.

If that doesn't help, then start debugging it; for short procedures it can be efficient to just execute it line by line, for longer ones you probably need to set breakpoints or breaks on watched expressions, the goal here is to find the line not working as expected.

Once you have the line which gives the incorrect result, but the reason is not yet clear, try to simplify expressions, or replace variables with constants, that can help understanding whether variables' value are wrong.

If you still can't solve it, and ask for help:

- Include as small part of your code as possible for understanding of your problem
- If the problem is not related to the value of variables, then replace them by constants. (so, instead of Sheets(a*b*c+d^2).Range(addressOfRange) write Sheets(4).Range("A2"))
- Describe which line gives the wrong behaviour, and what it is (error, wrong result...)

Section 1.3: First Module and Hello World

To start coding in the first place, you have to right click your VBA Project in the left list and add a new Module. Your first *Hello-World* Code could look like this:

```
Sub HelloWorld()
 MsgBox "Hello, World!"
End Sub
```

To test it, hit the *Play*-Button in your Toolbar or simply hit the F5 key. Congratulations! You've built your first own VBA Module.

Chapter 2: Comments

Section 2.1: Apostrophe Comments

A comment is marked by an apostrophe ('), and ignored when the code executes. Comments help explain your code to future readers, including yourself.

Since all lines starting with a comment are ignored, they can also be used to prevent code from executing (while you debug or refactor). Placing an apostrophe ' before your code turns it into a comment. (This is called *commenting out* the line.)

```
Sub InlineDocumentation()
  'Comments start with an "'"
  'They can be place before a line of code, which prevents the line from executing
  'Debug.Print "Hello World"
  'They can also be placed after a statement
  'The statement still executes, until the compiler arrives at the comment
  Debug.Print "Hello World" 'Prints a welcome message
'Comments can have 0 indention....
 '... or as much as needed
  ''' Comments can contain multiple apostrophes ''''
  'Comments can span lines (using line continuations) _
 but this can make for hard to read code
  'If you need to have mult-line comments, it is often easier to
  'use an apostrophe on each line
  'The continued statement syntax (:) is treated as part of the comment, so
  'it is not possible to place an executable statement after a comment
  'This won't run : Debug.Print "Hello World"
End Sub
```

'Comments can appear inside or outside a procedure

Section 2.2: REM Comments

```
Sub RemComments()
Rem Comments start with "Rem" (VBA will change any alternate casing to "Rem")
Rem is an abbreviation of Remark, and similar to DOS syntax
Rem Is a legacy approach to adding comments, and apostrophes should be preferred
Rem Comments CANNOT appear after a statement, use the apostrophe syntax instead
Rem Unless they are preceded by the instruction separator token
Debug.Print "Hello World": Rem prints a welcome message
Debug.Print "Hello World" 'Prints a welcome message
'Rem cannot be immediately followed by the following characters "!,@,#,$,%,&"
```

'Whereas the apostrophe syntax can be followed by any printable character.

End Sub

Rem Comments can appear inside or outside a procedure

Chapter 3: String Literals - Escaping, nonprintable characters and linecontinuations

Section 3.1: Escaping the " character

VBA syntax requires that a string-literal appear within " marks, so when your string needs to *contain* quotation marks, you'll need to escape/prepend the " character with an extra " so that VBA understands that you intend the " " to be interpreted as a " string.

```
'The following 2 lines produce the same output
Debug.Print "The man said, ""Never use air-quotes"""
Debug.Print "The man said, " & """" & "Never use air-quotes" & """"
'Output:
'The man said, "Never use air-quotes"
'The man said, "Never use air-quotes"
```

Section 3.2: Assigning long string literals

The VBA editor only allows 1023 characters per line, but typically only the first 100-150 characters are visible without scrolling. If you need to assign long string literals, but you want to keep your code readable, you'll need to use line-continuations and concatenation to assign your string.

VBA will let you use a limited number of line-continuations (the actual number varies by the length of each line within the continued-block), so if you have very long strings, you'll need to assign and re-assign with concatenation.

Debug.Print loremIpsum

'Output:

'Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer hendrerit maximus arcu, ut elementum odio varius nec. Integer ipsum enim, iaculis et egestas ac, condimentum ut tellus.

Section 3.3: Using VBA string constants

VBA defines a number of string constants for special characters like:

- vbCr : Carriage-Return 'Same as "\r" in C style languages.
- vbLf : Line-Feed 'Same as "\n" in C style languages.
- vbCrLf : Carriage-Return & Line-Feed (a new-line in Windows)
- vbTab: Tab Character
- vbNullString: an empty string, like ""

You can use these constants with concatenation and other string functions to build string-literals with specialcharacters.

```
Debug.Print "Hello " & vbCrLf & "World"
'Output:
'Hello
'World
Debug.Print vbTab & "Hello" & vbTab & "World"
'Output:
' Hello World
Dim EmptyString As String
EmptyString = vbNullString
Debug.Print EmptyString = ""
'Output:
'True
```

Using vbNullString is considered better practice than the equivalent value of "" due to differences in how the code is compiled. Strings are accessed via a pointer to an allocated area of memory, and the VBA compiler is smart enough to use a null pointer to represent vbNullString. The literal "" is allocated memory as if it were a String typed Variant, making the use of the constant much more efficient:

Debug.Print StrPtr(vbNullString) 'Prints 0. Debug.Print StrPtr("") 'Prints a memory address.

Chapter 4: VBA Option Keyword

Option	Detail
Explicit	<i>Require variable declaration</i> in the module it's specified in (ideally all of them); with this option specified, using an undeclared (/mispelled) variable becomes a compilation error.
Compare Text	Makes the module's string comparisons be case-insensitive, based on system locale, prioritizing alphabetical equivalency (e.g. "a" = "A").
Compare Binary	Default string comparison mode. Makes the module's string comparisons be case sensitive, comparing strings using the binary representation / numeric value of each character (e.g. ASCII).
Compare Database	e (MS-Access only) Makes the module's string comparisons work the way they would in an SQL statement.
Private Module	Prevents the module's Public member from being accessed from outside of the project that the module resides in, effectively hiding procedures from the host application (i.e. not available to use as macros or user-defined functions).
Option Base 0	Default setting. Sets the implicit array lower bound to 0 in a module. When an array is declared without an explicit lower boundary value, 0 will be used.
Option Base 1	Sets the implicit array lower bound to 1 in a module. When an array is declared without an explicit lower boundary value, 1 will be used.

Section 4.1: Option Explicit

It is deemed best practice to always use **Option** Explicit in VBA as it forces the developer to declare all their variables before use. This has other benefits too, such as auto-capitalization for declared variable names and IntelliSense.

```
Option Explicit
Sub OptionExplicit()
 Dim a As Integer
 a = 5
 b = 10 '// Causes compile error as 'b' is not declared
End Sub
```

Setting **Require Variable Declaration** within the VBE's Tools ► Options ► Editor property page will put the **Option Explicit** statement at the top of each newly created code sheet.

Code Settings Auto Syntax Check Require Variable Declaration Auto List Members	I Auto Indent Tab Width: 4
 Auto Quick Info Auto Data Tips 	
Window Settings	
Drag-and-Drop Text Editing Default to Full Module View	
✓ Procedure Separator	

This will avoid silly coding mistakes like misspellings as well as influencing you to use the correct variable type in the variable declaration. (Some more examples are given at ALWAYS Use "Option Explicit".)

Section 4.2: Option Base {0 | 1}

Option Base is used to declare the default lower bound of **array** elements. It is declared at module level and is valid only for the current module.

By default (and thus if no Option Base is specified), the Base is 0. Which means that the first element of any array declared in the module has an index of 0.

If **Option** Base 1 is specified, the first array element has the index 1

Example in Base 0 :

```
Option Base 0
Sub BaseZero()
Dim myStrings As Variant
' Create an array out of the Variant, having 3 fruits elements
myStrings = Array("Apple", "Orange", "Peach")
Debug.Print LBound(myStrings) ' This Prints "0"
Debug.Print UBound(myStrings) ' This print "2", because we have 3 elements beginning at 0 ->
0,1,2
For i = 0 To UBound(myStrings)
Debug.Print myStrings(i) ' This will print "Apple", then "Orange", then "Peach"
Next i
```

End Sub

Same Example with Base 1

Option Base 1

```
Sub BaseOne()
Dim myStrings As Variant
' Create an array out of the Variant, having 3 fruits elements
myStrings = Array("Apple", "Orange", "Peach")
Debug.Print LBound(myStrings) ' This Prints "1"
Debug.Print UBound(myStrings) ' This print "3", because we have 3 elements beginning at 1 ->
1,2,3
For i = 0 To UBound(myStrings)
Debug.Print myStrings(i) ' This triggers an error 9 "Subscript out of range"
Next i
```

End Sub

The second example generated a <u>Subscript out of range (Error 9)</u> at the first loop stage because an attempt to access the index 0 of the array was made, and this index doesn't exists as the module is declared with Base 1

The correct code with Base 1 is :

```
For i = 1 To UBound(myStrings)
Debug.Print myStrings(i) ' This will print "Apple", then "Orange", then "Peach"
Next i
```

It should be noted that the <u>Split function</u> **always** creates an array with a zero-based element index regardless of any **Option** Base setting. Examples on how to use the **Split** function can be found here

Split Function Returns a zero-based, one-dimensional array containing a specified number of substrings.

In Excel, the Range.Value and Range.Formula properties for a multi-celled range *always* returns a 1-based 2D Variant array.

Likewise, in ADO, the Recordset.GetRows method *always* returns a 1-based 2D array.

One recommended 'best practice' is to always use the <u>LBound</u> and <u>UBound</u> functions to determine the extents of an array.

```
'for single dimensioned array
Debug.Print LBound(arr) & ":" & UBound(arr)
Dim i As Long
For i = LBound(arr) To UBound(arr)
 Debug.Print arr(i)
Next i
'for two dimensioned array
Debug.Print LBound(arr, 1) & ":" & UBound(arr, 1)
Debug.Print LBound(arr, 2) & ":" & UBound(arr, 2)
Dim i As long, j As Long
For i = LBound(arr, 1) To UBound(arr, 1)
 For j = LBound(arr, 2) To UBound(arr, 2)
 Debug.Print arr(i, j)
 Next j
```

The **Option** Base 1 must be at the top of every code module where an array is created or re-dimensioned if arrays are to be consistently created with an lower boundary of 1.

Section 4.3: Option Compare {Binary | Text | Database}

Option Compare Binary

Binary comparison makes all checks for string equality within a module/class case *sensitive*. Technically, with this option, string comparisons are performed using sort order of the binary representations of each character.

A < B < E < Z < a < b < e < z

If no Option Compare is specified in a module, Binary is used by default.

```
Option Compare Binary
Sub CompareBinary()
 Dim foo As String
 Dim bar As String
 '// Case sensitive
 foo = "abc"
 bar = "ABC"
 Debug.Print (foo = bar) '// Prints "False"
 '// Still differentiates accented characters
 foo = "ábc"
 bar = "abc"
 Debug.Print (foo = bar) '// Prints "False"
 '// "b" (Chr 98) is greater than "a" (Chr 97)
 foo = "a"
 bar = "b"
 Debug.Print (bar > foo) '// Prints "True"
 '// "b" (Chr 98) is NOT greater than "á" (Chr 225)
 foo = "á"
 bar = "b"
 Debug.Print (bar > foo) '// Prints "False"
```

End Sub

Option Compare Text

Option Compare Text makes all string comparisons within a module/class use a case insensitive comparison.

$$(A \mid a) < (B \mid b) < (Z \mid z)$$

```
Option Compare Text
Sub CompareText()
 Dim foo As String
 Dim bar As String
 '// Case insensitivity
 foo = "abc"
 bar = "ABC"
 Debug.Print (foo = bar) '// Prints "True"
 '// Still differentiates accented characters
 foo = "ábc"
 bar = "abc"
 Debug.Print (foo = bar) '// Prints "False"
 '// "b" still comes after "a" or "á"
 foo = "á"
 bar = "b"
 Debug.Print (bar > foo) '// Prints "True"
End Sub
```

Option Compare Database

Option Compare Database is only available within MS Access. It sets the module/class to use the current database settings to determine whether to use Text or Binary mode.

Note: The use of this setting is discouraged unless the module is used for writing custom Access UDFs (User defined functions) that should treat text comparisons in the same manner as SQL queries in that database.

Chapter 5: Declaring Variables

Section 5.1: Type Hints

Type Hints are **heavily** discouraged. They exist and are documented here for historical and backward-compatibility reasons. You should use the As [DataType] syntax instead.

```
Public Sub ExampleDeclaration()

Dim someInteger% '% Equivalent to "As Integer"
Dim someLong& '& Equivalent to "As Long"
Dim someDecimal@ '@ Equivalent to "As Currency"
Dim someSingle! '! Equivalent to "As Single"
Dim someDouble# '# Equivalent to "As Double"
Dim someString$ '$ Equivalent to "As String"

Dim someLongLong^ '^ Equivalent to "As LongLong" in 64-bit VBA hosts
End Sub
```

Type hints significantly decrease code readability and encourage a legacy <u>Hungarian Notation</u> which *also* hinders readability:

Dim strFile\$
Dim iFile%

Instead, declare variables closer to their usage and name things for what they're used, not after their type:

Dim path As String Dim handle As Integer

Type hints can also be used on literals, to enforce a specific type. By default, a numeric literal smaller than 32,768 will be interpreted as an Integer literal, but with a type hint you can control that:

```
Dim foo 'implicit Variant
foo = 42& ' foo is now a Long
foo = 42# ' foo is now a Double
Debug.Print TypeName(42!) ' prints "Single"
```

Type hints are usually not needed on literals, because they would be assigned to a variable declared with an explicit type, or implicitly converted to the appropriate type when passed as parameters. Implicit conversions can be avoided using one of the explicit type conversion functions:

```
'Calls procedure DoSomething and passes a literal 42 as a Long using a type hint
DoSomething 42&
'Calls procedure DoSomething and passes a literal 42 explicitly converted to a Long
DoSomething CLng(42)
```

String-returning built-in functions

The majority of the built-in functions that handle strings come in two versions: A loosely typed version that returns a Variant, and a strongly typed version (ending with \$) that returns a String. Unless you are assigning the return value to a Variant, you should prefer the version that returns a String - otherwise there is an implicit conversion of the return value.

```
Debug.Print Left(foo, 2) 'Left returns a Variant
Debug.Print Left$(foo, 2) 'Left$ returns a String
```

These functions are:

- VBA.Conversion.Error -> VBA.Conversion.Error\$
- VBA.Conversion.Hex -> VBA.Conversion.Hex\$
- VBA.Conversion.Oct -> VBA.Conversion.Oct\$
- VBA.Conversion.Str -> VBA.Conversion.Str\$
- VBA.FileSystem.CurDir -> VBA.FileSystem.CurDir\$
- VBA.[_HiddenModule].Input -> VBA.[_HiddenModule].Input\$
- VBA.[_HiddenModule].InputB -> VBA.[_HiddenModule].InputB\$
- VBA.Interaction.Command -> VBA.Interaction.Command\$
- VBA.Interaction.Environ -> VBA.Interaction.Environ\$
- VBA.Strings.Chr -> VBA.Strings.Chr\$
- VBA.Strings.ChrB -> VBA.Strings.ChrB\$
- VBA.Strings.ChrW -> VBA.Strings.ChrW\$
- VBA.Strings.Format -> VBA.Strings.Format\$
- VBA.Strings.LCase -> VBA.Strings.LCase\$
- VBA.Strings.Left -> VBA.Strings.Left\$
- VBA.Strings.LeftB -> VBA.Strings.LeftB\$
- VBA.Strings.LTtrim -> VBA.Strings.LTrim\$
- VBA.Strings.Mid -> VBA.Strings.Mid\$
- VBA.Strings.MidB -> VBA.Strings.MidB\$
- VBA.Strings.Right -> VBA.Strings.Right\$
- VBA.Strings.RightB -> VBA.Strings.RightB\$
- VBA.Strings.RTrim -> VBA.Strings.RTrim\$
- VBA.Strings.Space -> VBA.Strings.Space\$
- VBA.Strings.Str -> VBA.Strings.Str\$
- VBA.Strings.String -> VBA.Strings.String\$
- VBA.Strings.Trim -> VBA.Strings.Trim\$
- VBA.Strings.UCase -> VBA.Strings.UCase\$

Note that these are function *aliases*, not quite *type hints*. The Left function corresponds to the hidden B_Var_Left function, while the Left\$ version corresponds to the hidden B_Str_Left function.

In very early versions of VBA the \$ sign isn't an allowed character and the function name had to be enclosed in square brackets. In Word Basic, there were many, many more functions that returned strings that ended in \$.

Section 5.2: Variables

Scope

A variable can be declared (in increasing visibility level):

- At procedure level, using the **Dim** keyword in any procedure; a *local variable*.
- At module level, using the **Private** keyword in any type of module; a *private field*.
- At instance level, using the **Friend** keyword in any type of class module; a *friend field*.
- At instance level, using the **Public** keyword in any type of class module; a *public field*.
- Globally, using the **Public** keyword in a *standard module*; a *global variable*.

Variables should always be declared with the smallest possible scope: prefer passing parameters to procedures, rather than declaring global variables.

See Access Modifiers for more information.

Local variables

Use the **Dim** keyword to declare a *local variable*:

Dim identifierName [As Type][, identifierName [As Type], ...]

The [As Type] part of the declaration syntax is optional. When specified, it sets the variable's data type, which determines how much memory will be allocated to that variable. This declares a String variable:

```
Dim identifierName As String
```

When a type is not specified, the type is implicitly Variant:

```
Dim identifierName 'As Variant is implicit
```

The VBA syntax also supports declaring multiple variables in a single statement:

Dim someString As String, someVariant, someValue As Long

Notice that the [As Type] has to be specified for each variable (other than 'Variant' ones). This is a relatively common trap:

Static variables

Local variables can also be **Static**. In VBA the **Static** keyword is used to make a variable "remember" the value it had, last time a procedure was called:

```
Private Sub DoSomething()
 Static values As Collection
 If values Is Nothing Then
 Set values = New Collection
 values.Add "foo"
 values.Add "bar"
 End If
 DoSomethingElse values
End Sub
```

Here the values collection is declared as a **Static** local; because it's an *object variable*, it is initialized to **Nothing**. The condition that follows the declaration verifies if the object reference was **Set** before - if it's the first time the procedure runs, the collection gets initialized. DoSomethingElse might be adding or removing items, and they'll still be in the collection next time DoSomething is called.

Alternative

VBA's **Static** keyword can easily be misunderstood - *especially* by seasoned programmers that usually work in other languages. In many languages, **static** is used to make a class member (field, property, method, ...) belong to the *type* rather than to the *instance*. Code in **static** context cannot reference code in *instance* context. The VBA **Static** keyword means something wildly different.

Often, a **Static** local could just as well be implemented as a **Private**, module-level variable (field) - however this challenges the principle by which a variable should be declared with the smallest possible scope; trust your instincts, use whichever you prefer - both will work... but using **Static** without understanding what it does could lead to interesting bugs.

Dim vs. Private

The **Dim** keyword is legal at procedure and module levels; its usage at module level is equivalent to using the **Private** keyword:

```
Option Explicit
Dim privateField1 As Long 'same as Private privateField2 as Long
Private privateField2 As Long 'same as Dim privateField2 as Long
```

The **Private** keyword is only legal at module level; this invites reserving **Dim** for local variables and declaring module variables with **Private**, especially with the contrasting **Public** keyword that would have to be used anyway to declare a public member. Alternatively use **Dim** everywhere - what matters is consistency:

"Private fields"

- **DO** use **Private** to declare a module-level variable.
- **DO** use **Dim** to declare a local variable.
- **DO NOT** use **Dim** to declare a module-level variable.

"Dim everywhere"

- **DO** use **Dim** to declare anything private/local.
- **DO NOT** use **Private** to declare a module-level variable.
- AVOID declaring Public fields.*

*In general, one should avoid declaring **Public** or **Global** fields anyway.

Fields

A variable declared at module level, in the *declarations section* at the top of the module body, is a *field*. A **Public** field declared in a *standard module* is a *global variable*:

Public PublicField As Long

A variable with a global scope can be accessed from anywhere, including other VBA projects that would reference the project it's declared in.

To make a variable global/public, but only visible from within the project, use the **Friend** modifier:

Friend FriendField As Long

This is especially useful in add-ins, where the intent is that other VBA projects reference the add-in project and can consume the public API.

Friend FriendField As Long 'public within the project, aka for "friend" code **Public** PublicField As Long 'public within and beyond the project

Friend fields are not available in standard modules.

Instance Fields

A variable declared at module level, in the *declarations section* at the top of the body of a class module (including ThisWorkbook, ThisDocument, Worksheet, UserForm and *class modules*), is an *instance field*: it only exists as long as there's an *instance* of the class around.

```
'> Class1
Option Explicit
Public PublicField As Long
'> Module1
Option Explicit
Public Sub DoSomething()
 'Class1.PublicField means nothing here
 With New Class1
 .PublicField = 42
 End With
 'Class1.PublicField means nothing here
End Sub
```

Encapsulating fields

Instance data is often kept **Private**, and dubbed *encapsulated*. A private field can be exposed using a **Property** procedure. To expose a private variable publicly without giving write access to the caller, a class module (or a standard module) implements a **Property Get** member:

```
Option Explicit
Private encapsulated As Long
Public Property Get SomeValue() As Long
 SomeValue = encapsulated
End Property
Public Sub DoSomething()
 encapsulated = 42
End Sub
```

The class itself can modify the encapsulated value, but the calling code can only access the **Public** members (and **Friend** members, if the caller is in the same project).

To allow the caller to modify:

- An encapsulated value, a module exposes a Property Let member.
- An encapsulated **object reference**, a module exposes a **Property Set** member.

Section 5.3: Constants (Const)

If you have a value that never changes in your application, you can define a named constant and use it in place of a literal value.

You can use Const only at module or procedure level. This means the declaration context for a variable must be a class, structure, module, procedure, or block, and cannot be a source file, namespace, or interface.

```
Public Const GLOBAL_CONSTANT As String = "Project Version #1.000.000.001"
Private Const MODULE_CONSTANT As String = "Something relevant to this Module"
```

```
Public Sub ExampleDeclaration()
```

```
Const SOME_CONSTANT As String = "Hello World"
```

```
Const PI As Double = 3.141592653
```

End Sub

Whilst it can be considered good practice to specify Constant types, it isn't strictly required. Not specifying the type will still result in the correct type:

```
Public Const GLOBAL_CONSTANT = "Project Version #1.000.000.001" 'Still a string
Public Sub ExampleDeclaration()
Const SOME_CONSTANT = "Hello World" 'Still a string
Const DERIVED_CONSTANT = SOME_CONSTANT 'DERIVED_CONSTANT is also a string
Const VAR_CONSTANT As Variant = SOME_CONSTANT 'VAR_CONSTANT is Variant/String
Const PI = 3.141592653 'Still a double
Const DERIVED_PI = PI 'DERIVED_PI is also a double
Const VAR_PI As Variant = PI 'VAR_PI is Variant/Double
```

End Sub

Note that this is specific to Constants and in contrast to variables where not specifying the type results in a Variant type.

While it is possible to explicitly declare a constant as a String, it is not possible to declare a constant as a string using fixed-width string syntax

```
'This is a valid 5 character string constant

Const FOO As String = "ABCDE"

'This is not valid syntax for a 5 character string constant

Const FOO As String * 5 = "ABCDE"
```

Section 5.4: Declaring Fixed-Length Strings

In VBA, Strings can be declared with a specific length; they are automatically padded or truncated to maintain that length as declared.

```
Public Sub TwoTypesOfStrings()
```

```
Dim FixedLengthString As String * 5 ' declares a string of 5 charactersDim NormalString As StringDebug.Print FixedLengthString Debug.Print NormalString' Prints "FixedLengthString = "123"<br/>NormalString = "456"' FixedLengthString = "123456"<br/>NormalString = "456789"' FixedLengthString now equals "12345"<br/>' NormalString now equals "12345"
```

```
End Sub
```

Section 5.5: When to use a Static variable

A Static variable declared locally is not destructed and does not lose its value when the Sub procedure is exited. Subsequent calls to the procedure do not require re-initialization or assignment although you may want to 'zero' any remembered value(s).

These are particularly useful when late binding an object in a 'helper' sub that is called repeatedly.

Snippet 1: Reuse a Scripting. Dictionary object across many worksheets

```
Option Explicit
Sub main()
 Dim w As Long
 For w = 1 To Worksheets.Count
 processDictionary ws:=Worksheets(w)
 Next w
End Sub
Sub processDictionary(ws As Worksheet)
 Dim i As Long, rng As Range
 Static dict As Object
 If dict Is Nothing Then
 'initialize and set the dictionary object
 Set dict = CreateObject("Scripting.Dictionary")
 dict.CompareMode = vbTextCompare
 Else
 'remove all pre-existing dictionary entries
 ' this may or may not be desired if a single dictionary of entries
 ' from all worksheets is preferred
 dict.RemoveAll
 End If
 With ws
 'work with a fresh dictionary object for each worksheet
 ' without constructing/destructing a new object each time
 ' or do not clear the dictionary upon subsequent uses and
 ' build a dictionary containing entries from all worksheets
 End With
End Sub
```

Snippet 2: Create a worksheet UDF that late binds the VBScript.RegExp object

```
End If
```

```
With rgx
 .Global = True
 .MultiLine = True
 .Pattern = "[0-9]{1,999}"
 If .Test(str) Then
 Set cmat = .Execute(str)
 'resize the nums array to accept the matches
 ReDim nums(cmat.Count - 1)
 'populate the nums array with the matches
 For n = LBound(nums) To UBound(nums)
 nums(n) = cmat.Item(n)
 Next n
 'convert the nums array to a delimited string
 numbersOnly = Join(nums, delim)
 Else
 numbersOnly = vbNullString
 End If
 End With
End Function
```

B5000		f_x =numbersOnly(A50	0000)	
	Α	В	С	D
1	serial no	numbers		
2	abc123xy	123		
3	this1and2that3	1, 2, 3		
4	only text			
5	1234567890-0987654321	1234567890, 0987654321		
499997	1234567890-0987654321	1234567890, 0987654321		
499998	only text			
499999	this1and2that3	1, 2, 3		
500000	abc123xy	123		
500001				

Example of UDF with Static object filled through a half-million rows

*Elapsed times to fill 500K rows with UDF:

- with Dim rgx As Object: 148.74 seconds

- with Static rgx As Object: 26.07 seconds

* These should be considered for relative comparison only. Your own results will vary according to the complexity and

scope of the operations performed.

Remember that a UDF is not calculated once in the lifetime of a workbook. Even a non-volatile UDF will recalculate whenever the values within the range(s) it references are subject to change. Each subsequent recalculation event only increases the benefits of a statically declared variable.

- A Static variable is available for the lifetime of the module, not the procedure or function in which it was declared and assigned.
- Static variables can only be declared locally.
- Static variable hold many of the same properties of a private module level variable but with a more restricted scope.

Related reference: Static (Visual Basic)

Section 5.6: Implicit And Explicit Declaration

If a code module does not contain **Option** Explicit at the top of the module, then the compiler will automatically (that is, "implicitly") create variables for you when you use them. They will default to variable type Variant.

```
Public Sub ExampleDeclaration()
someVariable = 10
someOtherVariable = "Hello World"
'Both of these variables are of the Variant type.
```

End Sub

In the above code, if **Option** Explicit is specified, the code will interrupt because it is missing the required **Dim** statements for someVariable and someOtherVariable.

```
Option Explicit
```

```
Public Sub ExampleDeclaration()
Dim someVariable As Long
someVariable = 10
Dim someOtherVariable As String
someOtherVariable = "Hello World"
```

End Sub

It is considered best practice to use Option Explicit in code modules, to ensure that you declare all variables.

See VBA Best Practices how to set this option by default.

Section 5.7: Access Modifiers

The **Dim** statement should be reserved for local variables. At module-level, prefer explicit access modifiers:

- **Private** for private fields, which can only be accessed within the module they're declared in.
- Public for public fields and global variables, which can be accessed by any calling code.
- Friend for variables public within the project, but inaccessible to other referencing VBA projects (relevant for add-ins)
- **Global** can also be used for **Public** fields in standard modules, but is illegal in class modules and is obsolete anyway prefer the **Public** modifier instead. This modifier isn't legal for procedures either.

Access modifiers are applicable to variables and procedures alike.

```
Private ModuleVariable As String
Public GlobalVariable As String
```

```
Private Sub ModuleProcedure()
```

ModuleVariable = "This can only be done from within the same Module"

End Sub

```
Public Sub GlobalProcedure()
```

GlobalVariable = "This can be done from any Module within this Project"

End Sub

Option Private Module

Public parameterless **Sub** procedures in standard modules are exposed as macros and can be attached to controls and keyboard shortcuts in the host document.

Conversely, public **Function** procedures in standard modules are exposed as user-defined functions (UDF's) in the host application.

Specifying **Option Private Module** at the top of a standard module prevents its members from being exposed as macros and UDF's to the host application.

Chapter 6: Declaring and assigning strings

Section 6.1: Assignment to and from a byte array

Strings can be assigned directly to byte arrays and visa-versa. Remember that Strings are stored in a Multi-Byte Character Set (see Remarks below) so only every other index of the resulting array will be the portion of the character that falls within the ASCII range.

```
Dim bytes() As Byte
Dim example As String
example = "Testing."
bytes = example 'Direct assignment.
'Loop through the characters. Step 2 is used due to wide encoding.
Dim i As Long
For i = LBound(bytes) To UBound(bytes) Step 2
Debug.Print Chr$(bytes(i)) 'Prints T, e, s, t, i, n, g, .
Next
Dim reverted As String
reverted = bytes 'Direct assignment.
Debug.Print reverted 'Prints "Testing."
```

Section 6.2: Declare a string constant

```
Const appName As String = "The App For That"
```

Section 6.3: Declare a variable-width string variable

```
Dim surname As String 'surname can accept strings of variable length
surname = "Smith"
surname = "Johnson"
```

Section 6.4: Declare and assign a fixed-width string

```
'Declare and assign a 1-character fixed-width string
Dim middleInitial As String * 1 'middleInitial must be 1 character in length
middleInitial = "M"
'Declare and assign a 2-character fixed-width string `stateCode`,
'must be 2 characters in length
Dim stateCode As String * 2
stateCode = "TX"
```

Section 6.5: Declare and assign a string array

```
'Declare, dimension and assign a string array with 3 elements
Dim departments(2) As String
departments(0) = "Engineering"
departments(1) = "Finance"
departments(2) = "Marketing"
```

```
'Declare an undimensioned string array and then dynamically assign with
'the results of a function that returns a string array
```

```
Dim stateNames() As String
stateNames = VBA.Strings.Split("Texas;California;New York", ";")
'Declare, dimension and assign a fixed-width string array
Dim stateCodes(2) As String * 2
stateCodes(0) = "TX"
stateCodes(1) = "CA"
stateCodes(2) = "NY"
```

Section 6.6: Assign specific characters within a string using Mid statement

VBA offers a Mid function for *returning* substrings within a string, but it also offers the Mid *Statement* which can be used to assign substrings or individual characters withing a string.

The Mid function will typically appear on the right-hand-side of an assignment statement or in a condition, but the Mid Statement typically appears on the left hand side of an assignment statement.

```
Dim surname As String
surname = "Smith"
'Use the Mid statement to change the 3rd character in a string
Mid(surname, 3, 1) = "y"
Debug.Print surname
'Output:
'Smyth
```

Note: If you need to assign to individual *bytes* in a string instead of individual *characters* within a string (see the Remarks below regarding the Multi-Byte Character Set), the MidB statement can be used. In this instance, the second argument for the MidB statement is the 1-based position of the byte where the replacement will start so the equivalent line to the example above would be MidB(surname, 5, 2) = "y".

Chapter 7: Concatenating strings

Section 7.1: Concatenate an array of strings using the Join function

```
'Declare and assign a string array
Dim widgetNames(2) As String
widgetNames(0) = "foo"
widgetNames(1) = "bar"
widgetNames(2) = "fizz"
```

```
'Concatenate with Join and separate each element with a 3-character string
concatenatedString = VBA.Strings.Join(widgetNames, " > ")
'concatenatedString = "foo > bar > fizz"
```

'Concatenate with Join and separate each element with a zero-width string concatenatedString = VBA.Strings.Join(widgetNames, vbNullString) 'concatenatedString = "foobarfizz"

Section 7.2: Concatenate strings using the & operator

Const string1 As String = "foo"
Const string2 As String = "bar"
Const string3 As String = "fizz"
Dim concatenatedString As String

```
'Concatenate two strings
concatenatedString = string1 & string2
'concatenatedString = "foobar"
```

```
'Concatenate three strings
concatenatedString = string1 & string2 & string3
'concatenatedString = "foobarfizz"
```

Chapter 8: Frequently used string manipulation

Quick examples for MID LEFT and RIGHT string functions using INSTR FIND and LEN.

How do you find the text between two search terms (Say: after a colon and before a comma)? How do you get the remainder of a word (using MID or using RIGHT)? Which of these functions use Zero-based params and return codes vs One-based? What happens when things go wrong? How do they handle empty strings, unfound results and negative numbers?

Section 8.1: String manipulation frequently used examples

Better MID() and other string extraction examples, currently lacking from the web. Please help me make a good example, or complete this one here. Something like this:

```
DIM strEmpty as String, strNull as String, theText as String
DIM idx as Integer
DIM letterCount as Integer
DIM result as String
strNull = NOTHING
strEmpty = ""
theText = "1234, 78910"
, _____
' Extract the word after the comma ", " and before "910" result: "78" ***
 _____
' Get index (place) of comma using INSTR
idx = ... ' some explanation here
if idx < ... ' check if no comma found in text</pre>
' or get index of comma using FIND
idx = ... ' some explanation here... Note: The difference is...
if idx < ... ' check if no comma found in text</pre>
result = MID(theText, ..., LEN(...
' Retrieve remaining word after the comma
result = MID(theText, idx+1, LEN(theText) - idx+1)
' Get word until the comma using LEFT
result = LEFT(theText, idx - 1)
' Get remaining text after the comma-and-space using RIGHT
result = ...
' What happens when things go wrong
result = MID(strNothing, 1, 2) ' this causes ...
result = MID(strEmpty, 1, 2) ' which causes...
result = MID(theText, 30, 2) ' and now...
result = MID(theText, 2, 999) ' no worries...
result = MID(theText, 0, 2)
result = MID(theText, 2, 0)
result = MID(theText -1, 2)
result = MID(theText 2, -1)
idx = INSTR(strNothing, "123")
idx = INSTR(theText, strNothing)
```

```
idx = INSTR(theText, strEmpty)
i = LEN(strEmpty)
i = LEN(strNothing) '...
```

Please feel free to edit this example and make it better. As long as it remains clear, and has in it common usage practices.

Chapter 9: Substrings

Section 9.1: Use Left or Left\$ to get the 3 left-most characters in a string

Const baseString As String = "Foo Bar"

Dim leftText As String
leftText = Left\$(baseString, 3)
'leftText = "Foo"

Section 9.2: Use Right or Right\$ to get the 3 right-most characters in a string

Const baseString As String = "Foo Bar"
Dim rightText As String
rightText = Right\$(baseString, 3)
'rightText = "Bar"

Section 9.3: Use Mid or Mid\$ to get specific characters from within a string

Const baseString As String = "Foo Bar"

'Get the string starting at character 2 and ending at character 6 Dim midText As String midText = Mid\$(baseString, 2, 5) 'midText = "oo Ba"

Section 9.4: Use Trim to get a copy of the string without any leading or trailing spaces

'Trim the leading and trailing spaces in a string Const paddedText As String = " Foo Bar " Dim trimmedText As String trimmedText = Trim\$(paddedText) 'trimmedText = "Foo Bar"

Chapter 10: Searching within strings for the presence of substrings

Section 10.1: Use InStr to determine if a string contains a substring

Const baseString As String = "Foo Bar"
Dim containsBar As Boolean

'Check if baseString contains "bar" (case insensitive)
containsBar = InStr(1, baseString, "bar", vbTextCompare) > 0
'containsBar = True

'Check if baseString contains bar (case insensitive)
containsBar = InStr(1, baseString, "bar", vbBinaryCompare) > 0
'containsBar = False

Section 10.2: Use InStrRev to find the position of the last instance of a substring

Const baseString As String = "Foo Bar"
Dim containsBar As Boolean

'Find the position of the last "B"
Dim posX As Long
'Note the different number and order of the parameters for InStrRev
posX = InStrRev(baseString, "X", -1, vbBinaryCompare)
'posX = 0

Section 10.3: Use InStr to find the position of the first instance of a substring

Const baseString As String = "Foo Bar"
Dim containsBar As Boolean

Dim posB As Long
posB = InStr(1, baseString, "B", vbBinaryCompare)
'posB = 5
Chapter 11: Assigning strings with repeated characters

Section 11.1: Use the String function to assign a string with n repeated characters

Dim lineOfHyphens As String
'Assign a string with 80 repeated hyphens
lineOfHyphens = String\$(80, "-")

Section 11.2: Use the String and Space functions to assign an n-character string

Dim stringOfSpaces As String

'Assign a string with 255 repeated spaces using Space\$ stringOfSpaces = Space\$(255)

'Assign a string with 255 repeated spaces using String\$
stringOfSpaces = String\$(255, " ")

Chapter 12: Measuring the length of strings

Section 12.1: Use the Len function to determine the number of characters in a string

Const baseString As String = "Hello World"

Dim charLength As Long

charLength = Len(baseString)
'charlength = 11

Section 12.2: Use the LenB function to determine the number of bytes in a string

Const baseString As String = "Hello World"

Dim byteLength As Long

```
byteLength = LenB(baseString)
'byteLength = 22
```

Section 12.3: Prefer `If Len(myString) = 0 Then` over `If myString = "" Then`

When checking if a string is zero-length, it is better practice, and more efficient, to inspect the length of the string rather than comparing the string to an empty string.

```
Const myString As String = vbNullString
'Prefer this method when checking if myString is a zero-length string
If Len(myString) = 0 Then
 Debug.Print "myString is zero-length"
End If
'Avoid using this method when checking if myString is a zero-length string
If myString = vbNullString Then
 Debug.Print "myString is zero-length"
End If
```

Chapter 13: Converting other types to strings

Section 13.1: Use CStr to convert a numeric type to a string

Const zipCode As Long = 10012
Dim zipCodeText As String
'Convert the zipCode number to a string of digit characters
zipCodeText = CStr(zipCode)
'zipCodeText = "10012"

Section 13.2: Use Format to convert and format a numeric type as a string

Const zipCode As long = 10012
Dim zeroPaddedNumber As String
zeroPaddedZipCode = Format(zipCode, "00000000")
'zeroPaddedNumber = "00010012"

Section 13.3: Use StrConv to convert a byte-array of singlebyte characters to a string

'Declare an array of bytes, assign single-byte character codes, and convert to a string Dim singleByteChars(4) As Byte singleByteChars(0) = 72 singleByteChars(1) = 101 singleByteChars(2) = 108 singleByteChars(3) = 108 singleByteChars(4) = 111 Dim stringFromSingleByteChars As String stringFromSingleByteChars = StrConv(singleByteChars, vbUnicode) 'stringFromSingleByteChars = "Hello"

Section 13.4: Implicitly convert a byte array of multi-bytecharacters to a string

'Declare an array of bytes, assign multi-byte character codes, and convert to a string Dim multiByteChars(9) As Byte multiByteChars(0) = 87 multiByteChars(1) = 0 multiByteChars(2) = 111 multiByteChars(3) = 0 multiByteChars(3) = 0 multiByteChars(5) = 0 multiByteChars(5) = 0 multiByteChars(6) = 108 multiByteChars(7) = 0 multiByteChars(8) = 100 multiByteChars(9) = 0 Dim stringFromMultiByteChars As String stringFromMultiByteChars = multiByteChars 'stringFromMultiByteChars = "World"

Chapter 14: Date Time Manipulation

Section 14.1: Calendar

VBA supports 2 calendars : Gregorian and Hijri

_

The Calendar property is used to modify or display the current calendar.

. ..

The 2 values for the Calendar are:

....

~

. .

Va	lue Constant	Description	
0	vbCalGreg	Gregorian calendar (default)	
1	vbCalHijri	Hijri calendar	
Exa	ample		
Su		current setting. As Integer	
	Calendar = Dim Sample 'Create sam	-	
	-	t "Current Calendar : " & Calendar t "SampleDate = " & Format\$(Sample,	"yyyy-mm-dd")
	Calendar = Debug.Prin [:]	Hijri Calendar vbCalHijri t "Current Calendar : " & Calendar t "SampleDate = " & Format\$(Sample,	"yyyy-mm-dd")
En	' <i>Reset VBA</i> Calendar = d Sub	to cached value. Cached	

This Sub prints the following ;

Current Calendar : 0 SampleDate = 2016-07-28 Current Calendar : 1 SampleDate = 1437-10-23

Section 14.2: Base functions

Retrieve System DateTime

VBA supports 3 built-in functions to retrieve the date and/or time from the system's clock.

Functio	n Return Typ	e Return Value
Now	Date	Returns the current date and time
Date	Date	Returns the date portion of the current date and time
Time	Date	Returns the time portion of the current date and time

End Sub

Timer Function

The Timer function returns a Single representing the number of seconds elapsed since midnight. The precision is one hundredth of a second.

```
Sub TimerExample()
Debug.Print Time ' prints 10:36:31 (time at execution)
Debug.Print Timer ' prints 38191,13 (seconds since midnight)
End Sub
```

Because Now and Time functions are only precise to seconds, Timer offers a convenient way to increase accuracy of time measurement:

```
Sub GetBenchmark()
Dim StartTime As Single
StartTime = Timer 'Store the current Time
Dim i As Long
Dim temp As String
For i = 1 To 1000000 'See how long it takes Left$ to execute 1,000,000 times
 temp = Left$("Text", 2)
Next i
Dim Elapsed As Single
Elapsed = Timer - StartTime
Debug.Print "Code completed in " & CInt(Elapsed * 1000) & " ms"
```

End Sub

lsDate()

IsDate() tests whether an expression is a valid date or not. Returns a Boolean.

```
Sub IsDateExamples()
Dim anything As Variant
```

anything = "September 11, 2001"	
Debug.Print IsDate(anything)	'Prints True
anything = #9/11/2001#	
Debug.Print IsDate(anything)	'Prints True
anything = "just a string"	
Debug.Print IsDate(anything)	'Prints False
anything = vbNull	
Debug.Print IsDate(anything)	'Prints False

End Sub

Section 14.3: Extraction functions

These functions take a Variant that can be cast to a Date as a parameter and return an Integer representing a portion of a date or time. If the parameter can not be cast to a Date, it will result in a run-time error 13: Type mismatch.

Function	Description	Returned value
Year()	Returns the year portion of the date argument.	Integer (100 to 9999)
Month()	Returns the month portion of the date argument.	Integer (1 to 12)
Day()	Returns the day portion of the date argument.	Integer (1 to 31)
WeekDay()	Returns the day of the week of the date argument. Accepts an optional second argument definining the first day of the week	Integer (1 to 7)
Hour()	Returns the hour portion of the date argument.	Integer (0 to 23)
Minute()	Returns the minute portion of the date argument.	Integer (0 to 59)
Second()	Returns the second portion of the date argument.	Integer (0 to 59)

Examples:

```
Sub ExtractionExamples()
```

```
Dim MyDate As Date
```

MyDate = DateSerial(2016, 7, 28) + TimeSerial(12, 34, 56)

Debug.Print Format\$(MyDate, "yyyy-mm-dd hh:nn:ss") ' prints 2016-07-28 12:34:56

Debug.Print Year(MyDate)	1	prints	2016
Debug.Print Month(MyDate)	1	prints	7
Debug.Print Day(MyDate)	1	prints	28
Debug.Print Hour(MyDate)	1	prints	12
Debug.Print Minute(MyDate)	1	prints	34
Debug.Print Second(MyDate)	'	prints	56
Debug.Print Weekday(MyDate)	1	prints	5
'Varies by locale - i.e. will print 4 in the EU and	5	in the	US
<pre>Debug.Print Weekday(MyDate, vbUseSystemDayOfWeek)</pre>			
Debug.Print Weekday(MyDate, vbMonday)	1	prints	4
Debug.Print Weekday(MyDate, vbSunday)	'	prints	5

DatePart() Function

DatePart() is also a function returning a portion of a date, but works differently and allow more possibilities than the functions above. It can for instance return the Quarter of the year or the Week of the year.

Syntax:

DatePart (interval, date [, firstdayofweek] [, firstweekofyear])

interval argument can be :

Interval	Description
"уууу"	Year (100 to 9999)
"у"	Day of the year (1 to 366)
"m"	Month (1 to 12)
"q"	Quarter (1 to 4)
"ww"	Week (1 to 53)
"w"	Day of the week (1 to 7)
"d"	Day of the month (1 to 31)
"h"	Hour (0 to 23)
"n"	Minute (0 to 59)
"S"	Second (0 to 59)

firstdayofweek is optional. it is a constant that specifies the first day of the week. If not specified, vbSunday is assumed.

firstweekofyear is optional. it is a constant that specifies the first week of the year. If not specified, the first week is assumed to be the week in which January 1 occurs.

Examples:

```
Sub DatePartExample()
 Dim MyDate As Date
 MyDate = DateSerial(2016, 7, 28) + TimeSerial(12, 34, 56)
 Debug.Print Format$(MyDate, "yyyy-mm-dd hh:nn:ss") / prints 2016-07-28 12:34:56
 Debug.Print DatePart("yyyy", MyDate)
 ' prints 2016
 Debug.Print DatePart("y", MyDate)
 prints 210
 Debug.Print DatePart("h", MyDate)
 ' prints 12
 ' prints 3
 Debug.Print DatePart("Q", MyDate)
 ' prints 5
 Debug.Print DatePart("w", MyDate)
 Debug.Print DatePart("ww", MyDate)
 ' prints 31
```

```
End Sub
```

Section 14.4: Calculation functions

DateDiff()

DateDiff() returns a Long representing the number of time intervals between two specified dates.

Syntax

DateDiff (interval, date1, date2 [, firstdayofweek] [, firstweekofyear])

- interval can be any of the intervals defined in the DatePart() function
- date1 and date2 are the two dates you want to use in the calculation
- firstdayofweek and firstweekofyear are optional. Refer to DatePart() function for explanations

Examples

```
Sub DateDiffExamples()
 ' Check to see if 2016 is a leap year.
 Dim NumberOfDays As Long
 NumberOfDays = DateDiff("d", #1/1/2016#, #1/1/2017#)
 If NumberOfDays = 366 Then
 Debug.Print "2016 is a leap year." 'This will output.
 End If
 ' Number of seconds in a day
 Dim StartTime As Date
 Dim EndTime As Date
 StartTime = TimeSerial(0, 0, 0)
 EndTime = TimeSerial(24, 0, 0)
 Debug.Print DateDiff("s", StartTime, EndTime) 'prints 86400
```

End Sub

DateAdd()

DateAdd() returns a Date to which a specified date or time interval has been added.

Syntax

DateAdd (interval, number, date)

- interval can be any of the intervals defined in the DatePart() function
- *number* Numeric expression that is the number of intervals you want to add. It can be positive (to get dates in the future) or negative (to get dates in the past).
- date is a Date or literal representing date to which the interval is added

Examples :

```
Sub DateAddExamples()
```

```
Dim Sample As Date
'Create sample date and time of 2016-07-28 12:34:56
Sample = DateSerial(2016, 7, 28) + TimeSerial(12, 34, 56)
' Date 5 months previously (prints 2016-02-28):
Debug.Print Format$(DateAdd("m", -5, Sample), "yyyy-mm-dd")
' Date 10 months previously (prints 2015-09-28):
Debug.Print Format$(DateAdd("m", -10, Sample), "yyyy-mm-dd")
```

```
' Date in 8 months (prints 2017-03-28):
Debug.Print Format$(DateAdd("m", 8, Sample), "yyyy-mm-dd")
' Date/Time 18 hours previously (prints 2016-07-27 18:34:56):
Debug.Print Format$(DateAdd("h", -18, Sample), "yyyy-mm-dd hh:nn:ss")
' Date/Time in 36 hours (prints 2016-07-30 00:34:56):
Debug.Print Format$(DateAdd("h", 36, Sample), "yyyy-mm-dd hh:nn:ss")
```

End Sub

Section 14.5: Conversion and Creation

CDate()

CDate() converts something from any datatype to a Date datatype

```
Sub CDateExamples()
 Dim sample As Date
 ' Converts a String representing a date and time to a Date
 sample = CDate("September 11, 2001 12:34")
 ' Converts a String containing a date to a Date
 sample = CDate("September 11, 2001")
 Debug.Print Format$(sample, "yyyy-mm-dd hh:nn:ss") / prints 2001-09-11 00:00:00
 ' Converts a String containing a time to a Date
 sample = CDate("12:34:56")
 Debug.Print Hour(sample)
 ' prints 12
 Debug.Print Minute(sample)
 ' prints 34
 ' prints 56
 Debug.Print Second(sample)
 ' Find the 10000th day from the epoch date of 1899-12-31
 sample = CDate(10000)
 ' prints 1927-05-18
 Debug.Print Format$(sample, "yyyy-mm-dd")
```

End Sub

Note that VBA also has a loosely typed CVDate() that functions in the same way as the CDate() function other than returning a date typed Variant instead of a strongly typed Date. The CDate() version should be preferred when passing to a Date parameter or assigning to a Date variable, and the CVDate() version should be preferred when when passing to a Variant parameter or assigning to a Variant variable. This avoids implicit type casting.

DateSerial()

DateSerial() function is used to create a date. It returns a Date for a specified year, month, and day.

Syntax:

DateSerial (year, month, day)

With year, month and day arguments being valid Integers (Year from 100 to 9999, Month from 1 to 12, Day from 1 to 31).

Examples

End Sub

Note that DateSerial() will accept "invalid" dates and calculate a valid date from it. This can be used creatively for good:

Positive Example

```
Sub GoodDateSerialExample()
```

```
'Calculate 45 days from today
Dim today As Date
today = DateSerial (2001, 9, 11)
Dim futureDate As Date
futureDate = DateSerial(Year(today), Month(today), Day(today) + 45)
Debug.Print Format$(futureDate, "yyyy-mm-dd") 'prints 2009-10-26
```

End Sub

However, it is more likely to cause grief when attempting to create a date from unvalidated user input:

Negative Example

End Sub

Chapter 15: Data Types and Limits

Section 15.1: Variant

Dim Value As Variant	'Explicit
Dim Value	'Implicit

A Variant is a COM data type that is used for storing and exchanging values of arbitrary types, and any other type in VBA can be assigned to a Variant. Variables declared without an explicit type specified by As [Type] default to Variant.

Variants are stored in memory as a <u>VARIANT structure</u> that consists of a byte type descriptor (<u>VARTYPE</u>) followed by 6 reserved bytes then an 8 byte data area. For numeric types (including Date and Boolean), the underlying value is stored in the Variant itself. For all other types, the data area contains a pointer to the underlying value.

VAR	түре			Rese	rved			Data area			
0	1	2	3	4	5	6	7	8	9	10	11

The underlying type of a Variant can be determined with either the VarType() function which returns the numeric value stored in the type descriptor, or the TypeName() function which returns the string representation:

Dim Example <mark>As</mark> Variant	
Example = 42	
<pre>Debug.Print VarType(Example)</pre>	'Prints 2 (VT_I2)
<pre>Debug.Print TypeName(Example)</pre>	'Prints "Integer"
Example = "Some text"	
<pre>Debug.Print VarType(Example)</pre>	'Prints 8 (VT_BSTR)
<pre>Debug.Print TypeName(Example)</pre>	'Prints "String"

Because Variants can store values of any type, assignments from literals without type hints will be implicitly cast to a Variant of the appropriate type according to the table below. Literals with type hints will be cast to a Variant of the hinted type.

Value	Resulting type
String values	String
Non-floating point numbers in Integer range	Integer
Non-floating point numbers in Long range	Long
Non-floating point numbers outside of Long range	Double
All floating point numbers	Double

Note: Unless there is a specific reason to use a Variant (i.e. an iterator in a For Each loop or an API requirement), the type should generally be avoided for routine tasks for the following reasons:

- They are not type safe, increasing the possibility of runtime errors. For example, a Variant holding an Integer value will silently change itself into a Long instead of overflowing.
- They introduce processing overhead by requiring at least one additional pointer dereference.
- The memory requirement for a Variant is always *at least* 8 bytes higher than needed to store the underlying type.

The casting function to convert to a Variant is CVar().

Section 15.2: Boolean

Dim Value As Boolean

A Boolean is used to store values that can be represented as either True or False. Internally, the data type is stored as a 16 bit value with 0 representing False and any other value representing True.

It should be noted that when a Boolean is cast to a numeric type, all of the bits are set to 1. This results in an internal representation of -1 for signed types and the maximum value for an unsigned type (Byte).

```
Dim Example As Boolean
Example = True
Debug.Print CInt(Example) 'Prints -1
Debug.Print CBool(42) 'Prints True
Debug.Print CByte(True) 'Prints 255
```

The casting function to convert to a Boolean is CBool(). Even though it is represented internally as a 16 bit number, casting to a Boolean from values outside of that range is safe from overflow, although it sets all 16 bits to 1:

```
Dim Example As Boolean
Example = CBool(2 ^ 17)
Debug.Print CInt(Example) 'Prints -1
Debug.Print CByte(Example) 'Prints 255
```

Section 15.3: String

A String represents a sequence of characters, and comes in two flavors:

Variable length

Dim Value As String

A variable length String allows appending and truncation and is stored in memory as a COM <u>BSTR</u>. This consists of a 4 byte unsigned integer that stores the length of the String in bytes followed by the string data itself as wide characters (2 bytes per character) and terminated with 2 null bytes. Thus, the maximum string length that can be handled by VBA is 2,147,483,647 characters.

The internal pointer to the structure (retrievable by the StrPtr() function) points to the memory location of the *data*, not the length prefix. This means that a VBA String can be passed directly API functions that require a pointer to a character array.

Because the length can change, VBA reallocates memory for a String *every time the variable is assigned to*, which can impose performance penalties for procedures that alter them repeatedly.

Fixed length

Dim Value As String * 1024 'Declares a fixed length string of 1024 characters.

Fixed length strings are allocated 2 bytes for each character and are stored in memory as a simple byte array. Once allocated, the length of the String is immutable. They are **not** null terminated in memory, so a string that fills the memory allocated with non-null characters is unsuitable for passing to API functions expecting a null terminated string.

Fixed length strings carry over a legacy 16 bit index limitation, so can only be up to 65,535 characters in length. Attempting to assign a value longer than the available memory space will not result in a runtime error - instead the resulting value will simply be truncated: Dim Foobar As String * 5
Foobar = "Foo" & "bar"
Debug.Print Foobar 'Prints "Fooba"

The casting function to convert to a String of either type is CStr().

Section 15.4: Byte

Dim Value As Byte

A Byte is an unsigned 8 bit data type. It can represent integer numbers between 0 and 255 and attempting to store a value outside of that range will result in <u>runtime error 6: 0verflow</u>. Byte is the only intrinsic unsigned type available in VBA.

The casting function to convert to a Byte is <u>CByte()</u>. For casts from floating point types, the result is rounded to the nearest integer value with .5 rounding up.

Byte Arrays and Strings

Strings and byte arrays can be substituted for one another through simple assignment (no conversion functions necessary).

For example:

```
Sub ByteToStringAndBack()
Dim str As String
str = "Hello, World!"
Dim byt() As Byte
byt = str
Debug.Print byt(0) ' 72
Dim str2 As String
str2 = byt
Debug.Print str2 ' Hello, World!
```

End Sub

In order to be able to encode <u>Unicode</u> characters, each character in the string takes up two bytes in the array, with the least significant byte first. For example:

```
Sub UnicodeExample()
Dim str As String
str = ChrW(&H2123) & "." ' Versicle character and a dot
Dim byt() As Byte
byt = str
Debug.Print byt(0), byt(1), byt(2), byt(3) ' Prints: 35,33,46,0
End Sub
```

Section 15.5: Currency

Dim Value As Currency

A Currency is a signed 64 bit floating point data type similar to a Double, but scaled by 10,000 to give greater precision to the 4 digits to the right of the decimal point. A Currency variable can store values from -922,337,203,685,477.5808 to 922,337,203,685,477.5807, giving it the largest capacity of any intrinsic type in a 32 bit application. As the name of the data type implies, it is considered best practice to use this data type when representing monetary calculations as the scaling helps to avoid rounding errors.

The casting function to convert to a Currency is CCur().

Section 15.6: Decimal

The Decimal data-type is only available as a sub-type of Variant, so you must declare any variable that needs to contain a Decimal as a Variant and *then* assign a Decimal value using the CDec function. The keyword Decimal is a reserved word (which suggests that VBA was eventually going to add first-class support for the type), so Decimal cannot be used as a variable or procedure name.

The Decimal type requires 14 bytes of memory (in addition to the bytes required by the parent Variant) and can store numbers with up to 28 decimal places. For numbers without any decimal places, the range of allowed values is -79,228,162,514,264,337,593,543,950,335 to +79,228,162,514,264,337,593,543,950,335 inclusive. For numbers with the maximum 28 decimal places, the range of allowed values is -7.9228162514264337593543950335 to +7.9228162514264337593543950335 to +7.9228162514264337593543950335 inclusive.

Section 15.7: Integer

Dim Value As Integer

An Integer is a signed 16 bit data type. It can store integer numbers in the range of -32,768 to 32,767 and attempting to store a value outside of that range will result in runtime error 6: Overflow.

Integers are stored in memory as little-endian values with negatives represented as a two's complement.

Note that in general, it is better practice to use a Long rather than an Integer unless the smaller type is a member of a Type or is required (either by an API calling convention or some other reason) to be 2 bytes. In most cases VBA treats Integers as 32 bit internally, so there is usually no advantage to using the smaller type. Additionally, there is a performance penalty incurred every time an Integer type is used as it is silently cast as a Long.

The casting function to convert to an Integer is CInt(). For casts from floating point types, the result is rounded to the nearest integer value with .5 rounding up.

Section 15.8: Long

Dim Value As Long

A Long is a signed 32 bit data type. It can store integer numbers in the range of -2,147,483,648 to 2,147,483,647 and

attempting to store a value outside of that range will result in runtime error 6: Overflow.

Longs are stored in memory as little-endian values with negatives represented as a two's complement.

Note that since a Long matches the width of a pointer in a 32 bit operating system, Longs are commonly used for storing and passing pointers to and from API functions.

The casting function to convert to a Long is CLng(). For casts from floating point types, the result is rounded to the nearest integer value with .5 rounding up.

Section 15.9: Single

Dim Value As Single

A Single is a signed 32 bit floating point data type. It is stored internally using a <u>little-endian IEEE 754</u> memory layout. As such, there is not a fixed range of values that can be represented by the data type - what is limited is the precision of value stored. A Single can store a value *integer* values in the range of -16,777,216 to 16,777,216 without a loss of precision. The precision of floating point numbers depends on the exponent.

A Single will overflow if assigned a value greater than roughly 2128. It will not overflow with negative exponents, although the usable precision will be questionable before the upper limit is reached.

As with all floating point numbers, care should be taken when making equality comparisons. Best practice is to include a delta value appropriate to the required precision.

The casting function to convert to a Single is CSng().

Section 15.10: Double

Dim Value As Double

A Double is a signed 64 bit floating point data type. Like the Single, it is stored internally using a <u>little-endian IEEE</u> <u>754</u> memory layout and the same precautions regarding precision should be taken. A Double can store **integer** values in the range of -9,007,199,254,740,992 to 9,007,199,254,740,992 without a loss of precision. The precision of floating point numbers depends on the exponent.

A Double will overflow if assigned a value greater than roughly 21024. It will not overflow with negative exponents, although the usable precision will be questionable before the upper limit is reached.

The casting function to convert to a Double is CDbl().

Section 15.11: Date

Dim Value As Date

A Date type is represented internally as a signed 64 bit floating point data type with the value to the left of the decimal representing the number of days from the epoch date of December 30th, 1899 (although see the note below). The value to the right of the decimal represents the time as a fractional day. Thus, an integer Date would have a time component of 12:00:00AM and x.5 would have a time component of 12:00:00PM.

Valid values for Dates are between January 1st 100 and December 31st 9999. Since a Double has a larger range, it is possible to overflow a Date by assigning values outside of that range.

As such, it can be used interchangeably with a Double for Date calculations:

```
Dim MyDate As Double
MyDate = 0 'Epoch date.
Debug.Print Format$(MyDate, "yyyy-mm-dd") 'Prints 1899-12-30.
MyDate = MyDate + 365
Debug.Print Format$(MyDate, "yyyy-mm-dd") 'Prints 1900-12-30.
```

The casting function to convert to a Date is CDate(), which accepts any numeric type string date/time representation. It is important to note that string representations of dates will be converted based on the current locale setting in use, so direct casts should be avoided if the code is meant to be portable.

Section 15.12: LongLong

Dim Value As LongLong

A LongLong is a signed 64 bit data type and is only available in 64 bit applications. It is **not** available in 32 bit applications running on 64 bit operating systems. It can store integer values in the range of -9,223,372,036,854,775,808 to 9,223,372,036,854,775,807 and attempting to store a value outside of that range will result in runtime error 6: Overflow.

LongLongs are stored in memory as little-endian values with negatives represented as a two's complement.

The LongLong data type was introduced as part of VBA's 64 bit operating system support. In 64 bit applications, this value can be used to store and pass pointers to 64 bit APIs.

The casting function to convert to a LongLong is CLngLng(). For casts from floating point types, the result is rounded to the nearest integer value with .5 rounding up.

Section 15.13: LongPtr

Dim Value As LongPtr

The LongPtr was introduced into VBA in order to support 64 bit platforms. On a 32 bit system, it is treated as a Long and on 64 bit systems it is treated as a LongLong.

It's primary use is in providing a portable way to store and pass pointers on both architectures (See Changing code behavior at compile time.

Although it is treated by the operating system as a memory address when used in API calls, it should be noted that VBA treats it like signed type (and therefore subject to unsigned to signed overflow). For this reason, any pointer arithmetic performed using LongPtrs should not use > or < comparisons. This "quirk" also makes it possible that adding simple offsets pointing to valid addresses in memory can cause overflow errors, so caution should be taken when working with pointers in VBA.

The casting function to convert to a LongPtr is CLngPtr(). For casts from floating point types, the result is rounded to the nearest integer value with .5 rounding up (although since it is usually a memory address, using it as an assignment target for a floating point calculation is dangerous at best).

Chapter 16: Naming Conventions

Section 16.1: Variable Names

Variables hold data. Name them after what they're used for, **not after their data type** or scope, using a **noun**. If you feel compelled to *number* your variables (e.g. thing1, thing2, thing3), then consider using an appropriate data structure instead (e.g. an array, a Collection, or a Dictionary).

Names of variables that represent an iteratable *set* of values - e.g. an array, a Collection, a Dictionary, or a Range of cells, should be plural.

Some common VBA naming conventions go thus:

For procedure-level Variables:

camelCase

```
Public Sub ExampleNaming(ByVal inputValue As Long, ByRef inputVariable As Long)
```

```
Dim procedureVariable As Long
Dim someOtherVariable As String
```

End Sub

For module-level Variables:

PascalCase

```
Public GlobalVariable As Long
Private ModuleVariable As String
```

For Constants:

SHOUTY_SNAKE_CASE is commonly used to differentiate constants from variables:

```
Public Const GLOBAL_CONSTANT As String = "Project Version #1.000.000.001"
Private Const MODULE_CONSTANT As String = "Something relevant to this Module"
```

Public Sub SomeProcedure()

Const PROCEDURE_CONSTANT As Long = 10

End Sub

However PascalCase names make cleaner-looking code and are just as good, given IntelliSense uses different icons for variables and constants:

```
Option Explicit
Public Const Foo As String = "foo"
Public Bar As String
```

Sub	DoSomething()				
	Module	e1.			
End	Sub	🖻 Bar			
		DoSomething			
		🗉 Foo			

Hungarian Notation

Name them after what they're used for, **not after their data type** or scope.

"Hungarian Notation makes it easier to see what the type of a variable is"

If you write your code such as procedures adhere to the *Single Responsibility Principle* (as it should), you should never be looking at a screenful of variable declarations at the top of any procedure; declare variables as close as possible to their first usage, and their data type will always be in plain sight if you declare them with an explicit type. The VBE's <u>Ctrl</u>+<u>i</u> shortcut can be used to display a variable's type in a tooltip, too.

What a variable is used for is much more useful information than its data type, *especially* in a language such as VBA which happily and implicitly converts a type into another as needed.

Consider iFile and strFile in this example:

```
Function bReadFile(ByVal strFile As String, ByRef strData As String) As Boolean
 Dim bRetVal As Boolean
 Dim iFile As Integer
 On Error GoTo CleanFail
 iFile = FreeFile
 Open strFile For Input As #iFile
 Input #iFile, strData
 bRetVal = True
CleanExit:
 Close #iFile
 bReadFile = bRetVal
 Exit Function
CleanFail:
 bRetVal = False
 Resume CleanExit
End Function
Compare to:
Function CanReadFile(ByVal path As String, ByRef outContent As String) As Boolean
 On Error GoTo CleanFail
```

```
Dim handle As Integer
handle = FreeFile
```

```
Open path For Input As #handle
Input #handle, outContent
Dim result As Boolean
result = True
CleanExit:
  Close #handle
  CanReadFile = result
  Exit Function
CleanFail:
  result = False
  Resume CleanExit
End Function
```

strData is passed **ByRef** in the top example, but beside the fact that we're lucky enough to see that it's *explicitly* passed as such, there's no indication that strData is actually *returned* by the function.

The bottom example names it outContent; this **out** prefix is what Hungarian Notation was invented for: to help clarify *what a variable is used for*, in this case to clearly identify it as an "out" parameter.

This is useful, because IntelliSense by itself doesn't display **ByRef**, even when the parameter is *explicitly* passed by reference:

```
Public Sub DoSomething()

if CanReadFile(path,

End Sub CanReadFile(ByVal path As String, outContent As String) As Boolean
```

Which leads to ...

Hungarian Done Right

<u>Hungarian Notation originally didn't have anything to do with variable types</u>. In fact, Hungarian Notation *done right* is actually useful. Consider this small example (**ByVa1** and **As** Integer removed for brevety):

```
Public Sub Copy(iX1, iY1, iX2, iY2)
End Sub
```

Compare to:

```
Public Sub Copy(srcColumn, srcRow, dstColumn, dstRow)
End Sub
```

src and dst are *Hungarian Notation* prefixes here, and they convey *useful* information that cannot otherwise already be inferred from the parameter names or IntelliSense showing us the declared type.

Of course there's a better way to convey it all, using proper *abstraction* and real words that can be pronounced out loud and make sense - as a contrived example:

```
Type Coordinate
RowIndex As Long
ColumnIndex As Long
End Type
Sub Copy(source As Coordinate, destination As Coordinate)
End Sub
```

Section 16.2: Procedure Names

Procedures *do something*. Name them after what they're doing, using a **verb**. If accurately naming a procedure is not possible, likely the procedure is *doing too many things* and needs to be broken down into smaller, more specialized procedures.

Some common VBA naming conventions go thus:

For all Procedures:

PascalCase
Public Sub DoThing()
End Sub
<pre>Private Function ReturnSomeValue() As [DataType]</pre>
End Function
For event handler procedures:
ObjectName_EventName
Public Sub Workbook_Open()
End Sub
Public Sub Button1_Click()

End Sub

Event handlers are usually automatically named by the VBE; renaming them without renaming the object and/or the handled event will break the code - the code will run and compile, but the handler procedure will be orphaned and will never be executed.

Boolean Members

Consider a Boolean-returning function:

```
Function bReadFile(ByVal strFile As String, ByRef strData As String) As Boolean
End Function
```

Compare to:

```
Function CanReadFile(ByVal path As String, ByRef outContent As String) As Boolean
End Function
```

The Can prefix *does* serve the same purpose as the b prefix: it identifies the function's return value as a Boolean. But Can reads better than b:

```
If CanReadFile(path, content) Then
```

Compared to:

```
If bReadFile(strFile, strData) Then
```

Consider using prefixes such as Can, Is or Has in front of Boolean-returning members (functions and properties), but only when it adds value. This conforms with the <u>current Microsoft naming guidelines</u>.

Chapter 17: Data Structures

[TODO: This topic should be an example of all the basic CS 101 data structures along with some explanation as an overview of how data structures can be implemented in VBA. This would be a good opportunity to tie in and reinforce concepts introduced in Class-related topics in VBA documentation.]

Section 17.1: Linked List

This linked list example implements <u>Set abstract data type</u> operations.

SinglyLinkedNode class

```
Option Explicit
```

```
Private Value As Variant
Private NextNode As SinglyLinkedNode '"Next" is a keyword in VBA and therefore is not a valid
variable name
```

LinkedList class

```
Option Explicit
Private head As SinglyLinkedNode
'Set type operations
Public Sub Add(value As Variant)
 Dim node As SinglyLinkedNode
 Set node = New SinglyLinkedNode
 node.value = value
 Set node.nextNode = head
 Set head = node
End Sub
Public Sub Remove(value As Variant)
 Dim node As SinglyLinkedNode
 Dim prev As SinglyLinkedNode
 Set node = head
 While Not node Is Nothing
 If node.value = value Then
 'remove node
 If node Is head Then
 Set head = node.nextNode
 Else
 Set prev.nextNode = node.nextNode
 End If
 Exit Sub
 End If
 Set prev = node
 Set node = node.nextNode
 Wend
```

End Sub

```
Public Function Exists(value As Variant) As Boolean
 Dim node As SinglyLinkedNode
 Set node = head
 While Not node Is Nothing
 If node.value = value Then
 Exists = True
 Exit Function
 End If
 Set node = node.nextNode
 Wend
End Function
Public Function Count() As Long
 Dim node As SinglyLinkedNode
 Set node = head
 While Not node Is Nothing
 Count = Count + 1
 Set node = node.nextNode
 Wend
End Function
```

Section 17.2: Binary Tree

This is an example of an unbalanced <u>binary search tree</u>. A binary tree is structured conceptually as a hierarchy of nodes descending downward from a common root, where each node has two children: left and right. For example, suppose the numbers 7, 5, 9, 3, 11, 6, 12, 14 and 15 were inserted into a BinaryTree. The structure would be as below. Note that this binary tree is not <u>balanced</u>, which can be a desirable characteristic for guaranteeing the performance of lookups - see <u>AVL trees</u> for an example of a self-balancing binary search tree.

BinaryTreeNode class

Option Explicit

```
Public left As BinaryTreeNode
Public right As BinaryTreeNode
Public key As Variant
Public value As Variant
```

BinaryTree class

[TODO]

Chapter 18: Arrays

Section 18.1: Multidimensional Arrays

Multidimensional Arrays

As the name indicates, multi dimensional arrays are arrays that contain more than one dimension, usually two or three but it can have up to 32 dimensions.

A multi array works like a matrix with various levels, take in example a comparison between one, two, and three Dimensions.

One Dimension is your typical array, it looks like a list of elements.

```
Dim 1D(3) as Variant
*1D - Visually*
(0)
(1)
(2)
```

Two Dimensions would look like a Sudoku Grid or an Excel sheet, when initializing the array you would define how many rows and columns the array would have.

```
Dim 2D(3,3) as Variant
'this would result in a 3x3 grid
*2D - Visually*
(0,0) (0,1) (0,2)
(1,0) (1,1) (1,2)
(2,0) (2,1) (2,2)
```

Three Dimensions would start to look like Rubik's Cube, when initializing the array you would define rows and columns and layers/depths the array would have.

Further dimensions could be thought as the multiplication of the 3D, so a 4D(1,3,3,3) would be two side-by-side 3D arrays.

Two-Dimension Array

Creating

The example below will be a compilation of a list of employees, each employee will have a set of information on the list (First Name, Surname, Address, Email, Phone ...), the example will essentially be storing on the array

(employee, information) being the (0,0) is the first employee's first name.

```
Dim Bosses As Variant
'set bosses as Variant, so we can input any data type we want
Bosses = [{"Jonh", "Snow", "President"; "Ygritte", "Wild", "Vice-President"}]
'initialise a 2D array directly by filling it with information, the redult wil be a array(1,2) size
2x3 = 6 elements
Dim Employees As Variant
'initialize your Employees array as variant
'initialize and ReDim the Employee array so it is a dynamic array instead of a static one, hence
treated differently by the VBA Compiler
ReDim Employees(100, 5)
'declaring an 2D array that can store 100 employees with 6 elements of information each, but starts
empty
'the array size is 101 x 6 and contains 606 elements
For employee = 0 To UBound(Employees, 1)
'for each employee/row in the array, UBound for 2D arrays, which will get the last element on the
array
'needs two parameters 1st the array you which to check and 2nd the dimension, in this case 1 =
employee and 2 = information
 For information_e = 0 To UBound(Employees, 2)
 'for each information element/column in the array
 Employees(employee, information_e) = InformationNeeded ' InformationNeeded would be the
data to fill the array
 'iterating the full array will allow for direct attribution of information into the element
coordinates
 Next
Next
```

Resizing

Resizing or **ReDim** Preserve a Multi-Array like the norm for a One-Dimension array would get an error, instead the information needs to be transferred into a Temporary array with the same size as the original plus the number of row/columns to add. In the example below we'll see how to initialize a Temp Array, transfer the information over from the original array, fill the remaining empty elements, and replace the temp array by the original array.

```
Dim TempEmp As Variant
'initialise your temp array as variant
ReDim TempEmp(UBound(Employees, 1) + 1, UBound(Employees, 2))
'ReDim/Resize Temp array as a 2D array with size UBound(Employees)+1 = (last element in Employees 1st
dimension) + 1,
'the 2nd dimension remains the same as the original array. we effectively add 1 row in the Employee
array
'transfer
For emp = LBound(Employees, 1) To UBound(Employees, 1)
 For info = LBound(Employees, 2) To UBound(Employees, 2)
 'to transfer Employees into TempEmp we iterate both arrays and fill TempEmp with the
corresponding element value in Employees
 TempEmp(emp, info) = Employees(emp, info)
 Next
Next
'fill remaining
```

'after the transfers the Temp array still has unused elements at the end, being that it was increased

```
GoalKicker.com - VBA Notes for Professionals
```

```
'to fill the remaining elements iterate from the last "row" with values to the last row in the array
'in this case the last row in Temp will be the size of the Employees array rows + 1, as the last row
of Employees array is already filled in the TempArray
For emp = UBound(Employees, 1) + 1 To UBound(TempEmp, 1)
For info = LBound(TempEmp, 2) To UBound(TempEmp, 2)
TempEmp(emp, info) = InformationNeeded & "NewRow"
Next
Next
'erase Employees, attribute Temp array to Employees and erase Temp array
Erase Employees
Employees = TempEmp
Erase TempEmp
```

Changing Element Values

To change/alter the values in a certain element can be done by simply calling the coordinate to change and giving it a new value: Employees(0, 0) = "NewValue"

Alternatively iterate through the coordinates use conditions to match values corresponding to the parameters needed:

```
For emp = 0 To UBound(Employees)
If Employees(emp, 0) = "Gloria" And Employees(emp, 1) = "Stephan" Then
'if value found
Employees(emp, 1) = "Married, Last Name Change"
Exit For
'don't iterate through a full array unless necessary
End If
Next
```

Reading

Accessing the elements in the array can be done with a Nested Loop (iterating every element), Loop and Coordinate (iterate Rows and accessing columns directly), or accessing directly with both coordinates.

```
'nested loop, will iterate through all elements
For emp = LBound(Employees, 1) To UBound(Employees, 1)
 For info = LBound(Employees, 2) To UBound(Employees, 2)
 Debug.Print Employees(emp, info)
 Next
Next
'loop and coordinate, iteration through all rows and in each row accessing all columns directly
For emp = LBound(Employees, 1) To UBound(Employees, 1)
 Debug.Print Employees(emp, 0)
 Debug.Print Employees(emp, 1)
 Debug.Print Employees(emp, 2)
 Debug.Print Employees(emp, 3)
 Debug.Print Employees(emp, 4)
 Debug.Print Employees(emp, 5)
Next
'directly accessing element with coordinates
```

Remember, it's always handy to keep an array map when using Multidimensional arrays, they can easily become confusion.

Three-Dimension Array

For the 3D array, we'll use the same premise as the 2D array, with the addition of not only storing the Employee and Information but as well Building they work in.

The 3D array will have the Employees (can be thought of as Rows), the Information (Columns), and Building that can be thought of as different sheets on an excel document, they have the same size between them, but every sheets has a different set of information in its cells/elements. The 3D array will contain *n* number of 2D arrays.

Creating

A 3D array needs 3 coordinates to be initialized **Dim** 3Darray(2,5,5) **As** Variant the first coordinate on the array will be the number of Building/Sheets (different sets of rows and columns), second coordinate will define Rows and third Columns. The **Dim** above will result in a 3D array with 108 elements (3*6*6), effectively having 3 different sets of 2D arrays.

```
Dim ThreeDArray As Variant
'initialise your ThreeDArray array as variant
ReDim ThreeDArray(1, 50, 5)
'declaring an 3D array that can store two sets of 51 employees with 6 elements of information each,
but starts empty
'the array size is 2 x 51 x 6 and contains 612 elements
For building = 0 To UBound(ThreeDArray, 1)
 'for each building/set in the array
 For employee = 0 To UBound(ThreeDArray, 2)
 'for each employee/row in the array
 For information_e = 0 To UBound(ThreeDArray, 3)
 'for each information element/column in the array
 ThreeDArray(building, employee, information_e) = InformationNeeded ' InformationNeeded
would be the data to fill the array
 'iterating the full array will allow for direct attribution of information into the element
coordinates
 Next
 Next
Next
```

Resizing

Resizing a 3D array is similar to resizing a 2D, first create a Temporary array with the same size of the original adding one in the coordinate of the parameter to increase, the first coordinate will increase the number of sets in the array, the second and third coordinates will increase the number of Rows or Columns in each set.

The example below increases the number of Rows in each set by one, and fills those recently added elements with new information.

```
Dim TempEmp As Variant
'initialise your temp array as variant
ReDim TempEmp(UBound(ThreeDArray, 1), UBound(ThreeDArray, 2) + 1, UBound(ThreeDArray, 3))
```

```
'ReDim/Resize Temp array as a 3D array with size UBound(ThreeDArray)+1 = (last element in Employees
2nd dimension) + 1,
'the other dimension remains the same as the original array. we effectively add 1 row in the for each
set of the 3D array
'transfer
For building = LBound(ThreeDArray, 1) To UBound(ThreeDArray, 1)
 For emp = LBound(ThreeDArray, 2) To UBound(ThreeDArray, 2)
 For info = LBound(ThreeDArray, 3) To UBound(ThreeDArray, 3)
 'to transfer ThreeDArray into TempEmp by iterating all sets in the 3D array and fill
TempEmp with the corresponding element value in each set of each row
 TempEmp(building, emp, info) = ThreeDArray(building, emp, info)
 Next
 Next
Next
'fill remaining
'to fill the remaining elements we need to iterate from the last "row" with values to the last row in
the array in each set, remember that the first empty element is the original array Ubound() plus 1
For building = LBound(TempEmp, 1) To UBound(TempEmp, 1)
 For emp = UBound(ThreeDArray, 2) + 1 To UBound(TempEmp, 2)
 For info = LBound(TempEmp, 3) To UBound(TempEmp, 3)
 TempEmp(building, emp, info) = InformationNeeded & "NewRow"
 Next
 Next
Next
'erase Employees, attribute Temp array to Employees and erase Temp array
Erase ThreeDArray
ThreeDArray = TempEmp
Erase TempEmp
```

Changing Element Values and Reading

Reading and changing the elements on the 3D array can be done similarly to the way we do the 2D array, just adjust for the extra level in the loops and coordinates.

```
Do
' using Do ... While for early exit
 For building = 0 To UBound(ThreeDArray, 1)
 For emp = 0 To UBound(ThreeDArray, 2)
 If ThreeDArray(building, emp, 0) = "Gloria" And ThreeDArray(building, emp, 1) =
"Stephan" Then
 'if value found
 ThreeDArray(building, emp, 1) = "Married, Last Name Change"
 Exit Do
 'don't iterate through all the array unless necessary
 End If
 Next
 Next
Loop While False
'nested loop, will iterate through all elements
For building = LBound(ThreeDArray, 1) To UBound(ThreeDArray, 1)
 For emp = LBound(ThreeDArray, 2) To UBound(ThreeDArray, 2)
 For info = LBound(ThreeDArray, 3) To UBound(ThreeDArray, 3)
 Debug.Print ThreeDArray(building, emp, info)
 Next
```

```
Next
'loop and coordinate, will iterate through all set of rows and ask for the row plus the value we
choose for the columns
For building = LBound(ThreeDArray, 1) To UBound(ThreeDArray, 1)
 For emp = LBound(ThreeDArray, 2) To UBound(ThreeDArray, 2)
 Debug.Print ThreeDArray(building, emp, 0)
 Debug.Print ThreeDArray(building, emp, 1)
 Debug.Print ThreeDArray(building, emp, 2)
 Debug.Print ThreeDArray(building, emp, 3)
 Debug.Print ThreeDArray(building, emp, 4)
 Debug.Print ThreeDArray(building, emp, 5)
 Next
Next
```

```
'directly accessing element with coordinates
Debug.Print Employees(0, 5, 5)
```

Section 18.2: Dynamic Arrays (Array Resizing and Dynamic Handling)

Dynamic Arrays

Next

Adding and reducing variables on an array dynamically is a huge advantage for when the information you are treating does not have a set number of variables.

Adding Values Dynamically

You can simply resize the Array with the **ReDim** Statement, this will resize the array but to if you which to retain the information already stored in the array you'll need the part Preserve.

In the example below we create an array and increase it by one more variable in each iteration while preserving the values already in the array.

```
Dim Dynamic_array As Variant
' first we set Dynamic_array as variant
For n = 1 To 100

If IsEmpty(Dynamic_array) Then
 'isempty() will check if we need to add the first value to the array or subsequent ones
 ReDim Dynamic_array(0)
 'ReDim Dynamic_array(0) will resize the array to one variable only
 Dynamic_array(0) = n

Else
 ReDim Preserve Dynamic_array(0 To UBound(Dynamic_array) + 1)
 'in the line above we resize the array from variable 0 to the UBound() = last variable, plus
one effectivelly increeasing the size of the array by one
 Dynamic_array(UBound(Dynamic_array)) = n
 'attribute a value to the last variable of Dynamic_array
End If
```

Next

Removing Values Dynamically

We can utilise the same logic to to decrease the the array. In the example the value "last" will be removed from the array.

```
Dim Dynamic_array As Variant
Dynamic_array = Array("first", "middle", "last")
ReDim Preserve Dynamic_array(0 To UBound(Dynamic_array) - 1)
' Resize Preserve while dropping the last value
```

Resetting an Array and Reusing Dynamically

We can as well re-utilise the arrays we create as not to have many on memory, which would make the run time slower. This is useful for arrays of various sizes. One snippet you could use to re-utilise the array is to **ReDim** the array back to (θ) , attribute one variable to to the array and freely increase the array again.

In the snippet below I construct an array with the values 1 to 40, empty the array, and refill the array with values 40 to 100, all this done dynamically.

```
Dim Dynamic_array As Variant
For n = 1 To 100
 If IsEmpty(Dynamic_array) Then
 ReDim Dynamic_array(0)
 Dynamic_array(0) = n
 ElseIf Dynamic_array(0) = "" Then
 'if first variant is empty ( = "") then give it the value of n
 Dynamic_array(0) = n
 Else
 ReDim Preserve Dynamic_array(0 To UBound(Dynamic_array) + 1)
 Dynamic_array(UBound(Dynamic_array)) = n
 End If
 If n = 40 Then
 ReDim Dynamic_array(0)
 'Resizing the array back to one variable without Preserving,
 'leaving the first value of the array empty
 End If
```

Next

Section 18.3: Jagged Arrays (Arrays of Arrays)

Jagged Arrays NOT Multidimensional Arrays

Arrays of Arrays(Jagged Arrays) are not the same as Multidimensional Arrays if you think about them visually Multidimensional Arrays would look like Matrices (Rectangular) with defined number of elements on their dimensions(inside arrays), while Jagged array would be like a yearly calendar with the inside arrays having different number of elements, like days in on different months.

Although Jagged Arrays are quite messy and tricky to use due to their nested levels and don't have much type safety, but they are very flexible, allow you to manipulate different types of data quite easily, and don't need to contain unused or empty elements.

Creating a Jagged Array

In the below example we will initialise a jagged array containing two arrays one for Names and another for

Numbers, and then accessing one element of each

```
Dim OuterArray() As Variant
Dim Names() As Variant
Dim Numbers() As Variant
'arrays are declared variant so we can access attribute any data type to its elements
Names = Array("Person1", "Person2", "Person3")
Numbers = Array("001", "002", "003")
OuterArray = Array(Names, Numbers)
'Directly giving OuterArray an array containing both Names and Numbers arrays inside
Debug.Print OuterArray(0)(1)
Debug.Print OuterArray(1)(1)
'accessing elements inside the jagged by giving the coordenades of the element
```

Dynamically Creating and Reading Jagged Arrays

We can as well be more dynamic in our approx to construct the arrays, imagine that we have a customer data sheet in excel and we want to construct an array to output the customer details.

```
 Name
 -
 Phone
 -
 Email
 -
 Customer
 Number

 Person1
 -
 153486231
 -
 1@STACK
 -
 001

 Person2
 -
 153486242
 -
 2@STACK
 -
 002

 Person3
 -
 153486253
 -
 3@STACK
 -
 003

 Person4
 -
 153486264
 -
 4@STACK
 -
 004

 Person5
 -
 153486275
 -
 5@STACK
 -
 005
```

We will Dynamically construct an Header array and a Customers array, the Header will contain the column titles and the Customers array will contain the information of each customer/row as arrays.

```
Dim Headers As Variant
' headers array with the top section of the customer data sheet
 For c = 1 To 4
 If IsEmpty(Headers) Then
 ReDim Headers(0)
 Headers(0) = Cells(1, c).Value
 Else
 ReDim Preserve Headers(0 To UBound(Headers) + 1)
 Headers(UBound(Headers)) = Cells(1, c).Value
 End If
 Next
Dim Customers As Variant
'Customers array will contain arrays of customer values
Dim Customer_Values As Variant
'Customer_Values will be an array of the customer in its elements (Name-Phone-Email-CustNum)
 For r = 2 To 6
 'iterate through the customers/rows
 For c = 1 To 4
 'iterate through the values/columns
 'build array containing customer values
 If IsEmpty(Customer_Values) Then
 ReDim Customer_Values(0)
 Customer_Values(0) = Cells(r, c).Value
 ElseIf Customer_Values(0) = "" Then
```

```
Customer_Values(0) = Cells(r, c).Value
 Else
 ReDim Preserve Customer_Values(0 To UBound(Customer_Values) + 1)
 Customer_Values(UBound(Customer_Values)) = Cells(r, c).Value
 End If
 Next
 'add customer_values array to Customers Array
 If IsEmpty(Customers) Then
 ReDim Customers(0)
 Customers(0) = Customer_Values
 Else
 ReDim Preserve Customers(0 To UBound(Customers) + 1)
 Customers(UBound(Customers)) = Customer_Values
 End If
 'reset Custumer_Values to rebuild a new array if needed
 ReDim Customer_Values(0)
Next
Dim Main_Array(0 To 1) As Variant
'main array will contain both the Headers and Customers
Main_Array(0) = Headers
Main_Array(1) = Customers
```

To better understand the way **to** Dynamically construct a one dimensional array please check Dynamic Arrays (Array Resizing **and** Dynamic Handling) **on** the Arrays documentation.

The Result of the above snippet is an Jagged Array with two arrays one of those arrays with 4 elements, 2 indention levels, and the other being itself another Jagged Array containing 5 arrays of 4 elements each and 3 indention levels, see below the structure:

```
Main_Array(0) - Headers - Array("Name", "Phone", "Email", "Customer Number")
(1) - Customers(0) - Array("Person1", 153486231, "1@STACK", 001)
Customers(1) - Array("Person2", 153486242, "2@STACK", 002)
...
Customers(4) - Array("Person5", 153486275, "5@STACK", 005)
```

To access the information you'll have to bear in mind the structure of the Jagged Array you create, in the above example you can see that the Main Array contains an Array of Headers and an Array of Arrays (Customers) hence with different ways of accessing the elements.

Now we'll read the information of the Main Array and print out each of the Customers information as Info Type: Info.

```
For n = 0 To UBound(Main_Array(1))
 'n to iterate from first to last array in Main_Array(1)
 For j = 0 To UBound(Main_Array(1)(n))
 'j will iterate from first to last element in each array of Main_Array(1)
 Debug.Print Main_Array(0)(j) & ": " & Main_Array(1)(n)(j)
 'print Main_Array(0)(j) which is the header and Main_Array(0)(n)(j) which is the element in
the customer array
 'we can call the header with j as the header array has the same structure as the customer
array
 Next
Next
```

REMEMBER to keep track of the structure of your Jagged Array, in the example above to access the Name of a customer is by accessing Main_Array -> Customers -> CustomerNumber -> Name which is three levels, to return "Person4" you'll need the location of Customers in the Main_Array, then the Location of customer four on the Customers Jagged array and lastly the location of the element you need, in this case Main_Array(1)(3)(0) which is Main_Array(Customers)(CustomerNumber)(Name).

Section 18.4: Declaring an Array in VBA

Declaring an array is very similar to declaring a variable, except you need to declare the dimension of the Array right after its name:

Dim myArray(9) As String 'Declaring an array that will contain up to 10 strings

By default, Arrays in VBA are **indexed from ZERO**, thus, the number inside the parenthesis doesn't refer to the size of the array, but rather to **the index of the last element**

Accessing Elements

Accessing an element of the Array is done by using the name of the Array, followed by the index of the element, inside parenthesis:

```
myArray(0) = "first element"
myArray(5) = "sixth element"
myArray(9) = "last element"
```

Array Indexing

You can change Arrays indexing by placing this line at the top of a module:

```
Option Base 1
```

With this line, all Arrays declared in the module will be indexed from ONE.

Specific Index

You can also declare each Array with its own index by using the To keyword, and the lower and upper bound (= index):

```
Dim mySecondArray(1 To 12) As String 'Array of 12 strings indexed from 1 to 12
Dim myThirdArray(13 To 24) As String 'Array of 12 strings indexed from 13 to 24
```

Dynamic Declaration

When you do not know the size of your Array prior to its declaration, you can use the dynamic declaration, and the **ReDim** keyword:

```
Dim myDynamicArray() As Strings 'Creates an Array of an unknown number of strings
ReDim myDynamicArray(5) 'This resets the array to 6 elements
```

Note that using the **ReDim** keyword will wipe out any previous content of your Array. To prevent this, you can use the Preserve keyword after **ReDim**:

```
Dim myDynamicArray(5) As String
myDynamicArray(0) = "Something I want to keep"
```

Section 18.5: Use of Split to create an array from a string

Split Function

returns a zero-based, one dimensional array containing a specified number of substrings.

Syntax

Split(expression [, delimiter [, limit [, compare]]])

Part	Description
expression	Required. String expression containing substrings and delimiters. If <i>expression</i> is a zero-length string("" or vbNullString), Split returns an empty array containing no elements and no data. In this case, the returned array will have a LBound of 0 and a UBound of -1.
delimiter	Optional. String character used to identify substring limits. If omitted, the space character (" ") is assumed to be the delimiter. If delimiter is a zero-length string, a single-element array containing the entire expression string is returned.
limit	Optional. Number of substrings to be returned; -1 indicates that all substrings are returned.
compare	Optional. Numeric value indicating the kind of comparison to use when evaluating substrings. See Settings section for values.

Settings

The *compare* argument can have the following values:

Constant	Valu	e Description
Description	-1	Performs a comparison using the setting of the Option Compare statement.
vbBinaryCompare	0	Performs a binary comparison.
vbTextCompare	1	Performs a textual comparison.
vbDatabaseCompar	e 2	Microsoft Access only. Performs a comparison based on information in your database.

Example

In this example it is demonstrated how Split works by showing several styles. The comments will show the result set for each of the different performed Split options. Finally it is demonstrated how to loop over the returned string array.

Sub Test

```
Dim textArray() as String
textArray = Split("Tech on the Net")
'Result: {"Tech", "on", "the", "Net"}
textArray = Split("172.23.56.4", ".")
'Result: {"172", "23", "56", "4"}
textArray = Split("A;B;C;D", ";")
'Result: {"A", "B", "C", "D"}
textArray = Split("A;B;C;D", ";", 1)
'Result: {"A;B;C;D"}
```

```
textArray = Split("A;B;C;D", ";", 2)
'Result: {"A", "B;C;D"}
textArray = Split("A;B;C;D", ";", 3)
'Result: {"A", "B", "C;D"}
textArray = Split("A;B;C;D", ";", 4)
'Result: {"A", "B", "C", "D"}
'You can iterate over the created array
Dim counter As Long
For counter = LBound(textArray) To UBound(textArray)
 Debug.Print textArray(counter)
Next
End Sub
```

Section 18.6: Iterating elements of an array

For...Next

Using the iterator variable as the index number is the fastest way to iterate the elements of an array:

Nested loops can be used to iterate multi-dimensional arrays:

```
Dim items(0 To 1, 0 To 1) As Integer
items(0, 0) = 0
items(0, 1) = 1
items(1, 0) = 2
items(1, 1) = 3
Dim outer As Integer
Dim inner As Integer
For outer = LBound(items, 1) To UBound(items, 1)
For inner = LBound(items, 2) To UBound(items, 2)
'assumes value can be implicitly converted to a String:
Debug.Print items(outer, inner)
Next
Next
```

For Each...Next

A For Each...Next loop can also be used to iterate arrays, if performance doesn't matter:

```
Dim items As Variant
items = Array(0, 1, 2, 3)
Dim item As Variant 'must be variant
For Each item In items
 'assumes value can be implicitly converted to a String:
```

A **For Each** loop will iterate all dimensions from outer to inner (the same order as the elements are laid out in memory), so there is no need for nested loops:

```
Dim items(0 To 1, 0 To 1) As Integer
items(0, 0) = 0
items(1, 0) = 1
items(0, 1) = 2
items(1, 1) = 3
Dim item As Variant 'must be Variant
For Each item In items
 'assumes value can be implicitly converted to a String:
 Debug.Print item
Next
```

Note that For Each loops are best used to iterate Collection objects, if performance matters.

All 4 snippets above produce the same output:
Chapter 19: Copying, returning and passing arrays

Section 19.1: Passing Arrays to Proceedures

Arrays can be passed to proceedures by putting () after the name of the array variable.

Arrays *must* be passed by reference. If no passing mechanism is specified, e.g. myFunction(arr()), then VBA will assume **ByRef** by default, however it is good coding practice to make it explicit. Trying to pass an array by value, e.g. myFunction(**ByVal** arr()) will result in an "Array argument must be ByRef" compilation error (or a "Syntax error" compilation error if Auto Syntax Check is not checked in the VBE options).

Passing by reference means that any changes to the array will be preserved in the calling proceedure.

```
Sub testArrayPassing()
Dim source(0 To 1) As Long
source(0) = 3
source(1) = 1
Debug.Print doubleAndSum(source) ' outputs 8
Debug.Print source(0); source(1) ' outputs 6 2
End Sub
Function doubleAndSum(ByRef arr() As Long)
arr(0) = arr(0) * 2
arr(1) = arr(1) * 2
doubleAndSum = arr(0) + arr(1)
End Function
```

If you want to avoid changing the original array then be careful to write the function so that it doesn't change any elements.

```
Function doubleAndSum(ByRef arr() As Long)
 doubleAndSum = arr(0) * 2 + arr(1) * 2
End Function
```

Alternatively create a working copy of the array and work with the copy.

```
Function doubleAndSum(ByRef arr() As Long)
Dim copyOfArr() As Long
copyOfArr = arr
copyOfArr(0) = copyOfArr(0) * 2
copyOfArr(1) = copyOfArr(1) * 2
doubleAndSum = copyOfArr(0) + copyOfArr(1)
End Function
```

Section 19.2: Copying Arrays

You can copy a VBA array into an array of the same type using the = operator. The arrays must be of the same type

otherwise the code will throw a "Can't assign to array" compilation error.

```
Dim source(0 to 2) As Long
Dim destinationLong() As Long
Dim destinationDouble() As Double
destinationLong = source ' copies contents of source into destinationLong
destinationDouble = source ' does not compile
```

The source array can be fixed or dynamic, but the destination array must be dynamic. Trying to copy to a fixed array will throw a "Can't assign to array" compilation error. Any preexisting data in the receiving array is lost and its bounds and dimenions are changed to the same as the source array.

```
Dim source() As Long
ReDim source(0 To 2)
Dim fixed(0 To 2) As Long
Dim dynamic() As Long
fixed = source ' does not compile
dynamic = source ' does compile
Dim dynamic2() As Long
ReDim dynamic2(0 to 6, 3 to 99)
dynamic2 = source ' dynamic2 now has dimension (0 to 2)
```

Once the copy is made the two arrays are separate in memory, i.e. the two variables are not references to same underlying data, so changes made to one array do not appear in the other.

```
Dim source(0 To 2) As Long
Dim destination() As Long
source(0) = 3
source(1) = 1
source(2) = 4
destination = source
destination(0) = 2
Debug.Print source(0); source(1); source(2) ' outputs: 3 1 4
Debug.Print destination(0); destination(1); destination(2) ' outputs: 2 1 4
```

Copying Arrays of Objects

With arrays of objects the *references* to those objects are copied, not the objects themselves. If a change is made to an object in one array it will also appear to be changed in the other array - they are both referencing the same object. However, setting an element to a different object in one array won't set it to that object the other array.

```
Dim source(0 To 2) As Range
Dim destination() As Range
Set source(0) = Range("A1"): source(0).Value = 3
Set source(1) = Range("A2"): source(1).Value = 1
Set source(2) = Range("A3"): source(2).Value = 4
destination = source
```

```
Set destination(0) = Range("A4") 'reference changed in destination but not source
destination(0).Value = 2 'affects an object only in destination
destination(1).Value = 5 'affects an object in both source and destination
Debug.Print source(0); source(1); source(2) 'outputs 3 5 4
Debug.Print destination(0); destination(1); destination(2) 'outputs 2 5 4
```

Variants Containing an Array

You can also copy an array into and from a variant variable. When copying from a variant, it must contain an array of the same type as the receiving array otherwise it will throw a "Type mismatch" runtime error.

```
Dim var As Variant
Dim source(0 To 2) As Range
Dim destination() As Range
var = source
destination = var
var = 5
destination = var ' throws runtime error
```

Section 19.3: Returning Arrays from Functions

A function in a normal module (but not a Class module) can return an array by putting () after the data type.

```
Function arrayOfPiDigits() As Long()
 Dim outputArray(0 To 2) As Long
 outputArray(0) = 3
 outputArray(1) = 1
 outputArray(2) = 4
 arrayOfPiDigits = outputArray
End Function
```

The result of the function can then be put into a dynamic array of the same type or a variant. The elements can also be accessed directly by using a second set of brackets, however this will call the function each time, so its best to store the results in a new array if you plan to use them more than once

```
Sub arrayExample()
Dim destination() As Long
Dim var As Variant
destination = arrayOfPiDigits()
var = arrayOfPiDigits
Debug.Print destination(0) ' outputs 3
Debug.Print var(1) ' outputs 1
Debug.Print arrayOfPiDigits()(2) ' outputs 4
```

End Sub

Note that what is returned is actually a copy of the array inside the function, not a reference. So if the function returns the contents of a Static array its data can't be changed by the calling procedure.

Outputting an Array via an output argument

It is normally good coding practice for a procedure's arguments to be inputs and to output via the return value. However, the limitations of VBA sometimes make it necessary for a procedure to output data via a **ByRef** argument.

Outputting to a fixed array

```
Sub threePiDigits(ByRef destination() As Long)
 destination(0) = 3
 destination(1) = 1
 destination(2) = 4
End Sub
Sub printPiDigits()
 Dim digits(0 To 2) As Long
 threePiDigits digits
 Debug.Print digits(0); digits(1); digits(2) ' outputs 3 1 4
End Sub
```

Outputting an Array from a Class method

An output argument can also be used to output an array from a method/proceedure in a Class module

```
' Class Module 'MathConstants'
Sub threePiDigits(ByRef destination() As Long)
 ReDim destination(0 To 2)
 destination(1) = 3
 destination(1) = 1
 destination(2) = 4
End Sub
' Standard Code Module
Sub printPiDigits()
 Dim digits() As Long
 Dim mathConsts As New MathConstants
 mathConsts.threePiDigits digits
 Debug.Print digits(0); digits(1); digits(2) ' outputs 3 1 4
End Sub
```

Chapter 20: Collections

Section 20.1: Getting the Item Count of a Collection

The number of items in a Collection can be obtained by calling its .Count function:

Syntax:

.Count()

Sample Usage:

```
Public Sub Example()
 Dim foo As New Collection
 With foo
 .Add "One"
 .Add "Two"
 .Add "Three"
 .Add "Four"
 End With
 Debug.Print foo.Count 'Prints 4
End Sub
```

Section 20.2: Determining if a Key or Item Exists in a Collection

Keys

Unlike a Scripting.Dictionary, a Collection does not have a method for determining if a given key exists *or* a way to retrieve keys that are present in the Collection. The only method to determine if a key is present is to use the error handler:

```
Public Function KeyExistsInCollection(ByVal key As String, _
ByRef container As Collection) As Boolean
With Err
If container Is Nothing Then .Raise 91
On Error Resume Next
Dim temp As Variant
temp = container.Item(key)
On Error GoTo 0
If .Number = 0 Then
KeyExistsInCollection = True
ElseIf .Number <> 5 Then
.Raise .Number
End If
End With
End Function
```

Items

The only way to determine if an item is contained in a Collection is to iterate over the Collection until the item is located. Note that because a Collection can contain either primitives or objects, some extra handling is needed to avoid run-time errors during the comparisons:

```
Public Function ItemExistsInCollection(ByRef target As Variant, _
 ByRef container As Collection) As Boolean
 Dim candidate As Variant
 Dim found As Boolean
 For Each candidate In container
 Select Case True
 Case IsObject(candidate) And IsObject(target)
 found = candidate Is target
 Case IsObject(candidate), IsObject(target)
 found = False
 Case Else
 found = (candidate = target)
 End Select
 If found Then
 ItemExistsInCollection = True
 Exit Function
 End If
 Next
End Function
```

Section 20.3: Adding Items to a Collection

Items are added to a Collection by calling its . Add method:

Syntax:

.Add(item, [key], [before, after])

Parameter	Description
item	The item to store in the Collection. This can be essentially any value that a variable can be assigned to, including primitive types, arrays, objects, and Nothing .
key	Optional. A String that serves as a unique identifier for retrieving items from the Collection. If the specified key already exists in the Collection, it will result in a Run-time error 457: "This key is already associated with an element of this collection".
before	Optional. An existing key (String value) or index (numeric value) to insert the item before in the Collection. If a value is given, the <i>after</i> parameter must be empty or a Run-time error 5: "Invalid procedure call or argument" will result. If a String key is passed that does not exist in the Collection, a Run-time error 5: "Invalid procedure call or argument" will result. If a numeric index is passed that is does not exist in the Collection, a Run-time error 9: "Subscript out of range" will result.
after	Optional. An existing key (String value) or index (numeric value) to insert the item after in the Collection. If a value is given, the <i>before</i> parameter must be empty. Errors raised are identical to the <i>before</i> parameter.

Notes:

- Keys are *not* case-sensitive. . Add "Bar", "Foo" and . Add "Baz", "foo" will result in a key collision.
- If neither of the optional *before* or *after* parameters are given, the item will be added after the last item in the Collection.
- Insertions made by specifying a *before* or *after* parameter will alter the numeric indexes of existing members to match thier new position. This means that care should be taken when making insertions in loops using numeric indexes.

Sample Usage:

Public Sub Example()

```
Dim foo As New Collection
 With foo
 .Add "One"
 'No key. This item can only be retrieved by index.
 .Add "Two", "Second"
 'Key given. Can be retrieved by key or index.
 'Inserted at the start of the collection.
 .Add "Three", , 1
 'Inserted at index 2.
 .Add "Four", , , 1
 End With
 Dim member As Variant
 For Each member In foo
 Debug.Print member
 'Prints "Three, Four, One, Two"
 Next
End Sub
```

Section 20.4: Removing Items From a Collection

Items are removed from a Collection by calling its .Remove method:

Syntax:

.Remove(index)

Parameter

Description

The item to remove from the Collection. If the value passed is a numeric type or Variant with a numeric sub-type, it will be interpreted as a numeric index. If the value passed is a String or Variant containing a string, it will be interpreted as the a key. If a String key is passed that does not exist in the Collection, a Run-time error 5: "Invalid procedure call or argument" will result. If a numeric index is passed that is does not exist in the Collection, a Run-time error 9: "Subscript out of range" will result.

Notes:

- Removing an item from a Collection will change the numeric indexes of all the items after it in the Collection. For loops that use numeric indexes and remove items should run *backwards* (Step -1) to prevent subscript exceptions and skipped items.
- Items should generally *not* be removed from a Collection from inside of a For Each loop as it can give unpredictable results.

Sample Usage:

```
Public Sub Example()
 Dim foo As New Collection
 With foo
 .Add "One"
 .Add "Two", "Second"
 .Add "Three"
 .Add "Four"
 End With
 foo.Remove 1
 'Removes the first item.
 foo.Remove "Second"
 'Removes the item with key "Second".
 foo.Remove foo.Count
 'Removes the last item.
 Dim member As Variant
 For Each member In foo
 Debug.Print member
 'Prints "Three"
 Next
End Sub
```

Section 20.5: Retrieving Items From a Collection

Items can be retrieved from a Collection by calling the .Item function.

Syntax:

.Item(ind	ex)
Parameter	Description
index	The item to retrieve from the Collection. If the value passed is a numeric type or Variant with a numeric sub-type, it will be interpreted as a numeric index. If the value passed is a String or Variant containing a string, it will be interpreted as the a key. If a String key is passed that does not exist in the Collection, a Run-time error 5: "Invalid procedure call or argument" will result. If a numeric index is passed that is does not exist in the Collection, a Run-time error 9: "Subscript out of range" will result.
Notes:	

- .Item is the default member of Collection. This allows flexibility in syntax as demonstrated in the sample usage below.
- Numeric indexes are 1-based.
- Keys are *not* case-sensitive. .Item("Foo") and .Item("foo") refer to the same key.
- The *index* parameter is *not* implicitly cast to a number from a String or visa-versa. It is entirely possible that
 .Item(1) and .Item("1") refer to different items of the Collection.

Sample Usage (Indexes):

Sample Usage (Keys):

```
Public Sub Example()
 Dim keys() As String
 keys = Split("Foo,Bar,Baz", ",")
 Dim values() As String
 values = Split("One,Two,Three", ",")
 Dim foo As New Collection
 Dim index As Long
 For index = LBound(values) To UBound(values)
 foo.Add values(index), keys(index)
 Next
 Debug.Print foo.Item("Bar") 'Prints "Two"
End Sub
```

```
Public Sub Example()
 Dim foo As New Collection

With foo
 .Add "One", "Foo"
 .Add "Two", "Bar"
 .Add "Three", "Baz"
End With

'All lines below print "Two"
Debug.Print foo.Item("Bar") 'Explicit call syntax.
Debug.Print foo("Bar") 'Default member call syntax.
Debug.Print foo!Bar 'Bang syntax.
End Sub
```

Note that bang (!) syntax is allowed because .Item is the default member and can take a single String argument. The utility of this syntax is questionable.

Section 20.6: Clearing All Items From a Collection

The easiest way to clear all of the items from a Collection is to simply replace it with a new Collection and let the old one go out of scope:

```
Public Sub Example()
 Dim foo As New Collection

With foo
 .Add "One"
 .Add "Two"
 .Add "Three"
End With

Debug.Print foo.Count 'Prints 3
Set foo = New Collection
Debug.Print foo.Count 'Prints 0
End Sub
```

However, if there are multiple references to the Collection held, this method will only give you an empty Collection *for the variable that is assigned*.

In this case, the easiest way to clear the contents is by looping through the number of items in the Collection and repeatedly remove the lowest item:

```
Public Sub ClearCollection(ByRef container As Collection)
 Dim index As Long
 For index = 1 To container.Count
 container.Remove 1
 Next
End Sub
```

Chapter 21: Operators

Section 21.1: Concatenation Operators

VBA supports 2 different concatenation operators, + and & and both perform the exact same function when used with String types - the right-hand String is appended to the end of the left-hand String.

If the & operator is used with a variable type other than a String, it is implicitly cast to a String before being concatenated.

Note that the + concatenation operator is an overload of the + addition operator. The behavior of + is determined by the variable types of the operands and precedence of operator types. If both operands are typed as a String or Variant with a sub-type of String, they are concatenated:

```
Public Sub Example()
 Dim left As String
 Dim right As String
 left = "5"
 right = "5"
 Debug.Print left + right 'Prints "55"
End Sub
```

If *either* side is a numeric type and the other side is a **String** that can be coerced into a number, the type precedence of mathematical operators causes the operator to be treated as the addition operator and the numeric values are added:

```
Public Sub Example()
 Dim left As Variant
 Dim right As String
 left = 5
 right = "5"
 Debug.Print left + right 'Prints 10
End Sub
```

This behavior can lead to subtle, hard to debug errors - especially if Variant types are being used, so only the & operator should typically be used for concatenation.

Section 21.2: Comparison Operators

Token Name		Description
=	Equal to	Returns True if the left-hand and right-hand operands are equal. Note that this is an overload of the assignment operator.
<>	Not equal to	Returns True if the left-hand and right-hand operands are not equal.
>	Greater than	Returns True if the left-hand operand is greater than the right-hand operand.
<	Less than	Returns True if the left-hand operand is less than the right-hand operand.
>=	Greater than or equal	Returns True if the if the left-hand operand is greater than or equal to the right-hand operand.
<=	Less than or equal	Returns True if the if the left-hand operand is less than or equal to the right-hand operand.

Is Reference equity

Returns **True** if the left-hand object reference is the same instance as the right-hand object reference. It can also be used with **Nothing** (the null object reference) on either side. **Note:** The Is operator will attempt to coerce both operands into an **Object** before performing the comparison. If either side is a primitive type *or* a Variant that does not contain an object (either a non-object subtype or vtEmpty), the comparison will result in a Run-time error 424 - "Object required". If either operand belongs to a different *interface* of the same object, the comparison will return **True**. If you need to test for equity of both the instance *and* the interface, use ObjPtr(left) = ObjPtr(right) instead.

Notes

The VBA syntax allows for "chains" of comparison operators, but these constructs should generally be avoided. Comparisons are always performed from left to right on only 2 operands at a time, and each comparison results in a Boolean. For example, the expression...

a = 2: b = 1: c = 0expr = a > b > c

...may be read in some contexts as a test of whether b is between a and c. In VBA, this evaluates as follows:

```
a = 2: b = 1: c = 0
expr = a > b > c
expr = (2 > 1) > 0
expr = True > 0
expr = -1 > 0 'CInt(True) = -1
expr = False
```

Any comparison operator other than Is used with an Object as an operand will be performed on the return value of the Object's default member. If the object does not have a default member, the comparison will result in a Runtime error 438 - "Object doesn't support his property or method".

If the Object is unintitialized, the comparison will result in a Run-time error 91 - "Object variable or With block variable not set".

If the literal **Nothing** is used with any comparison operator other than Is, it will result in a Compile error - "Invalid use of object".

If the default member of the Object is another Object, VBA will continually call the default member of each successive return value until a primitive type is returned or an error is raised. For example, assume SomeClass has a default member of Value, which is an instance of ChildClass with a default member of ChildValue. The comparison...

```
Set x = New SomeClass
Debug.Print x > 42
```

...will be evaluated as:

```
Set x = New SomeClass
Debug.Print x.Value.ChildValue > 42
```

If either operand is a numeric type and the *other* operand is a String or Variant of subtype String, a numeric comparison will be performed. In this case, if the String cannot be cast to a number, a Run-time error 13 - "Type mismatch" will result from the comparison.

If **both** operands are a String or a Variant of subtype String, a string comparison will be performed based on the

Option Compare setting of the code module. These comparisons are performed on a character by character basis. Note that the *character representation* of a <u>String</u> containing a number is **not** the same as a comparison of the numeric values:

```
Public Sub Example()
 Dim left As Variant
 Dim right As Variant
 left = "42"
 right = "5"
 Debug.Print left > right 'Prints False
 Debug.Print Val(left) > Val(right) 'Prints True
End Sub
```

For this reason, make sure that String or Variant variables are cast to numbers before performing numeric inequity comparisons on them.

If one operand is a Date, a numeric comparison on the underlying Double value will be performed if the other operand is numeric or can be cast to a numeric type.

If the other operand is a String or a Variant of subtype String that can be cast to a Date using the current locale, the String will be cast to a Date. If it cannot be cast to a Date in the current locale, a Run-time error 13 - "Type mismatch" will result from the comparison.

Care should be taken when making comparisons between Double or Single values and Booleans. Unlike other numeric types, non-zero values cannot be assumed to be **True** due to VBA's behavior of promoting the data type of a comparison involving a floating point number to Double:

```
Public Sub Example()
Dim Test As Double

Test = 42 Debug.Print CBool(Test) 'Prints True.
'True is promoted to Double - Test is not cast to Boolean
Debug.Print Test = True 'Prints False
'With explicit casts:
Debug.Print CBool(Test) = True 'Prints True
Debug.Print CDbl(-1) = CDbl(True) 'Prints True
End Sub
```

Section 21.3: Bitwise \ Logical Operators

All of the logical operators in VBA can be thought of as "overrides" of the bitwise operators of the same name. Technically, they are *always* treated as bitwise operators. All of the comparison operators in VBA return a Boolean, which will always have none of its bits set (**False**) or *all* of its bits set (**True**). But it will treat a value with *any* bit set as **True**. This means that the result of the casting the bitwise result of an expression to a Boolean (see Comparison Operators) will always be the same as treating it as a logical expression.

Assigning the result of an expression using one of these operators will give the bitwise result. Note that in the truth tables below, 0 is equivalent to False and 1 is equivalent to True.

And

Returns True if the expressions on both sides evaluate to True.

Left-hand Operand Right-hand Operand Result

0	0	0
0	1	0
1	0	0
1	1	1

0r

Returns **True** if either side of the expression evaluates to **True**.

Left-hand Operand Right-hand	Operand Result
------------------------------	-----------------------

0	0	0
0	1	1
1	0	1
1	1	1

Not

Returns **True** if the expression evaluates to **False** and **False** if the expression evaluations to **True**.

Right-hand Operand Result	
0	1
1	0

Not is the only operand without a Left-hand operand. The Visual Basic Editor will automatically simplify expressions with a left hand argument. If you type...

Debug.Print x Not y

...the VBE will change the line to:

Debug.Print Not x

Similar simplifications will be made to any expression that contains a left-hand operand (including expressions) for **Not**.

Xor

Also known as "exclusive or". Returns **True** if both expressions evaluate to different results.

Left-hand O	perand Right-han	d Operand Result
0	0	0
0	1	1
1	0	1
1	1	0

Note that although the **Xor** operator can be *used* like a logical operator, there is absolutely no reason to do so as it gives the same result as the comparison operator <>.

Eqv

Also known as "equivalence". Returns True when both expressions evaluate to the same result.

Left-hand Operand	l Right-hand Operand	Result
0	0	1

0	1	0
1	0	0
1	1	1

Note that the Eqv function is *very* rarely used as x Eqv y is equivalent to the much more readable **Not** (x Xor y).

Imp

Also known as "implication". Returns **True** if both operands are the same *or* the second operand is **True**.

Left-hand Opera	nd Right	-hand Operand Result
0	0	1
0	1	1
1	0	0
1	1	1

Note that the Imp function is very rarely used. A good rule of thumb is that if you can't explain what it means, you should use another construct.

Section 21.4: Mathematical Operators

Listed in order of precedence:

Token Name		Description
٨	Exponentiation	Return the result of raising the left-hand operand to the power of the right-hand operand. Note that the value returned by exponentiation is <i>always</i> a Double , regardless of the value types being divided. Any coercion of the result into a variable type takes place <i>after</i> the calculation is performed.
1	Division1	Returns the result of dividing the left-hand operand by the right-hand operand. Note that the value returned by division is <i>always</i> a Double, regardless of the value types being divided. Any coercion of the result into a variable type takes place <i>after</i> the calculation is performed.
*	Multiplication1	Returns the product of 2 operands.
١	Integer Division	Returns the integer result of dividing the left-hand operand by the right-hand operand after rounding both sides with .5 rounding down. Any remainder of the division is ignored. If the right-hand operand (the divisor) is 0, a Run-time error 11: Division by zero will result. Note that this is after all rounding is performed - expressions such as 3 \ 0.4 will also result in a division by zero error.
Mod	Modulo	Returns the integer remainder of dividing the left-hand operand by the right-hand operand. The operand on each side is rounded to an integer <i>before</i> the division, with .5 rounding down. For example, both 8.6 Mod 3 and 12 Mod 2.6 result in 0. If the right-hand operand (the divisor) is 0, a Run-time error 11: Division by zero will result. Note that this is <i>after</i> all rounding is performed - expressions such as 3 Mod 0.4 will also result in a division by zero error.
-	Subtraction2	Returns the result of subtracting the right-hand operand from the left-hand operand.
+	Addition2	Returns the sum of 2 operands. Note that this token also treated as a concatenation operator when it is applied to a String. See Concatenation Operators .

1 Multiplication and division are treated as having the same precedence.

2 Addition and subtraction are treated as having the same precedence.

Chapter 22: Sorting

Unlike the .NET framework, the Visual Basic for Applications library does not include routines to sort arrays.

There are two types of workarounds: 1) implementing a sorting algorithm from scratch, or 2) using sorting routines in other commonly-available libraries.

Section 22.1: Algorithm Implementation - Quick Sort on a One-Dimensional Array

From VBA array sort function?

Public Sub QuickSort(vArray As Variant, inLow As Long, inHi As Long)

```
Dim pivot As Variant
Dim tmpSwap As Variant
Dim tmpLow As Long
Dim tmpHi As Long
tmpLow = inLow
tmpHi = inHi
pivot = vArray((inLow + inHi) \ 2)
While (tmpLow <= tmpHi)</pre>
 While (vArray(tmpLow) < pivot And tmpLow < inHi)</pre>
 tmpLow = tmpLow + 1
 Wend
 While (pivot < vArray(tmpHi) And tmpHi > inLow)
 tmpHi = tmpHi - 1
 Wend
 If (tmpLow <= tmpHi) Then</pre>
 tmpSwap = vArray(tmpLow)
 vArray(tmpLow) = vArray(tmpHi)
 vArray(tmpHi) = tmpSwap
 tmpLow = tmpLow + 1
 tmpHi = tmpHi - 1
 End If
```

Wend

If (inLow < tmpHi) Then QuickSort vArray, inLow, tmpHi
If (tmpLow < inHi) Then QuickSort vArray, tmpLow, inHi</pre>

End Sub

Section 22.2: Using the Excel Library to Sort a One-Dimensional Array

This code takes advantage of the Sort class in the Microsoft Excel Object Library.

For further reading, see:

Copy a range to a virtual range

How to copy selected range into given array?

```
Sub testExcelSort()
Dim arr As Variant
InitArray arr
ExcelSort arr
End Sub
Private Sub InitArray(arr As Variant)
Const size = 10
ReDim arr(size)
Dim i As Integer
' Add descending numbers to the array to start
For i = 0 To size
 arr(i) = size - i
Next i
End Sub
Private Sub ExcelSort(arr As Variant)
' Ininitialize the Excel objects (required)
Dim xl As New Excel.Application
Dim wbk As Workbook
Set wbk = x1.Workbooks.Add
Dim sht As Worksheet
Set sht = wbk.ActiveSheet
' Copy the array to the Range object
Dim rng As Range
Set rng = sht.Range("A1")
Set rng = rng.Resize(UBound(arr, 1), 1)
rng.Value = xl.WorksheetFunction.Transpose(arr)
' Run the worksheet's sort routine on the Range
Dim MySort As Sort
Set MySort = sht.Sort
With MySort
 .SortFields.Clear
 .SortFields.Add rng, xlSortOnValues, xlAscending, xlSortNormal
 .SetRange rng
 .Header = xlNo
 .Apply
End With
' Copy the results back to the array
CopyRangeToArray rng, arr
' Clear the objects
Set rng = Nothing
wbk.Close False
xl.Ouit
End Sub
```

```
Dim i As Long
Dim c As Range
' Can't just set the array to Range.value (adds a dimension)
For Each c In rng.Cells
 arr(i) = c.Value
 i = i + 1
Next c
End Sub
```

Private Sub CopyRangeToArray(rng As Range, arr)

Chapter 23: Flow control structures

Section 23.1: For loop

The **For** loop is used to repeat the enclosed section of code a given number of times. The following simple example illustrates the basic syntax:

Dim i as Integer	'Declaration of i
For i = 1 to 10	'Declare how many times the loop shall be executed
Debug.Print i	'The piece of code which is repeated
Next i	'The end of the loop

The code above declares an Integer i. The **For** loop assigns every value between 1 and 10 to i and then executes Debug.Print i - i.e. the code prints the numbers 1 through 10 to the immediate window. Note that the loop variable is incremented by the **Next** statement, that is after the enclosed code executes as opposed to before it executes.

By default, the counter will be incremented by 1 each time the loop executes. However, a **Step** can be specified to change the amount of the increment as either a literal or the return value of a function. If the starting value, ending value, or **Step** value is a floating point number, it will be rounded to the nearest integer value. **Step** can be either a positive or negative value.

```
Dim i As Integer
For i = 1 To 10 Step 2
 Debug.Print i 'Prints 1, 3, 5, 7, and 9
Next
```

In general a **For** loop would be used in situations where it is known before the loop starts how many times to execute the enclosed code (otherwise a Do or **While** loop may be more appropriate). This is because the exit condition is fixed after the first entry into loop, as this code demonstrates:

```
Private Iterations As Long 'Module scope
Public Sub Example()
 Dim i As Long
 Iterations = 10
 For i = 1 To Iterations
 Debug.Print Iterations 'Prints 10 through 1, descending.
 Iterations = Iterations - 1
 Next
End Sub
```

A For loop can be exited early with the **Exit** For statement:

```
Dim i As Integer
For i = 1 To 10
 If i > 5 Then
 Exit For
 End If
 Debug.Print i 'Prints 1, 2, 3, 4, 5 before loop exits early.
Next
```

Section 23.2: Select Case

SELECT CASE can be used when many different conditions are possible. The conditions are checked from top to bottom and only the first case that match will be executed.

```
Sub TestCase()
 Dim MyVar As String
 Select Case MyVar'We Select the Variable MyVar to Work withCase "Hello"'Now we simply check the cases we want to check
 MsgBox "This Case"
 Case "World"
 MsgBox "Important"
 Case "How"
 MsgBox "Stuff"
 Case "Are"
 MsgBox "I'm running out of ideas"
 Case "You?", "Today" 'You can separate several conditions with a comma
 MsgBox "Uuuhm..." 'if any is matched it will go into the case
 'If none of the other cases is hit
 Case Else
 MsgBox "All of the other cases failed"
 End Select
 Dim i As Integer
 Select Case i
 Case Is > 2 '"Is" can be used instead of the variable in conditions.
 MsgBox "i is greater than 2"
 'Case 2 < Is '"Is" can only be used at the beginning of the condition.
 'Case Else is optional
 End Select
End Sub
```

The logic of the **SELECT CASE** block can be inverted to support testing of different variables too, in this kind of scenario we can also use logical operators:

```
Dim x As Integer
Dim y As Integer
x = 2
y = 5
Select Case True
 Case x > 3
 MsgBox "x is greater than 3"
 Case y < 2
 MsgBox "y is less than 2"
 Case x = 1
 MsgBox "x is equal to 1"
 Case x = 2 Xor y = 3
 MsgBox "Go read about ""Xor"""
 Case Not y = 5
 MsgBox "y is not 5"
 Case x = 3 Or x = 10
 MsgBox "x = 3 or 10"
 Case y < 10 And x < 10
 MsgBox "x and y are less than 10"
 Case Else
 MsgBox "No match found"
End Select
```

Case statements can also use arithmetic operators. Where an arithmetic operator is being used against the **SELECT CASE** value it should be preceded with the Is keyword:

```
Dim x As Integer
x = 5
Select Case x
 Case 1
 MsgBox "x equals 1"
 Case 2, 3, 4
 MsgBox "x is 2, 3 or 4"
 Case 7 To 10
 MsgBox "x is between 7 and 10 (inclusive)"
 Case Is < 2
 MsgBox "x is less than one"
 Case Is >= 7
 MsgBox "x is greater than or equal to 7"
 Case Else
 MsgBox "no match found"
End Select
```

Section 23.3: For Each loop

The For Each loop construct is ideal for iterating all elements of a collection.

```
Public Sub IterateCollection(ByVal items As Collection)
 'For Each iterator must always be variant
 Dim element As Variant
 For Each element In items
 'assumes element can be converted to a string
 Debug.Print element
 Next
End Sub
```

Use For Each when iterating object collections:

```
Dim sheet As Worksheet
For Each sheet In ActiveWorkbook.Worksheets
 Debug.Print sheet.Name
Next
```

Avoid **For Each** when iterating arrays; a **For** loop will offer significantly better performance with arrays. Conversely, a **For Each** loop will offer better performance when iterating a Collection.

Syntax

```
For Each [item] In [collection]
 [statements]
Next [item]
```

The **Next** keyword may optionally be followed by the iterator variable; this can help clarify nested loops, although there are better ways to clarify nested code, such as extracting the inner loop into its own procedure.

Dim book As Workbook For Each book In Application.Workbooks Debug.Print book.FullName

```
Dim sheet As Worksheet
 For Each sheet In ActiveWorkbook.Worksheets
 Debug.Print sheet.Name
 Next sheet
Next book
```

Section 23.4: Do loop

```
Public Sub DoLoop()
 Dim entry As String
 entry = ""
 'Equivalent to a While loop will ask for strings until "Stop" in given
 'Prefer using a While loop instead of this form of Do loop
 Do While entry <> "Stop"
 entry = InputBox("Enter a string, Stop to end")
 Debug.Print entry
 Loop
 'Equivalent to the above loop, but the condition is only checked AFTER the
 'first iteration of the loop, so it will execute even at least once even
 'if entry is equal to "Stop" before entering the loop (like in this case)
 Do
 entry = InputBox("Enter a string, Stop to end")
 Debug.Print entry
 Loop While entry <> "Stop"
 'Equivalent to writing Do While Not entry="Stop"
 'Because the Until is at the top of the loop, it will
 'not execute because entry is still equal to "Stop"
 'when evaluating the condition
 Do Until entry = "Stop"
 entry = InputBox("Enter a string, Stop to end")
 Debug.Print entry
 Loop
 'Equivalent to writing Do ... Loop While Not i >= 100
 Do
 entry = InputBox("Enter a string, Stop to end")
 Debug.Print entry
 Loop Until entry = "Stop"
End Sub
```

Section 23.5: While loop

Chapter 24: Passing Arguments ByRef or ByVal

The **ByRef** and **ByVal** modifiers are part of a procedure's signature and indicate how an argument is passed to a procedure. In VBA a parameter is passed **ByRef** unless specified otherwise (i.e. **ByRef** is implicit if absent).

Note In many other programming languages (including VB.NET), parameters are implicitly passed by value if no modifier is specified: consider specifying **ByRef** modifiers explicitly to avoid possible confusion.

Section 24.1: Passing Simple Variables ByRef And ByVal

Passing **ByRef** or **ByVal** indicates whether the actual value of an argument is passed to the CalledProcedure by the CallingProcedure, or whether a reference (called a pointer in some other languages) is passed to the CalledProcedure.

If an argument is passed **ByRef**, the memory address of the argument is passed to the CalledProcedure and any modification to that parameter by the CalledProcedure is made to the value in the CallingProcedure.

If an argument is passed ByVal, the actual value, not a reference to the variable, is passed to the CalledProcedure.

A simple example will illustrate this clearly:

```
Sub CalledProcedure(ByRef X As Long, ByVal Y As Long)
X = 321
Y = 654
End Sub
Sub CallingProcedure()
Dim A As Long
Dim B As Long
A = 123
B = 456
Debug.Print "BEFORE CALL => A: " & CStr(A), "B: " & CStr(B)
''Result : BEFORE CALL => A: 123 B: 456
CalledProcedure X:=A, Y:=B
Debug.Print "AFTER CALL => A: 321 B: 456
```

End Sub

Another example:

```
Sub Main()
Dim IntVarByVal As Integer
Dim IntVarByRef As Integer
IntVarByVal = 5
IntVarByRef = 10
SubChangeArguments IntVarByVal, IntVarByRef '5 goes in as a "copy". 10 goes in as a reference
Debug.Print "IntVarByVal: " & IntVarByVal 'prints 5 (no change made by SubChangeArguments)
Debug.Print "IntVarByRef: " & IntVarByRef 'prints 99 (the variable was changed in
SubChangeArguments)
End Sub
```

```
Sub SubChangeArguments(ByVal ParameterByVal As Integer, ByRef ParameterByRef As Integer)
ParameterByVal = ParameterByVal + 2 ' 5 + 2 = 7 (changed only inside this Sub)
ParameterByRef = ParameterByRef + 89 ' 10 + 89 = 99 (changes the IntVarByRef itself - in the
Main Sub)
End Sub
```

Section 24.2: ByRef

Default modifier

If no modifier is specified for a parameter, that parameter is implicitly passed by reference.

```
Public Sub DoSomething1(foo As Long)
End Sub
Public Sub DoSomething2(ByRef foo As Long)
End Sub
```

The foo parameter is passed **ByRef** in both DoSomething1 and DoSomething2.

Watch out! If you're coming to VBA with experience from other languages, this is very likely the exact opposite behavior to the one you're used to. In many other programming languages (including VB.NET), the implicit/default modifier passes parameters by value.

Passing by reference

• When a *value* is passed **ByRef**, the procedure receives **a reference** to the value.

```
Public Sub Test()
 Dim foo As Long
 foo = 42
 DoSomething foo
 Debug.Print foo
End Sub
Private Sub DoSomething(ByRef foo As Long)
 foo = foo * 2
End Sub
```

Calling the above Test procedure outputs 84. DoSomething is given foo and receives a *reference* to the value, and therefore works with the same memory address as the caller.

• When a *reference* is passed **ByRef**, the procedure receives **a reference** to the pointer.

```
Public Sub Test()
 Dim foo As Collection
 Set foo = New Collection
 DoSomething foo
 Debug.Print foo.Count
End Sub
Private Sub DoSomething(ByRef foo As Collection)
 foo.Add 42
```

Set foo = Nothing End Sub

The above code raises run-time error 91, because the caller is calling the Count member of an object that no longer exists, because DoSomething was given a *reference* to the object pointer and assigned it to Nothing before returning.

Forcing ByVal at call site

Using parentheses at the call site, you can override ByRef and force an argument to be passed ByVal:

```
Public Sub Test()
 Dim foo As Long
 foo = 42
 DoSomething (foo)
 Debug.Print foo
End Sub
Private Sub DoSomething(ByRef foo As Long)
 foo = foo * 2
End Sub
```

The above code outputs 42, regardless of whether **ByRef** is specified implicitly or explicitly.

Watch out! Because of this, using extraneous parentheses in procedure calls can easily introduce bugs. Pay attention to the whitespace between the procedure name and the argument list:

```
bar = DoSomething(foo) 'function call, no whitespace; parens are part of args list
DoSomething (foo) 'procedure call, notice whitespace; parens are NOT part of args list
DoSomething foo 'procedure call does not force the foo parameter to be ByVal
```

Section 24.3: ByVal

Passing by value

• When a *value* is passed ByVa1, the procedure receives a copy of the value.

```
Public Sub Test()
 Dim foo As Long
 foo = 42
 DoSomething foo
 Debug.Print foo
End Sub
Private Sub DoSomething(ByVal foo As Long)
 foo = foo * 2
End Sub
```

Calling the above Test procedure outputs 42. DoSomething is given foo and receives **a copy** of the value. The copy is multiplied by 2, and then discarded when the procedure exits; the caller's copy was never altered.

• When a *reference* is passed ByVal, the procedure receives a copy of the pointer.

```
Public Sub Test()
 Dim foo As Collection
 Set foo = New Collection
 DoSomething foo
 Debug.Print foo.Count
End Sub
Private Sub DoSomething(ByVal foo As Collection)
 foo.Add 42
 Set foo = Nothing
End Sub
```

Calling the above Test procedure outputs 1. DoSomething is given foo and receives *a copy* of **the pointer** to the Collection object. Because the foo object variable in the Test scope points to the same object, adding an item in DoSomething adds the item to the same object. Because it's *a copy* of the pointer, setting its reference to Nothing does not affect the caller's own copy.

Chapter 25: Scripting.FileSystemObject

Section 25.1: Retrieve only the path from a file path

The GetParentFolderName method returns the parent folder for any path. While this can also be used with folders, it is arguably more useful for extracting the path from an absolute file path:

```
Dim fso As New Scripting.FileSystemObject
Debug.Print fso.GetParentFolderName("C:\Users\Me\My Documents\SomeFile.txt")
```

Prints

C:\Users\Me\My Documents

Note that the trailing path separator is not included in the returned string.

Section 25.2: Retrieve just the extension from a file name

```
Dim fso As New Scripting.FileSystemObject
Debug.Print fso.GetExtensionName("MyFile.something.txt")
```

Prints txt Note that the GetExtensionName() method already handles multiple periods in a file name.

Section 25.3: Recursively enumerate folders and files

```
Early Bound (with a reference to Microsoft Scripting Runtime)
```

```
Sub EnumerateFilesAndFolders( _
 FolderPath As String, _
 Optional MaxDepth As Long = -1, _
 Optional CurrentDepth As Long = 0, _
 Optional Indentation As Long = 2)
 Dim FSO As Scripting.FileSystemObject
 Set FSO = New Scripting.FileSystemObject
 'Check the folder exists
 If FS0.FolderExists(FolderPath) Then
 Dim fldr As Scripting.Folder
 Set fldr = FSO.GetFolder(FolderPath)
 'Output the starting directory path
 If CurrentDepth = 0 Then
 Debug.Print fldr.Path
 End If
 'Enumerate the subfolders
 Dim subFldr As Scripting.Folder
 For Each subFldr In fldr.SubFolders
 Debug.Print Space$((CurrentDepth + 1) * Indentation) & subFldr.Name
 If CurrentDepth < MaxDepth Or MaxDepth = -1 Then</pre>
 'Recursively call EnumerateFilesAndFolders
 EnumerateFilesAndFolders subFldr.Path, MaxDepth, CurrentDepth + 1, Indentation
 End If
 Next subFldr
```

```
'Enumerate the files
Dim fil As Scripting.File
For Each fil In fldr.Files
Debug.Print Space$((CurrentDepth + 1) * Indentation) & fil.Name
Next fil
End If
End Sub
```

Output when called with arguments like: EnumerateFilesAndFolders "C:\Test"

```
C:\Test
Documents
Personal
Budget.xls
Recipes.doc
Work
Planning.doc
Downloads
FooBar.exe
ReadMe.txt
```

Output when called with arguments like: EnumerateFilesAndFolders "C:\Test", 0

C:\Test Documents Downloads ReadMe.txt

Output when called with arguments like: EnumerateFilesAndFolders "C:\Test", 1, 4

```
C:\Test
Documents
Personal
Work
Downloads
FooBar.exe
ReadMe.txt
```

Section 25.4: Strip file extension from a file name

Dim fso As New Scripting.FileSystemObject
Debug.Print fso.GetBaseName("MyFile.something.txt")

Prints MyFile.something

Note that the GetBaseName() method already handles multiple periods in a file name.

Section 25.5: Enumerate files in a directory using FileSystemObject

Early bound (requires a reference to Microsoft Scripting Runtime):

```
Public Sub EnumerateDirectory()
 Dim fso As Scripting.FileSystemObject
 Set fso = New Scripting.FileSystemObject
 Dim targetFolder As Folder
```

```
Set targetFolder = fso.GetFolder("C:\")
Dim foundFile As Variant
For Each foundFile In targetFolder.Files
 Debug.Print foundFile.Name
Next
End Sub
```

Late bound:

```
Public Sub EnumerateDirectory()
 Dim fso As Object
 Set fso = CreateObject("Scripting.FileSystemObject")
 Dim targetFolder As Object
 Set targetFolder = fso.GetFolder("C:\")
 Dim foundFile As Variant
 For Each foundFile In targetFolder.Files
 Debug.Print foundFile.Name
 Next
End Sub
```

Section 25.6: Creating a FileSystemObject

```
Const ForReading = 1
Const ForWriting = 2
Const ForAppending = 8
Sub FsoExample()
 Dim fso As Object ' declare variable
 Set fso = CreateObject("Scripting.FileSystemObject") ' Set it to be a File System Object
 ' now use it to check if a file exists
 Dim myFilePath As String
 myFilePath = "C:\mypath\to\myfile.txt"
 If fso.FileExists(myFilePath) Then
 ' do something
 Else
 ' file doesn't exist
 MsgBox "File doesn't exist"
 End If
End Sub
```

Section 25.7: Reading a text file using a FileSystemObject

```
Const ForReading = 1
Const ForWriting = 2
Const ForAppending = 8
Sub ReadTextFileExample()
 Dim fso As Object
 Set fso = CreateObject("Scripting.FileSystemObject")
 Dim sourceFile As Object
 Dim myFilePath As String
 Dim myFileText As String
 myFilePath = "C:\mypath\to\myfile.txt"
```

```
Set sourceFile = fso.OpenTextFile(myFilePath, ForReading)
myFileText = sourceFile.ReadAll ' myFileText now contains the content of the text file
sourceFile.Close ' close the file
' do whatever you might need to do with the text
' You can also read it line by line
Dim line As String
Set sourceFile = fso.OpenTextFile(myFilePath, ForReading)
While Not sourceFile.AtEndOfStream ' while we are not finished reading through the file
line = sourceFile.ReadLine
' do something with the line...
Wend
sourceFile.Close
End Sub
```

Section 25.8: Creating a text file with FileSystemObject

```
Sub CreateTextFileExample()
Dim fso As Object
Set fso = CreateObject("Scripting.FileSystemObject")
Dim targetFile As Object
Dim myFilePath As String
Dim myFileText As String
myFilePath = "C:\mypath\to\myfile.txt"
Set targetFile = fso.CreateTextFile(myFilePath, True) ' this will overwrite any existing file
targetFile.Write "This is some new text"
targetFile.Write " And this text will appear right after the first bit of text."
targetFile.WriteLine "This bit of text includes a newline character to ensure each write takes
its own line."
targetFile.Close ' close the file
End Sub
```

Section 25.9: Using FSO.BuildPath to build a Full Path from folder path and file name

If you're accepting user input for folder paths, you might need to check for trailing backslashes (\) before building a file path. The FS0.BuildPath method makes this simpler:

```
Const sourceFilePath As String = "C:\Temp" '<-- Without trailing backslash
Const targetFilePath As String = "C:\Temp\" '<-- With trailing backslash
Const fileName As String = "Results.txt"
Dim FSO As FileSystemObject
Set FSO = New FileSystemObject
Debug.Print FSO.BuildPath(sourceFilePath, fileName)
Debug.Print FSO.BuildPath(targetFilePath, fileName)
```

Output:

C:\Temp\Results.txt C:\Temp\Results.txt

Section 25.10: Writing to an existing file with FileSystemObject

```
Const ForReading = 1
Const ForWriting = 2
Const ForAppending = 8
Sub WriteTextFileExample()
 Dim oFso
 Set oFso = CreateObject("Scripting.FileSystemObject")
 Dim oFile as Object
 Dim myFilePath as String
 Dim myFileText as String
 myFilePath = "C:\mypath\to\myfile.txt"
 ' First check if the file exists
 If oFso.FileExists(myFilePath) Then
 ' this will overwrite any existing filecontent with whatever you send the file
 ' to append data to the end of an existing file, use ForAppending instead
 Set oFile = oFso.OpenTextFile(myFilePath, ForWriting)
 Else
 ' create the file instead
 Set oFile = oFso.CreateTextFile(myFilePath) ' skipping the optional boolean for overwrite if
exists as we already checked that the file doesn't exist.
 End If
 oFile.Write "This is some new text"
 oFile.Write " And this text will appear right after the first bit of text."
 oFile.WriteLine "This bit of text includes a newline character to ensure each write takes its
own line."
 oFile.Close ' close the file
End Sub
```

Chapter 26: Working With Files and Directories Without Using FileSystemObject

Section 26.1: Determining If Folders and Files Exist

Files:

To determine if a file exists, simply pass the filename to the Dir\$ function and test to see if it returns a result. Note that Dir\$ supports wild-cards, so to test for a *specific* file, the passed pathName should to be tested to ensure that it does not contain them. The sample below raises an error - if this isn't the desired behavior, the function can be changed to simply return False.

```
Public Function FileExists(pathName As String) As Boolean
 If InStr(1, pathName, "*") Or InStr(1, pathName, "?") Then
 'Exit Function 'Return False on wild-cards.
 Err.Raise 52 'Raise error on wild-cards.
 End If
 FileExists = Dir$(pathName) <> vbNullString
End Function
```

Folders (Dir\$ method):

The Dir\$() function can also be used to determine if a folder exists by specifying passing vbDirectory for the optional attributes parameter. In this case, the passed pathName value must end with a path separator (\), as matching *filenames* will cause false positives. Keep in mind that wild-cards are only allowed after the last path separator, so the example function below will throw a run-time error 52 - "Bad file name or number" if the input contains a wild-card. If this isn't the desired behavior, uncomment **On Error Resume Next** at the top of the function. Also remember that Dir\$ supports relative file paths (i.e. ...\Foo\Bar), so results are only guaranteed to be valid as long as the current working directory is not changed.

```
Public Function FolderExists(ByVal pathName As String) As Boolean
 'Uncomment the "On Error" line if paths with wild-cards should return False
 'instead of raising an error.
 'On Error Resume Next
 If pathName = vbNullString Or Right$(pathName, 1) <> "\" Then
 Exit Function
 End If
 FolderExists = Dir$(pathName, vbDirectory) <> vbNullString
End Function
```

Folders (ChDir method):

The ChDir statement can also be used to test if a folder exists. Note that this method will temporarily change the environment that VBA is running in, so if that is a consideration, the Dir\$ method should be used instead. It does have the advantage of being much less forgiving with its parameter. This method also supports relative file paths, so has the same caveat as the Dir\$ method.

```
Public Function FolderExists(ByVal pathName As String) As Boolean
 'Cache the current working directory
 Dim cached As String
 cached = CurDir$
 On Error Resume Next
```

```
ChDir pathName
FolderExists = Err.Number = 0
On Error GoTo 0
'Change back to the cached working directory.
ChDir cached
End Function
```

Section 26.2: Creating and Deleting File Folders

NOTE: For brevity, the examples below use the FolderExists function from the **Determining If Folders and Files Exist** example in this topic.

The MkDir statement can be used to create a new folder. It accepts paths containing drive letters (C:\Foo), UNC names (\\Server\Foo), relative paths (..\Foo), or the current working directory (Foo).

If the drive or UNC name is omitted (i.e. \Foo), the folder is created on the current drive. This may or may not be the same drive as the current working directory.

```
Public Sub MakeNewDirectory(ByVal pathName As String)
 'MkDir will fail if the directory already exists.
 If FolderExists(pathName) Then Exit Sub
 'This may still fail due to permissions, etc.
 MkDir pathName
End Sub
```

The RmDir statement can be used to delete existing folders. It accepts paths in the same forms as MkDir and uses the same relationship to the current working directory and drive. Note that the statement is similar to the Windows rd shell command, so will throw a run-time error 75: "Path/File access error" if the target directory is not empty.

```
Public Sub DeleteDirectory(ByVal pathName As String)
 If Right$(pathName, 1) <> "\" Then
 pathName = pathName & "\"
 End If
 'Rmdir will fail if the directory doesn't exist.
 If Not FolderExists(pathName) Then Exit Sub
 'Rmdir will fail if the directory contains files.
 If Dir$(pathName & "*") <> vbNullString Then Exit Sub
 'Rmdir will fail if the directory contains directories.
 Dim subDir As String
 subDir = Dir$(pathName & "*", vbDirectory)
 Do
 If subDir <> "." And subDir <> ".." Then Exit Sub
 subDir = Dir$(, vbDirectory)
 Loop While subDir <> vbNullString
 'This may still fail due to permissions, etc.
 RmDir pathName
End Sub
```

Chapter 27: Reading 2GB+ files in binary in VBA and File Hashes

There is a built in easy way to read files in binary within VBA, however it has a restriction of 2GB (2,147,483,647 bytes - max of Long data type). As technology evolves, this 2GB limit is easily breached. e.g. an ISO image of Operating System install DVD disc. Microsoft does provide a way to overcome this via low level Windows API and here is a backup of it.

Also demonstrate (Read part) for calculating File Hashes without external program like fciv.exe from Microsoft.

Section 27.1: This have to be in a Class module, examples later referred as "Random"

```
' How To Seek Past VBA's 2GB File Limit
' Source: https://support.microsoft.com/en-us/kb/189981 (Archived)
' This must be in a Class Module
Option Explicit
Public Enum W32F_Errors
 W32F_UNKNOWN_ERROR = 45600
 W32F_FILE_ALREADY_OPEN
 W32F_PROBLEM_OPENING_FILE
 W32F_FILE_ALREADY_CLOSED
 W32F_Problem_seeking
End Enum
Private Const W32F_SOURCE = "Win32File Object"
Private Const GENERIC_WRITE = &H40000000
Private Const GENERIC_READ = &H80000000
Private Const FILE_ATTRIBUTE_NORMAL = &H80
Private Const CREATE_ALWAYS = 2
Private Const OPEN_ALWAYS = 4
Private Const INVALID_HANDLE_VALUE = -1
Private Const FILE_BEGIN = 0, FILE_CURRENT = 1, FILE_END = 2
Private Const FORMAT_MESSAGE_FROM_SYSTEM = &H1000
Private Declare Function FormatMessage Lib "kernel32" Alias "FormatMessageA" ( _
 ByVal dwFlags As Long, _
 lpSource As Long, _
 ByVal dwMessageId As Long, _
 ByVal dwLanguageId As Long, _
 ByVal lpBuffer As String, _
 ByVal nSize As Long, _
 Arguments As Any) As Long
Private Declare Function ReadFile Lib "kernel32" ( _
 ByVal hFile As Long, _
 lpBuffer As Any, _
 ByVal nNumberOfBytesToRead As Long, _
 lpNumberOfBytesRead As Long, _
 ByVal lpOverlapped As Long) As Long
Private Declare Function CloseHandle Lib "kernel32" (ByVal hObject As Long) As Long
Private Declare Function WriteFile Lib "kernel32" ( _
```

```
ByVal hFile As Long, _
 lpBuffer As Any, _
 ByVal nNumberOfBytesToWrite As Long, _
 lpNumberOfBytesWritten As Long, _
 ByVal lpOverlapped As Long) As Long
Private Declare Function CreateFile Lib "kernel32" Alias "CreateFileA" ( _
 ByVal lpFileName As String, _
 ByVal dwDesiredAccess As Long, _
 ByVal dwShareMode As Long, _
 ByVal lpSecurityAttributes As Long, _
 ByVal dwCreationDisposition As Long, _
 ByVal dwFlagsAndAttributes As Long, _
 ByVal hTemplateFile As Long) As Long
Private Declare Function SetFilePointer Lib "kernel32" ( _
 ByVal hFile As Long, _
 ByVal lDistanceToMove As Long, _
 lpDistanceToMoveHigh As Long,
 ByVal dwMoveMethod As Long) As Long
Private Declare Function FlushFileBuffers Lib "kernel32" (ByVal hFile As Long) As Long
Private hFile As Long, sFName As String, fAutoFlush As Boolean
Public Property Get FileHandle() As Long
 If hFile = INVALID_HANDLE_VALUE Then
 RaiseError W32F_FILE_ALREADY_CLOSED
 End If
 FileHandle = hFile
End Property
Public Property Get FileName() As String
 If hFile = INVALID_HANDLE_VALUE Then
 RaiseError W32F_FILE_ALREADY_CLOSED
 End If
 FileName = sFName
End Property
Public Property Get IsOpen() As Boolean
 IsOpen = hFile <> INVALID_HANDLE_VALUE
End Property
Public Property Get AutoFlush() As Boolean
 If hFile = INVALID_HANDLE_VALUE Then
 RaiseError W32F_FILE_ALREADY_CLOSED
 Fnd If
 AutoFlush = fAutoFlush
End Property
Public Property Let AutoFlush(ByVal NewVal As Boolean)
 If hFile = INVALID_HANDLE_VALUE Then
 RaiseError W32F_FILE_ALREADY_CLOSED
 Fnd If
 fAutoFlush = NewVal
End Property
Public Sub OpenFile(ByVal sFileName As String)
 If hFile <> INVALID_HANDLE_VALUE Then
 RaiseError W32F_FILE_ALREADY_OPEN, sFName
 End If
 hFile = CreateFile(sFileName, GENERIC_WRITE Or GENERIC_READ, 0, 0, OPEN_ALWAYS,
```

```
FILE_ATTRIBUTE_NORMAL, 0)
 If hFile = INVALID_HANDLE_VALUE Then
 RaiseError W32F_PROBLEM_OPENING_FILE, sFileName
 End If
 sFName = sFileName
End Sub
Public Sub CloseFile()
 If hFile = INVALID_HANDLE_VALUE Then
 RaiseError W32F_FILE_ALREADY_CLOSED
 End If
 CloseHandle hFile
 sFName = ""
 fAutoFlush = False
 hFile = INVALID_HANDLE_VALUE
End Sub
Public Function ReadBytes(ByVal ByteCount As Long) As Variant
 Dim BytesRead As Long, Bytes() As Byte
 If hFile = INVALID_HANDLE_VALUE Then
 RaiseError W32F_FILE_ALREADY_CLOSED
 End If
 ReDim Bytes(0 To ByteCount - 1) As Byte
 ReadFile hFile, Bytes(0), ByteCount, BytesRead, 0
 ReadBytes = Bytes
End Function
Public Sub WriteBytes(DataBytes() As Byte)
 Dim fSuccess As Long, BytesToWrite As Long, BytesWritten As Long
 If hFile = INVALID_HANDLE_VALUE Then
 RaiseError W32F_FILE_ALREADY_CLOSED
 End If
 BytesToWrite = UBound(DataBytes) - LBound(DataBytes) + 1
 fSuccess = WriteFile(hFile, DataBytes(LBound(DataBytes)), BytesToWrite, BytesWritten, 0)
 If fAutoFlush Then Flush
End Sub
Public Sub Flush()
 If hFile = INVALID_HANDLE_VALUE Then
 RaiseError W32F_FILE_ALREADY_CLOSED
 End If
 FlushFileBuffers hFile
End Sub
Public Sub SeekAbsolute(ByVal HighPos As Long, ByVal LowPos As Long)
 If hFile = INVALID_HANDLE_VALUE Then
 RaiseError W32F_FILE_ALREADY_CLOSED
 End If
 LowPos = SetFilePointer(hFile, LowPos, HighPos, FILE_BEGIN)
End Sub
Public Sub SeekRelative(ByVal Offset As Long)
 Dim TempLow As Long, TempErr As Long
 If hFile = INVALID_HANDLE_VALUE Then
 RaiseError W32F_FILE_ALREADY_CLOSED
 End If
 TempLow = SetFilePointer(hFile, Offset, ByVal 0&, FILE_CURRENT)
 If TempLow = -1 Then
 TempErr = Err.LastDllError
 If TempErr Then
 RaiseError W32F_Problem_seeking, "Error " & TempErr & "." & vbCrLf & CStr(TempErr)
 End If
```
```
End If
End Sub
Private Sub Class_Initialize()
 hFile = INVALID HANDLE VALUE
End Sub
Private Sub Class_Terminate()
 If hFile <> INVALID_HANDLE_VALUE Then CloseHandle hFile
End Sub
Private Sub RaiseError(ByVal ErrorCode As W32F_Errors, Optional sExtra)
 Dim Win32Err As Long, Win32Text As String
 Win32Err = Err.LastDllError
 If Win32Err Then
 Win32Text = vbCrLf & "Error " & Win32Err & vbCrLf & _
 DecodeAPIErrors(Win32Err)
 End If
 Select Case ErrorCode
 Case W32F_FILE_ALREADY_OPEN
 Err.Raise W32F_FILE_ALREADY_OPEN, W32F_SOURCE, "The file '" & sExtra & "' is already
open." & Win32Text
 Case W32F_PROBLEM_OPENING_FILE
 Err.Raise W32F_PROBLEM_OPENING_FILE, W32F_SOURCE, "Error opening '" & sExtra & "'." &
Win32Text
 Case W32F_FILE_ALREADY_CLOSED
 Err.Raise W32F_FILE_ALREADY_CLOSED, W32F_SOURCE, "There is no open file."
 Case W32F_Problem_seeking
 Err.Raise W32F_Problem_seeking, W32F_SOURCE, "Seek Error." & vbCrLf & sExtra
 Case Else
 Err.Raise W32F_UNKNOWN_ERROR, W32F_SOURCE, "Unknown error." & Win32Text
 End Select
End Sub
Private Function DecodeAPIErrors(ByVal ErrorCode As Long) As String
 Dim sMessage As String, MessageLength As Long
 sMessage = Space (256)
 MessageLength = FormatMessage(FORMAT_MESSAGE_FROM_SYSTEM, 0&, ErrorCode, 0&, sMessage, 256&,
0&)
 If MessageLength > 0 Then
 DecodeAPIErrors = Left(sMessage, MessageLength)
 Else
 DecodeAPIErrors = "Unknown Error."
 End If
End Function
```

Section 27.2: Code for Calculating File Hash in a Standard module

```
Private Const HashTypeMD5 As String = "MD5" '
https://msdn.microsoft.com/en-us/library/system.security.cryptography.md5cryptoserviceprovider(v=vs.1
10).aspx
Private Const HashTypeSHA1 As String = "SHA1" '
https://msdn.microsoft.com/en-us/library/system.security.cryptography.sha1cryptoserviceprovider(v=vs.
110).aspx
Private Const HashTypeSHA256 As String = "SHA256" '
https://msdn.microsoft.com/en-us/library/system.security.cryptography.sha256cryptoserviceprovider(v=vs.
110).aspx
Private Const HashTypeSHA256 As String = "SHA256" '
https://msdn.microsoft.com/en-us/library/system.security.cryptography.sha256cryptoserviceprovider(v=vs.
110).aspx
Private Const HashTypeSHA384 As String = "SHA384" '
https://msdn.microsoft.com/en-us/library/system.security.cryptography.sha384cryptoserviceprovider(v=vs.
110).aspx
```

```
Private Const HashTypeSHA512 As String = "SHA512" '
https://msdn.microsoft.com/en-us/library/system.security.cryptography.sha512cryptoserviceprovider(v=v
s.110).aspx
Private uFileSize As Double ' Comment out if not testing performance by FileHashes()
Sub FileHashes()
 Dim tStart As Date, tFinish As Date, sHash As String, aTestFiles As Variant, oTestFile As
Variant, aBlockSizes As Variant, oBlockSize As Variant
 Dim BLOCKSIZE As Double
 ' This performs performance testing on different file sizes and block sizes
 aBlockSizes = Array("2^12-1", "2^13-1", "2^14-1", "2^15-1", "2^16-1", "2^17-1", "2^18-1",
"2^19-1", "2^20-1", "2^21-1", "2^22-1", "2^23-1", "2^24-1", "2^25-1", "2^26-1")
 aTestFiles = Array("C:\ISO\clonezilla-live-2.2.2-37-amd64.iso",
"C:\ISO\HPIP201.2014_0902.29.iso", "C:\ISO\SW_DVD5_Windows_Vista_Business_W32_32BIT_English.ISO",
"C:\ISO\Win10_1607_English_x64.iso",
"C:\ISO\SW_DVD9_Windows_Svr_Std_and_DataCtr_2012_R2_64Bit_English.ISO")
 Debug.Print "Test files: " & Join(aTestFiles, " | ")
 Debug.Print "BlockSizes: " & Join(aBlockSizes, " | ")
 For Each oTestFile In aTestFiles
 Debug.Print oTestFile
 For Each oBlockSize In aBlockSizes
 BLOCKSIZE = Evaluate(oBlockSize)
 tStart = Now
 sHash = GetFileHash(CStr(oTestFile), BLOCKSIZE, HashTypeMD5)
 tFinish = Now
 Debug.Print sHash, uFileSize, Format(tFinish - tStart, "hh:mm:ss"), oBlockSize & " (" &
BLOCKSIZE & ")"
 Next
 Next
End Sub
Private Function GetFileHash(ByVal sFile As String, ByVal uBlockSize As Double, ByVal sHashType As
String) As String
 Dim oFSO As Object ' "Scripting.FileSystemObject"
 Dim oCSP As Object ' One of the "CryptoServiceProvider"
 Dim oRnd As Random ' "Random" Class by Microsoft, must be in the same file
 Dim uBytesRead As Double, uBytesToRead As Double, bDone As Boolean
 Dim aBlock() As Byte, aBytes As Variant ' Arrays to store bytes
 Dim aHash() As Byte, sHash As String, i As Long
 'Dim uFileSize As Double ' Un-Comment if GetFileHash() is to be used individually
 Set oRnd = New Random ' Class by Microsoft: Random
 Set oFS0 = CreateObject("Scripting.FileSystemObject")
 Set oCSP = CreateObject("System.Security.Cryptography." & sHashType & "CryptoServiceProvider")
 If oFSO Is Nothing Or oRnd Is Nothing Or oCSP Is Nothing Then
 MsgBox "One or more required objects cannot be created"
 GoTo CleanUp
 End If
 uFileSize = oFS0.GetFile(sFile).Size ' FILELEN() has 2GB max!
 uBytesRead = 0
 bDone = False
 sHash = String(oCSP.HashSize / 4, "0") ' Each hexadecimal has 4 bits
 Application.ScreenUpdating = False
 ' Process the file in chunks of uBlockSize or less
 If uFileSize = 0 Then
 ReDim aBlock(0)
 oCSP.TransformFinalBlock aBlock, 0, 0
```

```
bDone = True
 Else
 With oRnd
 .OpenFile sFile
 Do
 If uBytesRead + uBlockSize < uFileSize Then</pre>
 uBytesToRead = uBlockSize
 Else
 uBytesToRead = uFileSize - uBytesRead
 bDone = True
 End If
 ' Read in some bytes
 aBytes = .ReadBytes(uBytesToRead)
 aBlock = aBytes
 If bDone Then
 oCSP.TransformFinalBlock aBlock, 0, uBytesToRead
 uBytesRead = uBytesRead + uBytesToRead
 Else
 uBytesRead = uBytesRead + oCSP.TransformBlock(aBlock, 0, uBytesToRead, aBlock,
0)
 End If
 DoEvents
 Loop Until bDone
 .CloseFile
 End With
 End If
 If bDone Then
 ' convert Hash byte array to an hexadecimal string
 aHash = oCSP.hash
 For i = 0 To UBound(aHash)
 Mid\$(sHash, i * 2 + (aHash(i) > 15) + 2) = Hex(aHash(i))
 Next
 End If
 Application.ScreenUpdating = True
 ' Clean up
 oCSP.Clear
CleanUp:
 Set oFS0 = Nothing
 Set oRnd = Nothing
 Set oCSP = Nothing
 GetFileHash = sHash
End Function
```

The output is pretty interesting, my test files indicates that **BLOCKSIZE** = 131071 (2^17-1) gives overall best performance with 32bit Office 2010 on Windows 7 x64, next best is 2^{16-1} (65535). Note 2^27-1 yields *Out of memory*.

File Size (bytes) File Name
146,800,640	clonezilla-live-2.2.2-37-amd64.iso
798,210,048	HPIP201.2014_0902.29.iso
2,073,016,320	SW_DVD5_Windows_Vista_Business_W32_32BIT_English.ISO
4,380,387,328	Win10_1607_English_x64.iso
5,400,115,200	SW_DVD9_Windows_Svr_Std_and_DataCtr_2012_R2_64Bit_English.ISO

Section 27.3: Calculating all Files Hash from a root Folder

Another variation from the code above gives you more performance when you want to get hash codes of all files

from a root folder including all sub folders.

Example of Worksheet:

	A		В	С	D	E	F	G
1	SHA1	~	RootPath:	C:\				Start
2	File Hash 💌	File	Size 🔻	File Name	File Name with path	Last Modified 🗸 👻	Time Use 🔻	Start
2								

Code

Option Explicit

```
Private Const HashTypeMD5 As String = "MD5" '
https://msdn.microsoft.com/en-us/library/system.security.cryptography.md5cryptoserviceprovider(v=vs.1
10).aspx
Private Const HashTypeSHA1 As String = "SHA1" '
https://msdn.microsoft.com/en-us/library/system.security.cryptography.sha1cryptoserviceprovider(v=vs.
110).aspx
Private Const HashTypeSHA256 As String = "SHA256" '
https://msdn.microsoft.com/en-us/library/system.security.cryptography.sha256cryptoserviceprovider(v=v
s.110).aspx
Private Const HashTypeSHA384 As String = "SHA384" '
https://msdn.microsoft.com/en-us/library/system.security.cryptography.sha384cryptoserviceprovider(v=v
s.110).aspx
Private Const HashTypeSHA512 As String = "SHA512" '
https://msdn.microsoft.com/en-us/library/system.security.cryptography.sha512cryptoserviceprovider(v=v
s.110).aspx
Private Const BLOCKSIZE As Double = 131071 ' 2^17-1
Private oFSO As Object
Private oCSP As Object
Private oRnd As Random ' Requires the Class from Microsoft
https://support.microsoft.com/en-us/kb/189981
Private sHashType As String
Private sRootFDR As String
Private oRng As Range
Private uFileCount As Double
Sub AllFileHashes() ' Active-X button calls this
 Dim oWS As Worksheet
 ' | A: FileHash | B: FileSize | C: FileName | D: FilaName and Path | E: File Last Modification
Time | F: Time required to calculate has code (seconds)
 With ThisWorkbook
 ' Clear All old entries on all worksheets
 For Each oWS In .Worksheets
 Set oRng = Intersect(oWS.UsedRange, oWS.UsedRange.Offset(2))
 If Not oRng Is Nothing Then oRng.ClearContents
 Next
 With .Worksheets(1)
 sHashType = Trim(.Range("A1").Value) ' Range(A1)
 sRootFDR = Trim(.Range("C1").Value) ' Range(C1) Column B for file size
 If Len(sHashType) = 0 Or Len(sRootFDR) = 0 Then Exit Sub
 Set oRng = .Range("A3") ' First entry on First Page
 End With
 End With
 uFileCount = 0
 If oRnd Is Nothing Then Set oRnd = New Random ' Class by Microsoft: Random
 If oFS0 Is Nothing Then Set oFS0 = CreateObject("Scripting.FileSystemObject") ' Just to get
correct FileSize
 If oCSP Is Nothing Then Set oCSP = CreateObject("System.Security.Cryptography." & sHashType &
"CryptoServiceProvider")
```

```
ProcessFolder oFSO.GetFolder(sRootFDR)
 Application.StatusBar = False
 Application.ScreenUpdating = True
 oCSP.Clear
 Set oCSP = Nothing
 Set oRng = Nothing
 Set oFS0 = Nothing
 Set oRnd = Nothing
 Debug.Print "Total file count: " & uFileCount
End Sub
Private Sub ProcessFolder(ByRef oFDR As Object)
 Dim oFile As Object, oSubFDR As Object, sHash As String, dStart As Date, dFinish As Date
 Application.ScreenUpdating = False
 For Each oFile In oFDR.Files
 uFileCount = uFileCount + 1
 Application.StatusBar = uFileCount & ": " & Right(oFile.Path, 255 - Len(uFileCount) - 2)
 oCSP.Initialize ' Reinitialize the CryptoServiceProvider
 dStart = Now
 sHash = GetFileHash(oFile, BLOCKSIZE, sHashType)
 dFinish = Now
 With oRng
 .Value = sHash
 .Offset(0, 1).Value = oFile.Size ' File Size in bytes
 .Offset(0, 2).Value = oFile.Name ' File name with extension
 .Offset(0, 3).Value = oFile.Path ' Full File name and Path
 .Offset(0, 4).Value = FileDateTime(oFile.Path) ' Last modification timestamp of file
 .Offset(0, 5).Value = dFinish - dStart ' Time required to calculate hash code
 End With
 If oRng.Row = Rows.Count Then
 ' Max rows reached, start on Next sheet
 If oRng.Worksheet.Index + 1 > ThisWorkbook.Worksheets.Count Then
 MsgBox "All rows in all worksheets have been used, please create more sheets"
 End
 End If
 Set oRng = ThisWorkbook.Sheets(oRng.Worksheet.Index + 1).Range("A3")
 oRng.Worksheet.Activate
 Else
 ' Move to next row otherwise
 Set oRng = oRng.Offset(1)
 End If
 Next
 'Application.StatusBar = False
 Application.ScreenUpdating = True
 oRng.Activate
 For Each oSubFDR In oFDR.SubFolders
 ProcessFolder oSubFDR
 Next
End Sub
Private Function GetFileHash(ByVal sFile As String, ByVal uBlockSize As Double, ByVal sHashType As
String) As String
 Dim uBytesRead As Double, uBytesToRead As Double, bDone As Boolean
 Dim aBlock() As Byte, aBytes As Variant ' Arrays to store bytes
 Dim aHash() As Byte, sHash As String, i As Long, oTmp As Variant
 Dim uFileSize As Double ' Un-Comment if GetFileHash() is to be used individually
 If oRnd Is Nothing Then Set oRnd = New Random ' Class by Microsoft: Random
 If oFS0 Is Nothing Then Set oFS0 = CreateObject("Scripting.FileSystemObject") ' Just to get
correct FileSize
 If oCSP Is Nothing Then Set oCSP = CreateObject("System.Security.Cryptography." & sHashType &
```

```
"CryptoServiceProvider")
```

```
If oFSO Is Nothing Or oRnd Is Nothing Or oCSP Is Nothing Then
 MsgBox "One or more required objects cannot be created"
 Exit Function
 End If
 uFileSize = oFSO.GetFile(sFile).Size ' FILELEN() has 2GB max
 uBytesRead = 0
 bDone = False
 sHash = String(oCSP.HashSize / 4, "0") ' Each hexadecimal is 4 bits
 ' Process the file in chunks of uBlockSize or less
 If uFileSize = 0 Then
 ReDim aBlock(0)
 oCSP.TransformFinalBlock aBlock, 0, 0
 bDone = True
 Else
 With oRnd
 On Error GoTo CannotOpenFile
 .OpenFile sFile
 Do
 If uBytesRead + uBlockSize < uFileSize Then</pre>
 uBytesToRead = uBlockSize
 Else
 uBytesToRead = uFileSize - uBytesRead
 bDone = True
 End If
 ' Read in some bytes
 aBytes = .ReadBytes(uBytesToRead)
 aBlock = aBytes
 If bDone Then
 oCSP.TransformFinalBlock aBlock, 0, uBytesToRead
 uBytesRead = uBytesRead + uBytesToRead
 Else
 uBytesRead = uBytesRead + oCSP.TransformBlock(aBlock, 0, uBytesToRead, aBlock,
0)
 End If
 DoEvents
 Loop Until bDone
 .CloseFile
CannotOpenFile:
 If Err.Number <> 0 Then ' Change the hash code to the Error description
 oTmp = Split(Err.Description, vbCrLf)
 sHash = oTmp(1) & ":" & oTmp(2)
 End If
 End With
 End If
 If bDone Then
 ' convert Hash byte array to an hexadecimal string
 aHash = oCSP.hash
 For i = 0 To UBound(aHash)
 Mid\$(sHash, i * 2 + (aHash(i) > 15) + 2) = Hex(aHash(i))
 Next
 End If
 GetFileHash = sHash
End Function
```

Chapter 28: Creating a procedure

Section 28.1: Introduction to procedures

A **Sub** is a procedure that performs a specific task but does not return a specific value.

```
Sub ProcedureName ([argument_list])
 [statements]
End Sub
```

If no access modifier is specified, a procedure is **Public** by default.

A **Function** is a procedure that is given data and returns a value, ideally without global or module-scope sideeffects.

```
Function ProcedureName ([argument_list]) [As ReturnType]
 [statements]
End Function
```

A **Property** is a procedure that *encapsulates* module data. A property can have up to 3 accessors: **Get** to return a value or object reference, **Let** to assign a value, and/or **Set** to assign an object reference.

```
Property Get|Let|Set PropertyName([argument_list]) [As ReturnType]
 [statements]
End Property
```

Properties are usually used in class modules (although they are allowed in standard modules as well), exposing accessor to data that is otherwise inaccessible to the calling code. A property that only exposes a **Get** accessor is "read-only"; a property that would only expose a **Let** and/or **Set** accessor is "write-only". Write-only properties are not considered a good programming practice - if the client code can *write* a value, it should be able to *read* it back. Consider implementing a **Sub** procedure instead of making a write-only property.

Returning a value

A Function or Property Get procedure can (and should!) return a value to its caller. This is done by assigning the identifier of the procedure:

```
Property Get Foo() As Integer
 Foo = 42
End Property
```

Section 28.2: Function With Examples

As stated above Functions are smaller procedures that contain small pieces of code which may be repetitive inside a Procedure.

Functions are used to reduce redundancy in code.

Similar to a Procedure, A function can be declared with or without an arguments list.

Function is declared as a return type, as all functions return a value. The Name and the Return Variable of a function are the Same.

1. Function With Parameter:

```
Function check_even(i as integer) as boolean
if (i mod 2) = 0 then
check_even = True
else
check_even=False
end if
end Function
```

2. Function Without Parameter:

```
Function greet() as String
greet= "Hello Coder!"
end Function
```

The Function can be called in various ways inside a function. Since a Function declared with a return type is basically a variable. it is used similar to a variable.

Functional Calls:

Further the function can also be used as conditions for if and other conditional statements.

```
for i = 1 to 10
if check_even(i) then
msgbox i & " is Even"
else
msgbox i & " is Odd"
end if
next i
```

Further more Functions can have modifiers such as By ref and By val for their arguments.

Chapter 29: Procedure Calls

Parameter

Info

IdentifierName The name of the procedure to call.

arguments A comma-separated list of arguments to be passed to the procedure.

Section 29.1: This is confusing. Why not just always use parentheses?

Parentheses are used to enclose the arguments of *function calls*. Using them for *procedure calls* can cause unexpected problems.

Because they can introduce bugs, both at run-time by passing a possibly unintended value to the procedure, and at compile-time by simply being invalid syntax.

Run-time

Redundant parentheses can introduce bugs. Given a procedure that takes an object reference as a parameter...

```
Sub DoSomething(ByRef target As Range)
End Sub
```

...and called with parentheses:

DoSomething (Application.ActiveCell) 'raises an error at runtime

This will raise an "Object Required" runtime error #424. Other errors are possible in other circumstances: here the Application.ActiveCell Range object reference is being *evaluated* and passed by value **regardless** of the procedure's signature specifying that target would be passed **ByRef**. The actual value passed **ByVal** to DoSomething in the above snippet, is Application.ActiveCell.Value.

Parentheses force VBA to evaluate the value of the bracketed expression, and pass the result ByVal to the called procedure. When the type of the evaluated result mismatches the procedure's expected type and cannot be implicitly converted, a runtime error is raised.

Compile-time

This code will fail to compile:

MsgBox ("Invalid Code!", vbCritical)

Because the expression ("Invalid Code!", vbCritical) cannot be *evaluated* to a value.

This would compile and work:

MsgBox ("Invalid Code!"), (vbCritical)

But would definitely look silly. Avoid redundant parentheses.

Section 29.2: Implicit Call Syntax

ProcedureName

Call a procedure by its name without any parentheses.

Edge case

The **Call** keyword is only required in one edge case:

Call DoSomething : DoSomethingElse

DoSomething and DoSomethingElse are procedures being called. If the **Call** keyword was removed, then DoSomething would be parsed as a *line label* rather than a procedure call, which would break the code:

```
DoSomething: DoSomethingElse 'only DoSomethingElse will run
```

Section 29.3: Optional Arguments

Some procedures have optional arguments. Optional arguments always come after required arguments, but the procedure can be called without them.

For example, if the function, ProcedureName were to have two required arguments (argument1, argument2), and one optional argument, optArgument3, it could be called at least four ways:

```
' Without optional argument
result = ProcedureName("A", "B")
' With optional argument
result = ProcedureName("A", "B", "C")
' Using named arguments (allows a different order)
result = ProcedureName(optArgument3:="C", argument1:="A", argument2:="B")
' Mixing named and unnamed arguments
result = ProcedureName("A", "B", optArgument3:="C")
```

The structure of the function header being called here would look something like this:

Function ProcedureName(argument1 As String, argument2 As String, Optional optArgument3 As String)
As String

The **Optional** keyword indicates that this argument can be omitted. As mentioned before - any optional arguments introduced in the header **must** appear at the end, after any required arguments.

You can also provide a *default* value for the argument in the case that a value isn't passed to the function:

Function ProcedureName(argument1 As String, argument2 As String, Optional optArgument3 As String =
"C") As String

In this function, if the argument for c isn't supplied it's value will default to "C". If a value *is* supplied then this will override the default value.

Section 29.4: Explicit Call Syntax

Call ProcedureName

The explicit call syntax requires the **Call** keyword and parentheses around the argument list; parentheses are redundant if there are no parameters. This syntax was made obsolete when the more modern implicit call syntax was added to VB.

Section 29.5: Return Values

To retrieve the result of a procedure call (e.g. **Function** or **Property Get** procedures), put the call on the right-hand side of an assignment:

```
result = ProcedureName
result = ProcedureName(argument1, argument2)
```

Parentheses must be present if there are parameters. If the procedure has no parameters, the parentheses are redundant.

Chapter 30: Conditional Compilation

Section 30.1: Changing code behavior at compile time

The **#Const** directive is used to define a custom preprocessor constant. These can later be used by **#If** to control which blocks of code get compiled and executed.

```
#Const DEBUGMODE = 1
#If DEBUGMODE Then
 Const filepath As String = "C:\Users\UserName\Path\To\File.txt"
#Else
 Const filepath As String = "\\server\share\path\to\file.txt"
#End If
```

This results in the value of filepath being set to "C:\Users\UserName\Path\To\File.txt". Removing the #Const line, or changing it to #Const DEBUGMODE = 0 would result in the filepath being set to "\\server\share\path\to\file.txt".

#Const Scope

The **#Const** directive is only effective for a single code file (module or class). It must be declared for each and every file you wish to use your custom constant in. Alternatively, you can declare a **#Const** globally for your project by going to Tools >> [Your Project Name] Project Properties. This will bring up the project properties dialog box where we'll enter the constant declaration. In the "Conditional Compilation Arguments" box, type in [constName] = [value]. You can enter more than 1 constant by separating them with a colon, like [constName1] = [value1] : [constName2] = [value2].

roject Name: ConditionalCompilation		
roject Description:		
elp File Name:		 Project Help Context ID:
onditional Compilation Argumer	nts:	
DEBUGMODE = 1		

Pre-defined Constants

Some compilation constants are already pre-defined. Which ones exist will depend on the bitness of the office version you're running VBA in. Note that Vba7 was introduced alongside Office 2010 to support 64 bit versions of Office.

Constant	16 bit	32 bit	64 bit
Vba6	False	lf Vba6	False
Vba7	False	lf Vba7	True
Win16	True	False	False
Win32	False	True	True
Win64	False	False	True
Мас	False	lf Mac	lf Mac

Note that Win64/Win32 refer to the Office version, not the Windows version. For example Win32 = TRUE in 32-bit Office, even if the OS is a 64-bit version of Windows.

Section 30.2: Using Declare Imports that work on all versions of Office

```
#If Vba7 Then
 ' It's important to check for Win64 first,
 ' because Win32 will also return true when Win64 does.
 #If Win64 Then
 Declare PtrSafe Function GetFoo64 Lib "exampleLib32" () As LongLong
 #Else
 Declare PtrSafe Function GetFoo Lib "exampleLib32" () As Long
 #Fnd If
#Else
 ' Must be Vba6, the PtrSafe keyword didn't exist back then,
 ' so we need to declare Win32 imports a bit differently than above.
 #If Win32 Then
 Declare Function GetFoo Lib "exampleLib32"() As Long
 #Else
 Declare Function GetFoo Lib "exampleLib"() As Integer
 #End If
#End If
```

This can be simplified a bit depending on what versions of office you need to support. For example, not many people are still supporting 16 bit versions of Office. <u>The last version of 16 bit office was version 4.3</u>, released in 1994, so the following declaration is sufficient for nearly all modern cases (including Office 2007).

```
#If Vba7 Then
 ' It's important to check for Win64 first,
 ' because Win32 will also return true when Win64 does.
 #If Win64 Then
 Declare PtrSafe Function GetFoo64 Lib "exampleLib32" () As LongLong
 #Else
 Declare PtrSafe Function GetFoo Lib "exampleLib32" () As Long
 #End If
#Else
 ' Must be Vba6. We don't support 16 bit office, so must be Win32.
 Declare Function GetFoo Lib "exampleLib32"() As Long
#End If
#End If
```

If you don't have to support anything older than Office 2010, this declaration works just fine.

' We only have 2010 installs, so we already know we have Vba7.

```
#If Win64 Then
 Declare PtrSafe Function GetFoo64 Lib "exampleLib32" () As LongLong
#Else
 Declare PtrSafe Function GetFoo Lib "exampleLib32" () As Long
#End If
```

Chapter 31: Object-Oriented VBA

Section 31.1: Abstraction

Abstraction levels help determine when to split things up.

Abstraction is achieved by implementing functionality with increasingly detailed code. The entry point of a macro should be a small procedure with a *high abstraction level* that makes it easy to grasp at a glance what's going on:

```
Public Sub DoSomething()
With New SomeForm
Set .Model = CreateViewModel
.Show vbModal
If .IsCancelled Then Exit Sub
ProcessUserData .Model
End With
End Sub
```

The DoSomething procedure has a high *abstraction level*: we can tell that it's displaying a form and creating some model, and passing that object to some ProcessUserData procedure that knows what to do with it - how the model is created is the job of another procedure:

```
Private Function CreateViewModel() As ISomeModel
 Dim result As ISomeModel
 Set result = SomeModel.Create(Now, Environ$("UserName"))
 result.AvailableItems = GetAvailableItems
 Set CreateViewModel = result
End Function
```

The CreateViewModel function is only responsible for creating some ISomeModel instance. Part of that responsibility is to acquire an array of *available items* - how these items are acquired is an implementation detail that's abstracted behind the GetAvailableItems procedure:

```
Private Function GetAvailableItems() As Variant
 GetAvailableItems = DataSheet.Names("AvailableItems").RefersToRange
End Function
```

Here the procedure is reading the available values from a named range on a DataSheet worksheet. It could just as well be reading them from a database, or the values could be hard-coded: it's an *implementation detail* that's none of a concern for any of the higher abstraction levels.

Section 31.2: Encapsulation

Encapsulation hides implementation details from client code.

The Handling QueryClose example demonstrates encapsulation: the form has a checkbox control, but its client code doesn't work with it directly - the checkbox is an *implementation detail*, what the client code needs to know is whether the setting is enabled or not.

When the checkbox value changes, the handler assigns a private field member:

```
Private Type TView
IsCancelled As Boolean
SomeOtherSetting As Boolean
'other properties skipped for brievety
```

```
End Type
Private this As TView
'...
Private Sub SomeOtherSettingInput_Change()
 this.SomeOtherSetting = CBool(SomeOtherSettingInput.Value)
End Sub
```

And when the client code wants to read that value, it doesn't need to worry about a checkbox - instead it simply uses the SomeOtherSetting property:

```
Public Property Get SomeOtherSetting() As Boolean
 SomeOtherSetting = this.SomeOtherSetting
End Property
```

The SomeOtherSetting property *encapsulates* the checkbox' state; client code doesn't need to know that there's a checkbox involved, only that there's a setting with a Boolean value. By *encapsulating* the Boolean value, we've added an *abstraction layer* around the checkbox.

Using interfaces to enforce immutability

Let's push that a step further by *encapsulating* the form's *model* in a dedicated class module. But if we made a **Public Property** for the UserName and Timestamp, we would have to expose **Property Let** accessors, making the properties mutable, and we don't want the client code to have the ability to change these values after they're set.

The CreateViewModel function in the **Abstraction** example returns an ISomeModel class: that's our *interface*, and it looks something like this:

```
Option Explicit
Public Property Get Timestamp() As Date
End Property
Public Property Get UserName() As String
End Property
Public Property Get AvailableItems() As Variant
End Property
Public Property Let AvailableItems(ByRef value As Variant)
End Property
Public Property Get SomeSetting() As String
End Property
Public Property Let SomeSetting(ByVal value As String)
End Property
Public Property Get SomeOtherSetting() As Boolean
End Property
Public Property Let SomeOtherSetting(ByVal value As Boolean)
End Property
```

Notice Timestamp and UserName properties only expose a **Property Get** accessor. Now the SomeModel class can implement that interface:

```
Option Explicit
Implements ISomeModel
Private Type TModel
 Timestamp As Date
 UserName As String
 SomeSetting As String
 SomeOtherSetting As Boolean
 AvailableItems As Variant
End Type
Private this As TModel
Private Property Get ISomeModel_Timestamp() As Date
 ISomeModel_Timestamp = this.Timestamp
End Property
Private Property Get ISomeModel_UserName() As String
 ISomeModel_UserName = this.UserName
End Property
Private Property Get ISomeModel_AvailableItems() As Variant
 ISomeModel_AvailableItems = this.AvailableItems
End Property
Private Property Let ISomeModel_AvailableItems(ByRef value As Variant)
 this.AvailableItems = value
End Property
Private Property Get ISomeModel_SomeSetting() As String
 ISomeModel_SomeSetting = this.SomeSetting
End Property
Private Property Let ISomeModel_SomeSetting(ByVal value As String)
 this.SomeSetting = value
End Property
Private Property Get ISomeModel_SomeOtherSetting() As Boolean
 ISomeModel_SomeOtherSetting = this.SomeOtherSetting
End Property
Private Property Let ISomeModel_SomeOtherSetting(ByVal value As Boolean)
 this.SomeOtherSetting = value
End Property
Public Property Get Timestamp() As Date
 Timestamp = this.Timestamp
End Property
Public Property Let Timestamp(ByVal value As Date)
 this.Timestamp = value
End Property
Public Property Get UserName() As String
 UserName = this.UserName
End Property
Public Property Let UserName(ByVal value As String)
 this.UserName = value
End Property
Public Property Get AvailableItems() As Variant
 AvailableItems = this.AvailableItems
```

```
End Property
```

```
Public Property Let AvailableItems(ByRef value As Variant)
 this.AvailableItems = value
End Property
Public Property Get SomeSetting() As String
 SomeSetting = this.SomeSetting
End Property
Public Property Let SomeSetting(ByVal value As String)
 this.SomeSetting = value
End Property
Public Property Get SomeOtherSetting() As Boolean
 SomeOtherSetting = this.SomeOtherSetting
End Property
Public Property Let SomeOtherSetting(ByVal value As Boolean
 SomeOtherSetting = value
```

The interface members are all **Private**, and all members of the interface must be implemented for the code to compile. The **Public** members are not part of the interface, and are therefore not exposed to code written against the ISomeModel interface.

Using a Factory Method to simulate a constructor

Using a VB_PredeclaredId attribute, we can make the SomeModel class have a *default instance*, and write a function that works like a type-level (Shared in VB.NET, static in C#) member that the client code can call without needing to first create an instance, like we did here:

```
Private Function CreateViewModel() As ISomeModel
 Dim result As ISomeModel
 Set result = SomeModel.Create(Now, Environ$("UserName"))
 result.AvailableItems = GetAvailableItems
 Set CreateViewModel = result
End Function
```

This *factory method* assigns the property values that are read-only when accessed from the ISomeModel interface, here Timestamp and UserName:

```
Public Function Create(ByVal pTimeStamp As Date, ByVal pUserName As String) As ISomeModel
 With New SomeModel
 .Timestamp = pTimeStamp
 .UserName = pUserName
 Set Create = .Self
 End With
End Function
Public Property Get Self() As ISomeModel
 Set Self = Me
End Property
```

And now we can code against the ISomeModel interface, which exposes Timestamp and UserName as read-only properties that can never be reassigned (as long as the code is written against the interface).

Section 31.3: Polymorphism

Polymorphism is the ability to present the same interface for different underlying implementations.

The ability to implement interfaces allows completely decoupling the application logic from the UI, or from the database, or from this or that worksheet.

Say you have an ISomeView interface that the form itself implements:

```
Option Explicit

Public Property Get IsCancelled() As Boolean

End Property

Public Property Get Model() As ISomeModel

End Property

Public Property Set Model(ByVal value As ISomeModel)

End Property

Public Sub Show()

End Sub
```

The form's code-behind could look like this:

```
Option Explicit
Implements ISomeView
Private Type TView
 IsCancelled As Boolean
 Model As ISomeModel
End Type
Private this As TView
Private Property Get ISomeView_IsCancelled() As Boolean
 ISomeView_IsCancelled = this.IsCancelled
End Property
Private Property Get ISomeView_Model() As ISomeModel
 Set ISomeView_Model = this.Model
End Property
Private Property Set ISomeView_Model(ByVal value As ISomeModel)
 Set this.Model = value
End Property
Private Sub ISomeView_Show()
 Me.Show vbModal
End Sub
Private Sub SomeOtherSettingInput_Change()
 this.Model.SomeOtherSetting = CBool(SomeOtherSettingInput.Value)
End Sub
'...other event handlers...
Private Sub OkButton_Click()
 Me.Hide
End Sub
```

```
Private Sub CancelButton_Click()
 this.IsCancelled = True
 Me.Hide
End Sub
Private Sub UserForm_QueryClose(Cancel As Integer, CloseMode As Integer)
 If CloseMode = VbQueryClose.vbFormControlMenu Then
 Cancel = True
 this.IsCancelled = True
 Me.Hide
 End If
End Sub
```

But then, nothing forbids creating another class module that implements the ISomeView interface without being a user form - this could be a SomeViewMock class:

```
Option Explicit
Implements ISomeView
Private Type TView
 IsCancelled As Boolean
 Model As ISomeModel
End Type
Private this As TView
Public Property Get IsCancelled() As Boolean
 IsCancelled = this.IsCancelled
End Property
Public Property Let IsCancelled(ByVal value As Boolean)
 this.IsCancelled = value
End Property
Private Property Get ISomeView_IsCancelled() As Boolean
 ISomeView_IsCancelled = this.IsCancelled
End Property
Private Property Get ISomeView_Model() As ISomeModel
 Set ISomeView_Model = this.Model
End Property
Private Property Set ISomeView_Model(ByVal value As ISomeModel)
 Set this.Model = value
End Property
Private Sub ISomeView_Show()
 'do nothing
End Sub
```

And now we can change the code that works with a UserForm and make it work off the ISomeView interface, e.g. by giving it the form as a parameter instead of instantiating it:

```
Public Sub DoSomething(ByVal view As ISomeView)
With view
Set .Model = CreateViewModel
.Show
If .IsCancelled Then Exit Sub
ProcessUserData .Model
End With
End Sub
```

Because the DoSomething method depends on an interface (i.e. an *abstraction*) and not a *concrete class* (e.g. a specific UserForm), we can write an automated unit test that ensures that ProcessUserData isn't executed when view.IsCancelled is True, by making our test create a SomeViewMock instance, setting its IsCancelled property to True, and passing it to DoSomething.

Testable code depends on abstractions

Writing unit tests in VBA can be done, there are add-ins out there that even integrate it into the IDE. But when code is *tightly coupled* with a worksheet, a database, a form, or the file system, then the unit test starts requiring an actual worksheet, database, form, or file system - and these *dependencies* are new out-of-control failure points that testable code should isolate, so that unit tests *don't* require an actual worksheet, database, form, or file system.

By writing code against interfaces, in a way that allows test code to *inject* stub/mock implementations (like the above SomeViewMock example), you can write tests in a "controlled environment", and simulate what happens when every single one of the 42 possible permutations of user interactions on the form's data, without even once displaying a form and manually clicking on a form control.

Chapter 32: Creating a Custom Class

Section 32.1: Adding a Property to a Class

A **Property** procedure is a series of statement that retrieves or modifies a custom property on a module.

There are three types of property accessors:

- 1. A Get procedure that returns the value of a property.
- 2. A Let procedure that assigns a (non-Object) value to an object.
- 3. A **Set** procedure that assigns an **Object** reference.

Property accessors are often defined in pairs, using both a **Get** and **Let/Set** for each property. A property with only a **Get** procedure would be read-only, while a property with only a **Let/Set** procedure would be write-only.

In the following example, four property accessors are defined for the DateRange class:

- 1. StartDate (*read/write*). Date value representing the earlier date in a range. Each procedure uses the value of the module variable, mStartDate.
- 2. EndDate (*read/write*). Date value representing the later date in a range. Each procedure uses the value of the module variable, mEndDate.
- 3. DaysBetween (*read-only*). Calculated Integer value representing the number of days between the two dates. Because there is only a **Get** procedure, this property cannot be modified directly.
- 4. RangeToCopy (write-only). A Set procedure used to copy the values of an existing DateRange object.

```
Private mStartDate As Date
 ' Module variable to hold the starting date
Private mEndDate As Date
 ' Module variable to hold the ending date
' Return the current value of the starting date
Public Property Get StartDate() As Date
 StartDate = mStartDate
End Property
' Set the starting date value. Note that two methods have the name StartDate
Public Property Let StartDate(ByVal NewValue As Date)
 mStartDate = NewValue
End Property
' Same thing, but for the ending date
Public Property Get EndDate() As Date
 EndDate = mEndDate
End Property
Public Property Let EndDate(ByVal NewValue As Date)
 mEndDate = NewValue
End Property
' Read-only property that returns the number of days between the two dates
Public Property Get DaysBetween() As Integer
 DaysBetween = DateDiff("d", mStartDate, mEndDate)
End Function
' Write-only property that passes an object reference of a range to clone
Public Property Set RangeToCopy(ByRef ExistingRange As DateRange)
Me.StartDate = ExistingRange.StartDate
Me.EndDate = ExistingRange.EndDate
```

Section 32.2: Class module scope, instancing and re-use

By default, a new class module is a Private class, so it is *only* available for instantiation and use within the VBProject in which it is defined. You can declare, instantiate and use the class anywhere in the *same* project:

```
'Class List has Instancing set to Private
'In any other module in the SAME project, you can use:
Dim items As List
Set items = New List
```

But often you'll write classes that you'd like to use in other projects *without* copying the module between projects. If you define a class called List in ProjectA, and want to use that class in ProjectB, then you'll need to perform 4 actions:

- 1. Change the instancing property of the List class in ProjectA in the Properties window, from Private to PublicNotCreatable
- Create a public "factory" function in ProjectA that creates and returns an instance of a List class. Typically
 the factory function would include arguments for the initialization of the class instance. The factory function
 is required because the class can be used by ProjectB but ProjectB cannot directly create an instance of
 ProjectA's class.

```
Public Function CreateList(ParamArray values() As Variant) As List
 Dim tempList As List
 Dim itemCounter As Long
 Set tempList = New List
 For itemCounter = LBound(values) to UBound(values)
 tempList.Add values(itemCounter)
 Next itemCounter
 Set CreateList = tempList
End Function
```

- 3. In ProjectB add a reference to ProjectA using the Tools...References... menu.
- 4. In ProjectB, declare a variable and assign it an instance of List using the factory function from ProjectA

```
Dim items As ProjectA.List
Set items = ProjectA.CreateList("foo","bar")
'Use the items list methods and properties
items.Add "fizz"
Debug.Print items.ToString()
'Destroy the items object
Set items = Nothing
```

Section 32.3: Adding Functionality to a Class

Any public **Sub**, **Function**, or **Property** inside a class module can be called by preceding the call with an object reference:

Object.Procedure

In a DateRange class, a Sub could be used to add a number of days to the end date:

```
Public Sub AddDays(ByVal NoDays As Integer)
 mEndDate = mEndDate + NoDays
End Sub
```

A Function could return the last day of the next month-end (note that GetFirstDayOfMonth would not be visible outside the class because it is private):

```
Public Function GetNextMonthEndDate() As Date
 GetNextMonthEndDate = DateAdd("m", 1, GetFirstDayOfMonth())
End Function
Private Function GetFirstDayOfMonth() As Date
 GetFirstDayOfMonth = DateAdd("d", -DatePart("d", mEndDate), mEndDate)
End Function
```

Procedures can accept arguments of any type, including references to objects of the class being defined.

The following example tests whether the current DateRange object has a starting date and ending date that includes the starting and ending date of another DateRange object.

```
Public Function ContainsRange(ByRef TheRange As DateRange) As Boolean
ContainsRange = TheRange.StartDate >= Me.StartDate And TheRange.EndDate <= Me.EndDate
End Function
```

Note the use of the Me notation as a way to access the value of the object running the code.

Chapter 33: Interfaces

An **Interface** is a way to define a set of behaviors that a class will perform. The definition of an interface is a list of method signatures (name, parameters, and return type). A class having all of the methods is said to "implement" that interface.

In VBA, using interfaces lets the compiler check that a module implements all of its methods. A variable or parameter can be defined in terms of an interface instead of a specific class.

Section 33.1: Multiple Interfaces in One Class - Flyable and Swimable

Using the Flyable example as a starting point, we can add a second interface, Swimmable, with the following code:

The Duck object can Implement both flying and swimming:

```
Implements Flyable
Implements Swimmable
Public Sub Flyable_Fly()
 Debug.Print "Flying With Wings!"
End Sub
Public Function Flyable_GetAltitude() As Long
 Flyable_GetAltitude = 30
End Function
Public Sub Swimmable_Swim()
 Debug.Print "Floating on the water"
End Sub
```

A Fish class can implement Swimmable, too:

Implements Swimmable
Public Sub Swimmable_Swim()
 Debug.Print "Swimming under the water"
End Sub

Now, we can see that the Duck object can be passed to a Sub as a Flyable on one hand, and a Swimmable on the other:

```
Sub InterfaceTest()
```

```
Dim MyDuck As New Duck
Dim MyAirplane As New Airplane
Dim MyFish As New Fish
```

```
Debug.Print "Fly Check..."
```

FlyAndCheckAltitude MyDuck FlyAndCheckAltitude MyAirplane

```
Debug.Print "Swim Check..."

TrySwimming MyDuck

TrySwimming MyFish

End Sub

Public Sub FlyAndCheckAltitude(F As Flyable)

F.Fly

Debug.Print F.GetAltitude

End Sub

Public Sub TrySwimming(S As Swimmable)

S.Swim

End Sub
```

The output of this code is:

```
Fly Check...
Flying With Wings!
30
Flying With Jet Engines!
10000
Swim Check...
Floating on the water
Swimming under the water
```

Section 33.2: Simple Interface - Flyable

The interface Flyable is a class module with the following code:

```
Public Sub Fly()
 ' No code.
End Sub
Public Function GetAltitude() As Long
 ' No code.
End Function
```

A class module, Airplane, uses the **Implements** keyword to tell the compiler to raise an error unless it has two methods: a Flyable_Fly() sub and a Flyable_GetAltitude() function that returns a Long.

```
Implements Flyable
Public Sub Flyable_Fly()
 Debug.Print "Flying With Jet Engines!"
End Sub
Public Function Flyable_GetAltitude() As Long
 Flyable_GetAltitude = 10000
```

A second class module, Duck, also implements Flyable:

```
Implements Flyable
Public Sub Flyable_Fly()
 Debug.Print "Flying With Wings!"
End Sub
Public Function Flyable_GetAltitude() As Long
 Flyable_GetAltitude = 30
End Function
```

We can write a routine that accepts any Flyable value, knowing that it will respond to a command of Fly or GetAltitude:

```
Public Sub FlyAndCheckAltitude(F As Flyable)
 F.Fly
 Debug.Print F.GetAltitude
End Sub
```

Because the interface is defined, the IntelliSense popup window will show Fly and GetAltitude for F.

When we run the following code:

```
Dim MyDuck As New Duck
Dim MyAirplane As New Airplane
```

FlyAndCheckAltitude MyDuck FlyAndCheckAltitude MyAirplane

The output is:

```
Flying With Wings!
30
Flying With Jet Engines!
10000
```

Note that even though the subroutine is named Flyable_Fly in both Airplane and Duck, it can be called as Fly when the variable or parameter is defined as Flyable. If the variable is defined specifically as a Duck, it would have to be called as Flyable_Fly.

Chapter 34: Recursion

A function that calls itself is said to be *recursive*. Recursive logic can often be implemented as a loop, too. Recursion must be controlled with a parameter, so that the function knows when to stop recursing and deepening the call stack. *Infinite recursion* eventually causes a run-time error '28': "Out of stack space".

See Recursion.

Section 34.1: Factorials

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

Section 34.2: Folder Recursion

Early Bound (with a reference to Microsoft Scripting Runtime)

```
Sub EnumerateFilesAndFolders( _
 FolderPath As String, _
 Optional MaxDepth As Long = -1, _
 Optional CurrentDepth As Long = 0, _
 Optional Indentation As Long = 2)
 Dim FSO As Scripting.FileSystemObject
 Set FS0 = New Scripting.FileSystemObject
 'Check the folder exists
 If FS0.FolderExists(FolderPath) Then
 Dim fldr As Scripting.Folder
 Set fldr = FS0.GetFolder(FolderPath)
 'Output the starting directory path
 If CurrentDepth = 0 Then
 Debug.Print fldr.Path
 End If
 'Enumerate the subfolders
 Dim subFldr As Scripting.Folder
 For Each subFldr In fldr.SubFolders
 Debug.Print Space$((CurrentDepth + 1) * Indentation) & subFldr.Name
 If CurrentDepth < MaxDepth Or MaxDepth = -1 Then</pre>
 'Recursively call EnumerateFilesAndFolders
 EnumerateFilesAndFolders subFldr.Path, MaxDepth, CurrentDepth + 1, Indentation
 End If
 Next subFldr
 'Enumerate the files
 Dim fil As Scripting.File
 For Each fil In fldr.Files
 Debug.Print Space$((CurrentDepth + 1) * Indentation) & fil.Name
 Next fil
 End If
```

Chapter 35: Events

Section 35.1: Sources and Handlers

What are events?

VBA is *event-driven*: VBA code runs in response to events raised by the host application or the host document - understanding events is fundamental to understanding VBA.

APIs often expose objects that raise a number of *events* in response to various states. For example an Excel.Application object raises an event whenever a new workbook is created, opened, activated, or closed. Or whenever a worksheet gets calculated. Or just before a file is saved. Or immediately after. A button on a form raises a Click event when the user clicks it, the user form itself raises an event just after it's activated, and another just before it's closed.

From an API perspective, events are *extension points*: the client code can chose to implement code that *handles* these events, and execute custom code whenever these events are fired: that's how you can execute your custom code automatically every time the selection changes on any worksheet - by handling the event that gets fired when the selection changes on any worksheet.

An object that exposes events is an *event source*. A method that handles an event is a *handler*.

Handlers

VBA document modules (e.g. ThisDocument, ThisWorkbook, Sheet1, etc.) and UserForm modules are *class modules* that *implement* special interfaces that expose a number of *events*. You can browse these interfaces in the left-side dropdown at the top of the code pane:

ſ	(General)	\sim	(Declarations)	~
ľ	(General)			
I	WORKDOOK			

The right-side dropdown lists the members of the interface selected in the left-side dropdown:

V	/orksheet ~	SelectionChange]
	Option Explicit Private Sub Worksheet_SelectionChange() End Sub	Activate BeforeDoubleClick BeforeBiohtClick	
		PivotTableBeforeCommitChanges PivotTableBeforeDiscardChanges PivotTableChangeSync PivotTableUpdate SelectionChange	

The VBE automatically generates an event handler stub when an item is selected on the right-side list, or navigates there if the handler exists.

You can define a module-scoped **WithEvents** variable in any module:

Private WithEvents Foo As Workbook Private WithEvents Bar As Worksheet

Each **WithEvents** declaration becomes available to select from the left-side dropdown. When an event is selected in the right-side dropdown, the VBE generates an event handler stub named after the **WithEvents** object and the name of the event, joined with an underscore:

```
Private WithEvents Foo As Workbook
Private WithEvents Bar As Worksheet
Private Sub Foo_Open()
End Sub
Private Sub Bar_SelectionChange(ByVal Target As Range)
```

End Sub

Only types that expose at least one event can be used with **WithEvents**, and **WithEvents** declarations cannot be assigned a reference on-the-spot with the **New** keyword. This code is illegal:

Private WithEvents Foo As New Workbook 'illegal

The object reference must be **Set** explicitly; in a class module, a good place to do that is often in the Class_Initialize handler, because then the class handles that object's events for as long as its instance exists.

Sources

Any class module (or document module, or user form) can be an event source. Use the **Event** keyword to define the *signature* for the event, in the *declarations section* of the module:

Public Event SomethingHappened(ByVal something As String)

The signature of the event determines how the event is raised, and what the event handlers will look like.

Events can only be *raised* within the class they're defined in - client code can only *handle* them. Events are raised with the **RaiseEvent** keyword; the event's arguments are provided at that point:

```
Public Sub DoSomething()
 RaiseEvent SomethingHappened("hello")
End Sub
```

Without code that handles the SomethingHappened event, running the DoSomething procedure will still raise the event, but nothing will happen. Assuming the event source is the above code in a class named Something, this code in ThisWorkbook would show a message box saying "hello" whenever test.DoSomething gets called:

```
Private WithEvents test As Something
Private Sub Workbook_Open()
 Set test = New Something
 test.DoSomething
End Sub
Private Sub test_SomethingHappened(ByVal bar As String)
'this procedure runs whenever 'test' raises the 'SomethingHappened' event
```

Section 35.2: Passing data back to the event source

Using parameters passed by reference

An event may define a **ByRef** parameter meant to be returned to the caller:

```
Public Event BeforeSomething(ByRef cancel As Boolean)
Public Event AfterSomething()
Public Sub DoSomething()
Dim cancel As Boolean
RaiseEvent BeforeSomething(cancel)
If cancel Then Exit Sub
'todo: actually do something
RaiseEvent AfterSomething
End Sub
```

If the BeforeSomething event has a handler that sets its cancel parameter to **True**, then when execution returns from the handler, cancel will be **True** and AfterSomething will never be raised.

```
Private WithEvents foo As Something
Private Sub foo_BeforeSomething(ByRef cancel As Boolean)
 cancel = MsgBox("Cancel?", vbYesNo) = vbYes
End Sub
Private Sub foo_AfterSomething()
 MsgBox "Didn't cancel!"
End Sub
```

Assuming the foo object reference is assigned somewhere, when foo.DoSomething runs, a message box prompts whether to cancel, and a second message box says "didn't cancel" only when No was selected.

Using mutable objects

You could also pass a copy of a mutable object ByVal, and let handlers modify that object's properties; the caller can then read the modified property values and act accordingly.

```
'class module ReturnBoolean
Option Explicit
Private encapsulated As Boolean
Public Property Get ReturnValue() As Boolean
'Attribute ReturnValue.VB_UserMemId = 0
 ReturnValue = encapsulated
End Property
Public Property Let ReturnValue(ByVal value As Boolean)
 encapsulated = value
End Property
```

Combined with the Variant type, this can be used to create rather non-obvious ways to return a value to the caller:

```
Public Event SomeEvent(ByVal foo As Variant)
Public Sub DoSomething()
 Dim result As ReturnBoolean
 result = New ReturnBoolean
 RaiseEvent SomeEvent(result)
 If result Then ' If result.ReturnValue Then
 'handler changed the value to True
 Else
 'handler didn't modify the value
 End If
End Sub
```

The handler would look like this:

Private Sub source_SomeEvent(ByVal foo As Variant) 'foo is actually a ReturnBoolean object
 foo = True 'True is actually assigned to foo.ReturnValue, the class' default member
End Sub

Chapter 36: Scripting.Dictionary object

You must add Microsoft Scripting Runtime to the VBA project through the VBE's Tools → References command in order to implement early binding of the Scripting Dictionary object. This library reference is carried with the project; it does not have to be re-referenced when the VBA project is distributed and run on another computer.

Section 36.1: Properties and Methods

A <u>Scripting Dictionary object</u> stores information in Key/Item pairs. The Keys must be unique and not an array but the associated Items can be repeated (their uniqueness is held by the companion Key) and can be of any type of variant or object.

A dictionary can be thought of as a two field in-memory database with a primary unique index on the first 'field' (the *Key*). This unique index on the Keys property allows very fast 'lookups' to retrieve a Key's associated Item value.

Properties

name	read/write	type	description
CompareMode	read / write	CompareMode constant	Setting the CompareMode can only be performed on an empty dictionary. Accepted values are 0 (vbBinaryCompare), 1 (vbTextCompare), 2 (vbDatabaseCompare).
Count	read only	unsigned long integer	A one-based count of the key/item pairs in the scripting dictionary object.
Кеу	read / write	non-array variant	Each individual unique key in the dictionary.
ltem(<i>Key</i>)	read / write	any variant	Default property. Each individual item associated with a key in the dictionary. Note that attempting to retrieve an item with a key that does not exist in the dictionary will <i>implicitly add</i> the passed key.

Methods

name	description
Add(<i>Key,Item</i>)	Adds a new Key and Item to the dictionary. The new key must not exist in the dictionary's current Keys collection but an item can be repeated among many unique keys.
Exists(<i>Key</i>)	Boolean test to determine if a Key already exists in the dictionary.
Keys	Returns the array or collection of unique keys.
ltems	Returns the array or collection of associated items.
Remove(<i>Key</i>)	Removes an individual dictionary key and its associated item.
RemoveAll	Clears all of a dictionary object's keys and items.

Sample Code

```
'Populate, enumerate, locate and remove entries in a dictionary that was created
'with late binding
Sub iterateDictionaryLate()
 Dim k As Variant, dict As Object
 Set dict = CreateObject("Scripting.Dictionary")
 dict.CompareMode = vbTextCompare 'non-case sensitive compare model
 'populate the dictionary
 dict.Add Key:="Red", Item:="Balloon"
 dict.Add Key:="Green", Item:="Balloon"
 dict.Add Key:="Blue", Item:="Balloon"
```

```
'iterate through the keys
 For Each k In dict.Keys
 Debug.Print k & " - " & dict.Item(k)
 Next k
 'locate the Item for Green
 Debug.Print dict.Item("Green")
 'remove key/item pairs from the dictionary
 dict.Remove "blue" 'remove individual key/item pair by key
 dict.RemoveAll
 'remove all remaining key/item pairs
End Sub
'Populate, enumerate, locate and remove entries in a dictionary that was created
'with early binding (see Remarks)
Sub iterateDictionaryEarly()
 Dim d As Long, k As Variant
 Dim dict As New Scripting.Dictionary
 dict.CompareMode = vbTextCompare
 'non-case sensitive compare model
 'populate the dictionary
 dict.Add Key:="Red", Item:="Balloon"
 dict.Add Key:="Green", Item:="Balloon"
dict.Add Key:="Blue", Item:="Balloon"
 dict.Add Key:="White", Item:="Balloon"
 'iterate through the keys
 For Each k In dict.Keys
 Debug.Print k & " - " & dict.Item(k)
 Next k
 'iterate through the keys by the count
 For d = 0 To dict.Count - 1
 Debug.Print dict.Keys(d) & " - " & dict.Items(d)
 Next d
 'iterate through the keys by the boundaries of the keys collection
 For d = LBound(dict.Keys) To UBound(dict.Keys)
 Debug.Print dict.Keys(d) & " - " & dict.Items(d)
 Next d
 'locate the Item for Green
 Debug.Print dict.Item("Green")
 'locate the Item for the first key
 Debug.Print dict.Item(dict.Keys(0))
 'locate the Item for the last key
 Debug.Print dict.Item(dict.Keys(UBound(dict.Keys)))
 'remove key/item pairs from the dictionary
 dict.Remove "blue"
 'remove individual key/item pair by key
 dict.Remove dict.Keys(0)
 'remove first key/item by index position
 'remove last key/item by index position
 dict.Remove dict.Keys(UBound(dict.Keys))
 'remove all remaining key/item pairs
 dict.RemoveAll
```

```
GoalKicker.com - VBA Notes for Professionals
```

End Sub

Chapter 37: Working with ADO

Section 37.1: Making a connection to a data source

The first step in accessing a data source via ADO is creating an ADO Connection object. This is typically done using a connection string to specify the data source parameters, although it is also possible to open a DSN connection by passing the DSN, user ID, and password to the .0pen method.

Note that a DSN is not required to connect to a data source via ADO - any data source that has an ODBC provider can be connected to with the appropriate connection string. While specific connection strings for different providers are outside of the scope of this topic, <u>ConnectionStrings.com</u> is an excellent reference for finding the appropriate string for your provider.

```
Const SomeDSN As String = "DSN=SomeDSN;Uid=UserName;Pwd=MyPassword;"
Public Sub Example()
 Dim database As ADODB.Connection
 Set database = OpenDatabaseConnection(SomeDSN)
 If Not database Is Nothing Then
 '... Do work.
 database.Close
 'Make sure to close all database connections.
 End If
End Sub
Public Function OpenDatabaseConnection(ConnString As String) As ADODB.Connection
 On Error GoTo Handler
 Dim database As ADODB.Connection
 Set database = New ADODB.Connection
 With database
 .ConnectionString = ConnString
 .ConnectionTimeout = 10
 'Value is given in seconds.
 .Open
 End With
 OpenDatabaseConnection = database
 Exit Function
Handler:
 Debug.Print "Database connection failed. Check your connection string."
End Function
```

Note that the database password is included in the connection string in the example above only for the sake of clarity. Best practices would dictate **not** storing database passwords in code. This can be accomplished by taking the password via user input or using Windows authentication.

Section 37.2: Creating parameterized commands

Any time SQL executed through an ADO connection needs to contain user input, it is considered best practice to parameterize it in order to minimize the chance of SQL injection. This method is also more readable than long concatenations and facilitates more robust and maintainable code (i.e. by using a function that returns an array of Parameter).

In standard ODBC syntax, parameters are given ? "placeholders" in the query text, and then parameters are appended to the Command in the same order that they appear in the query.
Note that the example below uses the OpenDatabaseConnection function from the Making a connection to a data source for brevity.

```
Public Sub UpdateTheFoos()
 On Error GoTo Handler
 Dim database As ADODB.Connection
 Set database = OpenDatabaseConnection(SomeDSN)
 If Not database Is Nothing Then
 Dim update As ADODB.Command
 Set update = New ADODB.Command
 'Build the command to pass to the data source.
 With update
 .ActiveConnection = database
 .CommandText = "UPDATE Table SET Foo = ? WHERE Bar = ?"
 .CommandType = adCmdText
 'Create the parameters.
 Dim fooValue As ADODB.Parameter
 Set fooValue = .CreateParameter("FooValue", adNumeric, adParamInput)
 fooValue.Value = 42
 Dim condition As ADODB.Parameter
 Set condition = .CreateParameter("Condition", adBSTR, adParamInput)
 condition.Value = "Bar"
 'Add the parameters to the Command
 .Parameters.Append fooValue
 .Parameters.Append condition
 .Execute
 End With
 End If
CleanExit:
 If Not database Is Nothing And database.State = adStateOpen Then
 database.Close
 End If
 Exit Sub
Handler:
 Debug.Print "Error " & Err.Number & ": " & Err.Description
 Resume CleanExit
End Sub
```

Note: The example above demonstrates a parameterized UPDATE statement, but any SQL statement can be given parameters.

Section 37.3: Retrieving records with a query

Queries can be performed in two ways, both of which return an ADO Recordset object which is a collection of returned rows. Note that both of the examples below use the OpenDatabaseConnection function from the Making a connection to a data source example for the purpose of brevity. Remember that the syntax of the SQL passed to the data source is provider specific.

The first method is to pass the SQL statement directly to the Connection object, and is the easiest method for executing simple queries:

```
Public Sub DisplayDistinctItems()
 On Error GoTo Handler
 Dim database As ADODB.Connection
 Set database = OpenDatabaseConnection(SomeDSN)
```

```
If Not database Is Nothing Then
 Dim records As ADODB.Recordset
 Set records = database.Execute("SELECT DISTINCT Item FROM Table")
 'Loop through the returned Recordset.
 Do While Not records.EOF
 'EOF is false when there are more records.
 'Individual fields are indexed either by name or 0 based ordinal.
 'Note that this is using the default .Fields member of the Recordset.
 Debug.Print records("Item")
 'Move to the next record.
 records.MoveNext
 Loop
 End If
CleanExit:
 If Not records Is Nothing Then records.Close
 If Not database Is Nothing And database.State = adStateOpen Then
 database.Close
 End If
 Exit Sub
Handler:
 Debug.Print "Error " & Err.Number & ": " & Err.Description
 Resume CleanExit
End Sub
```

The second method is to create an ADO Command object for the query you want to execute. This requires a little more code, but is necessary in order to use parametrized queries:

```
Public Sub DisplayDistinctItems()
 On Error GoTo Handler
 Dim database As ADODB.Connection
 Set database = OpenDatabaseConnection(SomeDSN)
 If Not database Is Nothing Then
 Dim query As ADODB.Command
 Set query = New ADODB.Command
 'Build the command to pass to the data source.
 With auerv
 .ActiveConnection = database
 .CommandText = "SELECT DISTINCT Item FROM Table"
 .CommandType = adCmdText
 End With
 Dim records As ADODB.Recordset
 'Execute the command to retrieve the recordset.
 Set records = query.Execute()
 Do While Not records.EOF
 Debug.Print records("Item")
 records.MoveNext
 Loop
 End If
CleanExit:
 If Not records Is Nothing Then records.Close
 If Not database Is Nothing And database.State = adStateOpen Then
 database.Close
 End If
 Exit Sub
Handler:
 Debug.Print "Error " & Err.Number & ": " & Err.Description
 Resume CleanExit
End Sub
```

Note that commands sent to the data source are **vulnerable to SQL injection**, either intentional or unintentional. In general, queries should not be created by concatenating user input of any kind. Instead, they should be parameterized (see Creating parameterized commands).

Section 37.4: Executing non-scalar functions

ADO connections can be used to perform pretty much any database function that the provider supports via SQL. In this case it isn't always necessary to use the Recordset returned by the Execute function, although it can be useful for obtaining key assignments after INSERT statements with @@Identity or similar SQL commands. Note that the example below uses the OpenDatabaseConnection function from the Making a connection to a data source example for the purpose of brevity.

```
Public Sub UpdateTheFoos()
 On Error GoTo Handler
 Dim database As ADODB.Connection
 Set database = OpenDatabaseConnection(SomeDSN)
 If Not database Is Nothing Then
 Dim update As ADODB.Command
 Set update = New ADODB.Command
 'Build the command to pass to the data source.
 With update
 .ActiveConnection = database
 .CommandText = "UPDATE Table SET Foo = 42 WHERE Bar IS NULL"
 .CommandType = adCmdText
 .Execute
 'We don't need the return from the DB, so ignore it.
 End With
 End If
CleanExit:
 If Not database Is Nothing And database.State = adStateOpen Then
 database.Close
 End If
 Exit Sub
Handler:
 Debug.Print "Error " & Err.Number & ": " & Err.Description
 Resume CleanExit
End Sub
```

Note that commands sent to the data source are **vulnerable to SQL injection**, either intentional or unintentional. In general, SQL statements should not be created by concatenating user input of any kind. Instead, they should be parameterized (see Creating parameterized commands).

Chapter 38: Attributes

Section 38.1: VB_PredeclaredId

Creates a Global Default Instance of a class. The default instance is accessed via the name of the class.

Declaration

```
VERSION 1.0 CLASS
BEGIN
MultiUse = -1 'True
END
Attribute VB_Name = "Class1"
Attribute VB_GlobalNameSpace = False
Attribute VB_Creatable = False
Attribute VB_PredeclaredId = True
Attribute VB_Exposed = False
Option Explicit
Public Function GiveMeATwo() As Integer
GiveMeATwo = 2
End Function
```

Call

Debug.Print Class1.GiveMeATwo

In some ways, this simulates the behavior of static classes in other languages, but unlike other languages, you can still create an instance of the class.

```
Dim cls As Class1
Set cls = New Class1
Debug.Print cls.GiveMeATwo
```

Section 38.2: VB_[Var]UserMemId

VB_VarUserMemId (for module-scope variables) and VB_UserMemId (for procedures) attributes are used in VBA mostly for two things.

Specifying the default member of a class

A List class that would encapsulate a Collection would want to have an Item property, so the client code can do this:

```
For i = 1 To myList.Count 'VBA Collection Objects are 1-based
Debug.Print myList.Item(i)
Next
```

But with a VB_UserMemId attribute set to 0 on the Item property, the client code can do this:

```
For i = 1 To myList.Count 'VBA Collection Objects are 1-based
 Debug.Print myList(i)
Next
```

Only one member can legally have $VB_UserMemId = 0$ in any given class. For properties, specify the attribute in the **Get** accessor:

```
Option Explicit
Private internal As New Collection
Public Property Get Count() As Long
 Count = internal.Count
End Property
Public Property Get Item(ByVal index As Long) As Variant
Attribute Item.VB_Description = "Gets or sets the element at the specified index."
Attribute Item.VB_UserMemId = 0
'Gets the element at the specified index.
 Item = internal(index)
End Property
Public Property Let Item(ByVal index As Long, ByVal value As Variant)
'Sets the element at the specified index.
 With internal
 If index = .Count + 1 Then
 .Add item:=value
 ElseIf index = .Count Then
 .Remove index
 .Add item:=value
 ElseIf index < .Count Then</pre>
 .Remove index
 .Add item:=value, before:=index
 End If
 End With
End Property
```

Making a class iteratable with a For Each loop construct

With the magic value -4, the VB_UserMemId attribute tells VBA that this member yields an enumerator - which allows the client code to do this:

```
Dim item As Variant
For Each item In myList
Debug.Print item
Next
```

The easiest way to implement this method is by calling the hidden [_NewEnum] property getter on an internal/encapsulated Collection; the identifier needs to be enclosed in square brackets because of the leading underscore that makes it an illegal VBA identifier:

```
Public Property Get NewEnum() As IUnknown
Attribute NewEnum.VB_Description = "Gets an enumerator that iterates through the List."
Attribute NewEnum.VB_UserMemId = -4
Attribute NewEnum.VB_MemberFlags = "40" 'would hide the member in VB6. not supported in VBA.
'Gets an enumerator that iterates through the List.
 Set NewEnum = internal.[_NewEnum]
End Property
```

Section 38.3: VB_Exposed

Controls the instancing characteristics of a class.

```
Attribute VB_Exposed = False
```

Makes the class **Private**. It cannot be accessed outside of the current project.

Exposes the class **Public**ly, outside of the project. However, since VB_Createable is ignored in VBA, instances of the class can not be created directly. This is equivalent to a the following VB.Net class.

```
Public Class Foo
Friend Sub New()
End Sub
End Class
```

In order to get an instance from outside the project, you must expose a factory to create instances. One way of doing this is with a regular **Public** module.

```
Public Function CreateFoo() As Foo
 CreateFoo = New Foo
End Function
```

Since public modules are accessible from other projects, this allows us to create new instances of our **Public** - **Not** Createable classes.

Section 38.4: VB_Description

Adds a text description to a class or module member that becomes visible in the Object Explorer. Ideally, all public members of a public interface / API should have a description.

```
Public Function GiveMeATwo() As Integer
Attribute GiveMeATwo.VB_Description = "Returns a two!"
GiveMeATwo = 2
End Property
```

```
Public Function GiveMeATwo() As Integer
Member of <u>VBAProject.Class1</u>
Returns a two!
```

Note: all accessor members of a property (Get, Let, Set) use the same description.

Section 38.5: VB_Name

VB_Name specifies the class or module name.

```
Attribute VB_Name = "Class1"
```

A new instance of this class would be created with

```
Dim myClass As Class1
myClass = new Class1
```

Section 38.6: VB_GlobalNameSpace

In VBA, this attribute is ignored. It was not ported over from VB6.

In VB6, it creates a Default Global Instance of the class (a "shortcut") so that class members can be accessed without using the class name. For example, DateTime (as in DateTime.Now) is actually part of the VBA.Conversion

class.

Debug.Print VBA.Conversion.DateTime.Now Debug.Print DateTime.Now

Section 38.7: VB_Createable

This attribute is ignored. It was not ported over from VB6.

In VB6, it was used in combination with the VB_Exposed attribute to control accessibility of classes outside of the current project.

VB_Exposed=True VB_Creatable=True

Would result in a **Public Class**, that could be accessed from other projects, but this functionality does not exist in VBA.

Chapter 39: User Forms

Section 39.1: Best Practices

A UserForm is a class module with a designer and a **default instance**. The *designer* can be accessed by pressing Shift + F7 while viewing the *code-behind*, and the *code-behind* can be accessed by pressing F7 while viewing the *designer*.

Work with a new instance every time.

Being a *class module*, a form is therefore a *blueprint* for an *object*. Because a form can hold state and data, it's a better practice to work with a new *instance* of the class, rather than with the default/global one:

```
With New UserForm1
.Show vbModal
If Not .IsCancelled Then
'...
End If
End With
```

Instead of:

```
UserForm1.Show vbModal
If Not UserForm1.IsCancelled Then
'...
End If
```

Working with the default instance can lead to subtle bugs when the form is closed with the red "X" button and/or when Unload Me is used in the code-behind.

Implement the logic elsewhere.

A form should be concerned with nothing but *presentation*: a button Click handler that connects to a database and runs a parameterized query based on user input, is **doing too many things**.

Instead, implement the *applicative logic* in the code that's responsible for displaying the form, or even better, in dedicated modules and procedures.

Write the code in such a way that the UserForm is only ever responsible for knowing how to display and collect data: where the data comes from, or what happens with the data afterwards, is none of its concern.

Caller shouldn't be bothered with controls.

Make a well-defined *model* for the form to work with, either in its own dedicated class module, or encapsulated within the form's code-behind itself - expose the *model* with **Property Get** procedures, and have the client code work with these: this makes the form an *abstraction* over controls and their nitty-gritty details, exposing only the relevant data to the client code.

This means code that looks like this:

With New UserForm1

```
.Show vbModal

If Not .IsCancelled Then

MsgBox .Message, vbInformation

End If

End With
```

Instead of this:

```
With New UserForm1
 .Show vbModal
 If Not .IsCancelled Then
 MsgBox .txtMessage.Text, vbInformation
 End If
End With
```

Handle the QueryClose event.

Forms typically have a <u>Close</u> button, and prompts/dialogs have <u>Ok</u> and <u>Cancel</u> buttons; the user may close the form using the form's *control box* (the red "X" button), which destroys the form instance by default (another good reason to *work with a new instance every time*).

```
With New UserForm1
 .Show vbModal
 If Not .IsCancelled Then 'if QueryClose isn't handled, this can raise a runtime error.
 '...
 End With
End With
```

The simplest way to handle the QueryClose event is to set the Cancel parameter to True, and then to *hide* the form instead of *closing* it:

```
Private Sub UserForm_QueryClose(Cancel As Integer, CloseMode As Integer)
 Cancel = True
 Me.Hide
End Sub
```

That way the "X" button will never destroy the instance, and the caller can safely access all the public members.

Hide, don't close.

The code that creates an object should be responsible for destroying it: it's not the form's responsibility to unload and terminate itself.

Avoid using Unload Me in a form's code-behind. Call Me.Hide instead, so that the calling code can still use the object it created when the form closes.

Name things.

Use the *properties* toolwindow (F4) to carefully name each control on a form. The name of a control is used in the code-behind, so unless you're using a refactoring tool that can handle this, **renaming a control will break the code** - so it's much easier to do things right in the first place, than try to puzzle out exactly which of the 20 textboxes TextBox12 stands for.

Traditionally, UserForm controls are named with Hungarian-style prefixes:

- lblUserName for a Label control that indicates a user name.
- txtUserName for a TextBox control where the user can enter a user name.
- cboUserName for a ComboBox control where the user can enter or pick a user name.
- lstUserName for a ListBox control where the user can pick a user name.
- btn0k or cmd0k for a Button control labelled "Ok".

The problem is that when e.g. the UI gets redesigned and a ComboBox changes to a ListBox, the name needs to change to reflect the new control type: it's better to name controls for what they represent, rather than after their control type - to *decouple* the code from the UI as much as possible.

- UserNameLabel for a read-only label that indicates a user name.
- UserNameInput for a control where the user can enter or pick a user name.
- OkButton for a command button labelled "Ok".

Whichever style is chosen, anything is better than leaving all controls their default names. Consistency in naming style is ideal, too.

Section 39.2: Handling QueryClose

The QueryClose event is raised whenever a form is about to be closed, whether it's via user action or programmatically. The CloseMode parameter contains a VbQueryClose enum value that indicates how the form was closed:

Constant	Description	Value
vbFormControlMenu	Form is closing in response to user action	0
vbFormCode	Form is closing in response to an Unload statement	1
vbAppWindows	Windows session is ending	2
vbAppTaskManager	Windows Task Manager is closing the host application	า 3
vbFormMDIForm	Not supported in VBA	4

For better readability, it's best to use these constants instead of using their value directly.

A Cancellable UserForm

Given a form with a Cancel button

UserForm1		23
Some Title Some user-friendly instru	uctions.	
Some setting Another setting Some other setting		•
	Ok	Cancel

The form's code-behind could look like this:

```
Option Explicit
Private Type TView
 IsCancelled As Boolean
 SomeOtherSetting As Boolean
 'other properties skipped for brievety
End Type
Private this As TView
Public Property Get IsCancelled() As Boolean
 IsCancelled = this.IsCancelled
End Property
Public Property Get SomeOtherSetting() As Boolean
 SomeOtherSetting = this.SomeOtherSetting
End Property
'...more properties...
Private Sub SomeOtherSettingInput_Change()
 this.SomeOtherSetting = CBool(SomeOtherSettingInput.Value)
End Sub
Private Sub OkButton_Click()
 Me.Hide
End Sub
Private Sub CancelButton_Click()
 this.IsCancelled = True
 Me.Hide
End Sub
Private Sub UserForm_QueryClose(Cancel As Integer, CloseMode As Integer)
 If CloseMode = VbQueryClose.vbFormControlMenu Then
 Cancel = True
 this.IsCancelled = True
 Me.Hide
 End If
End Sub
```

The calling code could then display the form, and know whether it was cancelled:

```
Public Sub DoSomething()
With New UserForm1
.Show vbModal
If .IsCancelled Then Exit Sub
If .SomeOtherSetting Then
'setting is enabled
Else
'setting is disabled
End If
End With
End Sub
```

The IsCancelled property returns True when the Cancel button is clicked, or when the user closes the form using the *control box*.

Chapter 40: CreateObject vs. GetObject

Section 40.1: Demonstrating GetObject and CreateObject

MSDN-GetObject Function

Returns a reference to an object provided by an ActiveX component.

Use the GetObject function when there is a current instance of the object or if you want to create the object with a file already loaded. If there is no current instance, and you don't want the object started with a file loaded, use the CreateObject function.

```
Sub CreateVSGet()
Dim ThisXLApp As Excel.Application 'An example of early binding
Dim AnotherXLApp As Object 'An example of late binding
Dim ThisNewWB As Workbook
Dim AnotherNewWB As Workbook
Dim wb As Workbook
```

'Get this instance of Excel Set ThisXLApp = GetObject(ThisWorkbook.Name).Application 'Create another instance of Excel Set AnotherXLApp = CreateObject("Excel.Application") 'Make the 2nd instance visible AnotherXLApp.Visible = True 'Add a workbook to the 2nd instance Set AnotherNewWB = AnotherXLApp.Workbooks.Add 'Add a sheet to the 2nd instance AnotherNewWB.Sheets.Add

```
'You should now have 2 instances of Excel open
'The 1st instance has 1 workbook: Book1
'The 2nd instance has 1 workbook: Book2
```

```
'Lets add another workbook to our 1st instance
Set ThisNewWB = ThisXLApp.Workbooks.Add
'Now loop through the workbooks and show their names
For Each wb In ThisXLApp.Workbooks
 Debug.Print wb.Name
Next
```

'Now the 1st instance has 2 workbooks: Book1 and Book3 'If you close the first instance of Excel, 'Book1 and Book3 will close, but book2 will still be open

End Sub

Chapter 41: Non-Latin Characters

VBA can read and write strings in any language or script using <u>Unicode</u>. However, there are stricter rules in place for <u>Identifier Tokens</u>.

Section 41.1: Non-Latin Text in VBA Code

In spreadsheet cell A1, we have the following Arabic pangram:

```
صِف خَلقَ خَودِ كَمِثلِ الشَمسِ إذ بَزَغَت — يَحظى الضَجِيعُ بِها نَجِلاءَ مِعطار
```

VBA provides the AscW and ChrW functions to work with multi-byte character codes. We can also use Byte arrays to manipulate the string variable directly:

```
Sub NonLatinStrings()
Dim rng As Range
Set rng = Range("A1")
Do Until rng = ""
 Dim MyString As String
 MyString = rng.Value
 ' AscW functions
 Dim char As String
 char = AscW(Left(MyString, 1))
 Debug.Print "First char (ChrW): " & char
 Debug.Print "First char (binary): " & BinaryFormat(char, 12)
 ' ChrW functions
 Dim uString As String
 uString = ChrW(char)
 Debug.Print "String value (text): " & uString
 ' Fails! Appears as '?'
 Debug.Print "String value (AscW): " & AscW(uString)
 ' Using a Byte string
 Dim StringAsByt() As Byte
 StringAsByt = MyString
 Dim i As Long
 For i = 0 To 1 Step 2
 Debug.Print "Byte values (in decimal): " & _
 StringAsByt(i) & "|" & StringAsByt(i + 1)
 Debug.Print "Byte values (binary): " & _
 BinaryFormat(StringAsByt(i)) & "|" & BinaryFormat(StringAsByt(i + 1))
 Next i
 Debug.Print ""
 ' Printing the entire string to the immediate window fails (all '?'s)
 Debug.Print "Whole String" & vbNewLine & rng.Value
 Set rng = rng.Offset(1)
Loop
```

End Sub

This produces the following output for the Arabic Letter Sad:

First char (ChrW): 1589 First char (binary): 00011000110101 String value (text): ? String value (AscW): 1589 Byte values (in decimal): 53|6 Byte values (binary): 00110101|00000110

Note that VBA is unable to print non-Latin text to the immediate window even though the string functions work correctly. This is a limitation of the IDE and not the language.

Section 41.2: Non-Latin Identifiers and Language Coverage

<u>VBA Identifiers</u> (variable and function names) can use the Latin script and may also be able to use <u>Japanese</u>, <u>Korean</u>, <u>Simplified Chinese</u>, and <u>Traditional Chinese</u> scripts.

The extended Latin script has full coverage for many languages:

English, French, Spanish, German, Italian, Breton, Catalan, Danish, Estonian, Finnish, Icelandic, Indonesian, Irish, Lojban, Mapudungun, Norwegian, Portuguese, Scottish Gaelic, Swedish, Tagalog

Some languages are only partially covered:

Azeri, Croatian, Czech, Esperanto, Hungarian, Latvian, Lithuanian, Polish, Romanian, Serbian, Slovak, Slovenian, Turkish, Yoruba, Welsh

Some languages have little or no coverage:

Arabic, Bulgarian, Cherokee, Dzongkha, Greek, Hindi, Macedonian, Malayalam, Mongolian, Russian, Sanskrit, Thai, Tibetan, Urdu, Uyghur

The following variable declarations are all valid:

Dim Yec'hed As String 'Breton Dim «Dóna» As String 'Catalan Dim fræk As String 'Danish Dim tšellomängija As String 'Estonian Dim Törkylempijävongahdus As String 'Finnish Dim j'examine As String 'French Dim Paß As String 'German Dim þjófum As String 'Icelandic Dim hÓighe As String 'Icelandic Dim hÓighe As String 'Irish Dim sofybakni As String 'Lojban (.o'i does not work) Dim ñizol As String 'Mapudungun Dim Vår As String 'Norwegian Dim «brações» As String 'Portuguese Dim d'fhàg As String 'Scottish Gaelic

Note that in the VBA IDE, a single apostrophe within a variable name does not turn the line into a comment (as it does on Stack Overflow).

Also, languages that use two angles to indicate a quote «» are allowed to use those in variable names desipte the fact that the ""-type quotes are not.

Chapter 42: API Calls

API stands for Application Programming Interface

API's for VBA imply a set of methods that allow direct interaction with the operating system

System calls can be made by executing procedures defined in DLL files

Section 42.1: Mac APIs

Microsoft doesn't officially support APIs but with some research more declarations can be found online

Office 2016 for Mac is sandboxed

Unlike other versions of Office apps that support VBA, Office 2016 for Mac apps are sandboxed.

Sandboxing restricts the apps from accessing resources outside the app container. This affects any add-ins or macros that involve file access or communication across processes. You can minimize the effects of sandboxing by using the new commands described in the following section. New VBA commands for Office 2016 for Mac

The following VBA commands are new and unique to Office 2016 for Mac.

Command	Use to
GrantAccessToMultipleFile	E Request a user's permission to access multiple files at once
<u>AppleScriptTask</u>	Call external AppleScript scripts from VB
MAC_OFFICE_VERSION	IFDEF between different Mac Office versions at compile time

Office 2011 for Mac

```
Private Declare Function system Lib "libc.dylib" (ByVal command As String) As Long
Private Declare Function popen Lib "libc.dylib" (ByVal command As String, ByVal mode As String) As
Long
Private Declare Function pclose Lib "libc.dylib" (ByVal file As Long) As Long
Private Declare Function fread Lib "libc.dylib" (ByVal outStr As String, ByVal size As Long, ByVal
items As Long, ByVal stream As Long) As Long
Private Declare Function feof Lib "libc.dylib" (ByVal file As Long) As Long
```

Office 2016 for Mac

Private Declare PtrSafe Function popen Lib "libc.dylib" (ByVal command As String, ByVal mode As
String) As LongPtr
Private Declare PtrSafe Function pclose Lib "libc.dylib" (ByVal file As LongPtr) As Long
Private Declare PtrSafe Function fread Lib "libc.dylib" (ByVal outStr As String, ByVal size As
LongPtr, ByVal items As LongPtr, ByVal stream As LongPtr) As Long
Private Declare PtrSafe Function feof Lib "libc.dylib" (ByVal file As LongPtr) As LongPtr

Section 42.2: Get total monitors and screen resolution

Option Explicit

```
Private Declare Function GetSystemMetrics32 Lib "User32" Alias "GetSystemMetrics" (ByVal nIndex
As Long) As Long
#End If
'VBA Wrappers:
Public Function dllGetMonitors() As Long
 Const SM_CMONITORS = 80
 dllGetMonitors = GetSystemMetrics32(SM_CMONITORS)
End Function
Public Function dllGetHorizontalResolution() As Long
 Const SM_CXVIRTUALSCREEN = 78
 dllGetHorizontalResolution = GetSystemMetrics32(SM_CXVIRTUALSCREEN)
End Function
Public Function dllGetVerticalResolution() As Long
 Const SM_CYVIRTUALSCREEN = 79
 dllGetVerticalResolution = GetSystemMetrics32(SM_CYVIRTUALSCREEN)
End Function
Public Sub ShowDisplayInfo()
 Debug.Print "Total monitors: " & vbTab & vbTab & dllGetMonitors
 Debug.Print "Horizontal Resolution: " & vbTab & dllGetHorizontalResolution
 Debug.Print "Vertical Resolution: " & vbTab & dllGetVerticalResolution
 'Total monitors:
 1
 'Horizontal Resolution: 1920
 'Vertical Resolution:
 1080
End Sub
```

Section 42.3: FTP and Regional APIs

modFTP

```
Option Explicit
Option Compare Text
Option Private Module
'http://msdn.microsoft.com/en-us/library/aa384180(v=VS.85).aspx
'http://www.dailydoseofexcel.com/archives/2006/01/29/ftp-via-vba/
'http://www.15seconds.com/issue/981203.htm
'Open the Internet object
Private Declare Function InternetOpen Lib "wininet.dll" Alias "InternetOpenA" ( _
 ByVal sAgent As String, _
 ByVal lAccessType As Long, _
 ByVal sProxyName As String, _
 ByVal sProxyBypass As String, _
 ByVal IFlags As Long _
) As Long
'ex: lngINet = InternetOpen("MyFTP Control", 1, vbNullString, vbNullString, 0)
'Connect to the network
Private Declare Function InternetConnect Lib "wininet.dll" Alias "InternetConnectA" ( _
 ByVal hInternetSession As Long, _
 ByVal sServerName As String, _
 ByVal nServerPort As Integer, _
 ByVal sUsername As String, _
 ByVal sPassword As String, _
 ByVal lService As Long, _
```

```
ByVal 1Flags As Long, _
 ByVal 1Context As Long _
) As Long
'ex: lngINetConn = InternetConnect(lngINet, "ftp.microsoft.com", 0, "anonymous",
"wally@wallyworld.com", 1, 0, 0)
'Get a file
Private Declare Function FtpGetFile Lib "wininet.dll" Alias "FtpGetFileA" ( _
 ByVal hFtpSession As Long, _
 ByVal lpszRemoteFile As String, _
 ByVal lpszNewFile As String, _
 ByVal fFailIfExists As Boolean, _
 ByVal dwFlagsAndAttributes As Long, _
 ByVal dwFlags As Long, _
 ByVal dwContext As Long _
) As Boolean
'ex: blnRC = FtpGetFile(lngINetConn, "dirmap.txt", "c:\dirmap.txt", 0, 0, 1, 0)
'Send a file
Private Declare Function FtpPutFile Lib "wininet.dll" Alias "FtpPutFileA" _
( _
 ByVal hFtpSession As Long, _
 ByVal lpszLocalFile As String, _
 ByVal lpszRemoteFile As String, _
 ByVal dwFlags As Long, ByVal dwContext As Long _
) As Boolean
'ex: blnRC = FtpPutFile(lngINetConn, "c:\dirmap.txt", "dirmap.txt", 1, 0)
'Delete a file
Private Declare Function FtpDeleteFile Lib "wininet.dll" Alias "FtpDeleteFileA" _
( _
 ByVal hFtpSession As Long, _
 ByVal lpszFileName As String _
) As Boolean
'ex: blnRC = FtpDeleteFile(lngINetConn, "test.txt")
'Close the Internet object
Private Declare Function InternetCloseHandle Lib "wininet.dll" (ByVal hInet As Long) As Integer
'ex: InternetCloseHandle lngINetConn
'ex: InternetCloseHandle lngINet
Private Declare Function FtpFindFirstFile Lib "wininet.dll" Alias "FtpFindFirstFileA" _
( _
 ByVal hFtpSession As Long, _
 ByVal lpszSearchFile As String,
 lpFindFileData As WIN32_FIND_DATA, _
 ByVal dwFlags As Long, _
 ByVal dwContent As Long _
) As Long
Private Type FILETIME
 dwLowDateTime As Long
 dwHighDateTime As Long
End Type
Private Type WIN32_FIND_DATA
 dwFileAttributes As Long
 ftCreationTime As FILETIME
 ftLastAccessTime As FILETIME
 ftLastWriteTime As FILETIME
 nFileSizeHigh As Long
 nFileSizeLow As Long
```

```
dwReserved0 As Long
 dwReserved1 As Long
 cFileName As String * MAX_FTP_PATH
 cAlternate As String * 14
End Type
 'ex: lngHINet = FtpFindFirstFile(lngINetConn, "*.*", pData, 0, 0)
Private Declare Function InternetFindNextFile Lib "wininet.dll" Alias "InternetFindNextFileA" _
( _
 ByVal hFind As Long, _
 lpvFindData As WIN32_FIND_DATA _
) As Long
 'ex: blnRC = InternetFindNextFile(lngHINet, pData)
Public Sub showLatestFTPVersion()
 Dim ftpSuccess As Boolean, msg As String, lngFindFirst As Long
 Dim lngINet As Long, lngINetConn As Long
 Dim pData As WIN32_FIND_DATA
 'init the filename buffer
 pData.cFileName = String(260, 0)
 msg = "FTP Error"
 lngINet = InternetOpen("MyFTP Control", 1, vbNullString, vbNullString, 0)
 If lngINet > 0 Then
 lngINetConn = InternetConnect(lngINet, FTP_SERVER_NAME, FTP_SERVER_PORT, FTP_USER_NAME,
FTP_PASSWORD, 1, 0, 0)
 If lngINetConn > 0 Then
 FtpPutFile lngINetConn, "C:\Tmp\ftp.cls", "ftp.cls", FTP_TRANSFER_BINARY, 0
 'lngFindFirst = FtpFindFirstFile(lngINetConn, "ExcelDiff.xlsm", pData, 0, 0)
 If lngINet = 0 Then
 msg = "DLL error: " & Err.LastDllError & ", Error Number: " & Err.Number & ", Error
Desc: " & Err.Description
 Else
 msg = left(pData.cFileName, InStr(1, pData.cFileName, String(1, 0),
vbBinaryCompare) - 1)
 End If
 InternetCloseHandle lngINetConn
 Fnd Tf
 InternetCloseHandle lngINet
 End If
 MsgBox msg
End Sub
modRegional:
Option Explicit
Private Const LOCALE_SDECIMAL = &HE
Private Const LOCALE_SLIST = &HC
Private Declare Function GetLocaleInfo Lib "Kernel32" Alias "GetLocaleInfoA" (ByVal Locale As Long,
ByVal LCType As Long, ByVal lpLCData As String, ByVal cchData As Long) As Long
Private Declare Function SetLocaleInfo Lib "Kernel32" Alias "SetLocaleInfoA" (ByVal Locale As Long,
ByVal LCType As Long, ByVal lpLCData As String) As Boolean
Private Declare Function GetUserDefaultLCID% Lib "Kernel32" ()
Public Function getTimeSeparator() As String
 getTimeSeparator = Application.International(xlTimeSeparator)
End Function
Public Function getDateSeparator() As String
```

```
getDateSeparator = Application.International(xlDateSeparator)
End Function
Public Function getListSeparator() As String
 Dim ListSeparator As String, iRetVal1 As Long, iRetVal2 As Long, lpLCDataVar As String,
Position As Integer, Locale As Long
 Locale = GetUserDefaultLCID()
 iRetVal1 = GetLocaleInfo(Locale, LOCALE_SLIST, lpLCDataVar, 0)
 ListSeparator = String$(iRetVal1, 0)
 iRetVal2 = GetLocaleInfo(Locale, LOCALE_SLIST, ListSeparator, iRetVal1)
 Position = InStr(ListSeparator, Chr$(0))
 If Position > 0 Then ListSeparator = Left$(ListSeparator, Position - 1) Else ListSeparator =
vbNullString
 getListSeparator = ListSeparator
End Function
Private Sub ChangeSettingExample() 'change the setting of the character displayed as the decimal
separator.
 Call SetLocalSetting(LOCALE_SDECIMAL, ",") 'to change to ","
 Stop
 'check your control panel to verify or use the
GetLocaleInfo API function
 Call SetLocalSetting(LOCALE_SDECIMAL, ".") 'to back change to "."
End Sub
Private Function SetLocalSetting(LC_CONST As Long, Setting As String) As Boolean
 Call SetLocaleInfo(GetUserDefaultLCID(), LC_CONST, Setting)
End Function
```

Section 42.4: API declaration and usage

Declaring a DLL procedure to work with different VBA versions:

```
Option Explicit
#If Win64 Then
 Private Declare PtrSafe Sub xLib "Kernel32" Alias "Sleep" (ByVal dwMilliseconds As Long)
#ElseIf Win32 Then
 Private Declare Sub apiSleep Lib "Kernel32" Alias "Sleep" (ByVal dwMilliseconds As Long)
#End If
```

The above declaration tells VBA how to call the function "Sleep" defined in file Kernel32.dll

Win64 and Win32 are predefined constants used for conditional compilation

Pre-defined Constants

Some compilation constants are already pre-defined. Which ones exist will depend on the bitness of the office version you're running VBA in. Note that Vba7 was introduced alongside Office 2010 to support 64 bit versions of Office.

Constant 16 bit 32 bit 64 bit

Vba6FalseIf Vba6 FalseVba7FalseIf Vba7 TrueWin16TrueFalseFalseWin32FalseTrueTrue

Win64 False False True Mac False If Mac If Mac

These constants refer to the Office version, not the Windows version. For example Win32 = TRUE in 32-bit Office, even if the OS is a 64-bit version of Windows.

The main difference when declaring APIs is between 32 bit and 64 bit Office versions which introduced new parameter types (see Remarks section for more details)

Notes:

- Declarations are placed at the top of the module, and outside any Subs or Functions
- Procedures declared in standard modules are public by default
- To declare a procedure private to a module precede the declaration with the Private keyword
- DLL procedures declared in any other type of module are private to that module

Simple example for the Sleep API call:

```
Public Sub TestPause()
Dim start As Double
start = Timer
Sleep 9000 'Pause execution for 9 seconds
Debug.Print "Paused for " & Format(Timer - start, "#,###.000") & " seconds"
'Immediate window result: Paused for 9.000 seconds
End Sub
```

It is recommended to create a dedicated API module to provide easy access to the system functions from VBA wrappers -- normal VBA Subs or Functions that encapsulate the details needed for the actual system call such as parameters used in libraries, and initialization of those parameters

The module can contain all declarations and dependencies:

- Method signatures and required data structures
- Wrappers that perform input validation, and ensure all parameters are passed as expected

To declare a DLL procedure, add a **Declare** statement to the Declarations section of the code window.

If the procedure returns a value, declare it as a **Function**:

```
Declare Function publicname Lib "libname" [Alias "alias"] [([[ByVal] variable [As type] [,[ByVal]
variable [As type]]...])] As Type
```

If a procedure does not return a value, declare it as a **Sub**:

```
Declare Sub publicname Lib "libname" [Alias "alias"] [([[ByVal] variable [As type] [,[ByVal]
variable [As type]]...])]
```

Also of note is that most invalid calls to the API's will crash Excel, and possibly corrupt data files

Office 2011 for Mac

```
Private Declare Function system Lib "libc.dylib" (ByVal command As String) As Long
Sub RunSafari()
Dim result As Long
result = system("open -a Safari --args http://www.google.com")
Debug.Print Str(result)
End Sub
```

The examples bellow (Windows API - Dedicated Module (1 and 2)) show an API module that includes common declarations for Win64 and Win32

Section 42.5: Windows API - Dedicated Module (1 of 2)

```
Option Explicit
#If Win64 Then 'Win64 = True, Win32 = False, Win16 = False
 Private Declare PtrSafe Sub apiCopyMemory Lib "Kernel32" Alias "RtlMoveMemory" (MyDest As Any,
MySource As Any, ByVal MySize As Long)
 Private Declare PtrSafe Sub apiExitProcess Lib "Kernel32" Alias "ExitProcess" (ByVal uExitCode
As Long)
 Private Declare PtrSafe Sub apiSetCursorPos Lib "User32" Alias "SetCursorPos" (ByVal X As
Integer, ByVal Y As Integer)
 Private Declare PtrSafe Sub apiSleep Lib "Kernel32" Alias "Sleep" (ByVal dwMilliseconds As
Long)
 Private Declare PtrSafe Function apiAttachThreadInput Lib "User32" Alias "AttachThreadInput"
(ByVal idAttach As Long, ByVal idAttachTo As Long, ByVal fAttach As Long) As Long
 Private Declare PtrSafe Function apiBringWindowToTop Lib "User32" Alias "BringWindowToTop"
(ByVal lngHWnd As Long) As Long
 Private Declare PtrSafe Function apiCloseWindow Lib "User32" Alias "CloseWindow" (ByVal hWnd As
Long) As Long
 Private Declare PtrSafe Function apiDestroyWindow Lib "User32" Alias "DestroyWindow" (ByVal
hWnd As Long) As Boolean
 Private Declare PtrSafe Function apiEndDialog Lib "User32" Alias "EndDialog" (ByVal hWnd As
Long, ByVal result As Long) As Boolean
 Private Declare PtrSafe Function apiEnumChildWindows Lib "User32" Alias "EnumChildWindows"
(ByVal hWndParent As Long, ByVal pEnumProc As Long, ByVal lParam As Long) As Long
 Private Declare PtrSafe Function apiExitWindowsEx Lib "User32" Alias "ExitWindowsEx" (ByVal
uFlags As Long, ByVal dwReserved As Long) As Long
 Private Declare PtrSafe Function apiFindExecutable Lib "Shell32" Alias "FindExecutableA" (ByVal
lpFile As String, ByVallpDirectory As String, ByVal lpResult As String) As Long
 Private Declare PtrSafe Function apiFindWindow Lib "User32" Alias "FindWindowA" (ByVal
lpClassName As String, ByVal lpWindowName As String) As Long
 Private Declare PtrSafe Function apiFindWindowEx Lib "User32" Alias "FindWindowExA" (ByVal
hWnd1 As Long, ByVal hWnd2 As Long, ByVal lpsz1 As String, ByVal lpsz2 As String) As Long
 Private Declare PtrSafe Function apiGetActiveWindow Lib "User32" Alias "GetActiveWindow" () As
Long
 Private Declare PtrSafe Function apiGetClassNameA Lib "User32" Alias "GetClassNameA" (ByVal
hWnd As Long, ByVal szClassName As String, ByVal lLength As Long) As Long
 Private Declare PtrSafe Function apiGetCommandLine Lib "Kernel32" Alias "GetCommandLineW" () As
Long
```

Private Declare PtrSafe Function apiGetCommandLineParams Lib "Kernel32" Alias "GetCommandLineA" () As Long Private Declare PtrSafe Function apiGetDiskFreeSpaceEx Lib "Kernel32" Alias "GetDiskFreeSpaceExA" (ByVal lpDirectoryName As String, lpFreeBytesAvailableToCaller As Currency, lpTotalNumberOfBytes As Currency, lpTotalNumberOfFreeBytes As Currency) As Long Private Declare PtrSafe Function apiGetDriveType Lib "Kernel32" Alias "GetDriveTypeA" (ByVal nDrive As String) As Long Private Declare PtrSafe Function apiGetExitCodeProcess Lib "Kernel32" Alias "GetExitCodeProcess" (ByVal hProcess As Long, lpExitCode As Long) As Long Private Declare PtrSafe Function apiGetForegroundWindow Lib "User32" Alias "GetForegroundWindow" () As Long Private Declare PtrSafe Function apiGetFrequency Lib "Kernel32" Alias "QueryPerformanceFrequency" (cyFrequency As Currency) As Long Private Declare PtrSafe Function apiGetLastError Lib "Kernel32" Alias "GetLastError" () As Integer Private Declare PtrSafe Function apiGetParent Lib "User32" Alias "GetParent" (ByVal hWnd As Long) As Long Private Declare PtrSafe Function apiGetSystemMetrics Lib "User32" Alias "GetSystemMetrics" (ByVal nIndex As Long) As Long Private Declare PtrSafe Function apiGetSystemMetrics32 Lib "User32" Alias "GetSystemMetrics" (ByVal nIndex As Long) As Long Private Declare PtrSafe Function apiGetTickCount Lib "Kernel32" Alias "QueryPerformanceCounter" (cyTickCount As Currency) As Long Private Declare PtrSafe Function apiGetTickCountMs Lib "Kernel32" Alias "GetTickCount" () As Long Private Declare PtrSafe Function apiGetUserName Lib "AdvApi32" Alias "GetUserNameA" (ByVal lpBuffer As String, nSize As Long) As Long Private Declare PtrSafe Function apiGetWindow Lib "User32" Alias "GetWindow" (ByVal hWnd As Long, ByVal wCmd As Long) As Long Private Declare PtrSafe Function apiGetWindowRect Lib "User32" Alias "GetWindowRect" (ByVal hWnd As Long, lpRect As winRect) As Long Private Declare PtrSafe Function apiGetWindowText Lib "User32" Alias "GetWindowTextA" (ByVal hWnd As Long, ByVal szWindowText As String, ByVal lLength As Long) As Long Private Declare PtrSafe Function apiGetWindowThreadProcessId Lib "User32" Alias "GetWindowThreadProcessId" (ByVal hWnd As Long, lpdwProcessId As Long) As Long Private Declare PtrSafe Function apiIsCharAlphaNumericA Lib "User32" Alias "IsCharAlphaNumericA" (ByVal byChar As Byte) As Long Private Declare PtrSafe Function apiIsIconic Lib "User32" Alias "IsIconic" (ByVal hWnd As Long) As Long Private Declare PtrSafe Function apiIsWindowVisible Lib "User32" Alias "IsWindowVisible" (ByVal hWnd As Long) As Long Private Declare PtrSafe Function apiIsZoomed Lib "User32" Alias "IsZoomed" (ByVal hWnd As Long) As Lona Private Declare PtrSafe Function apiLStrCpynA Lib "Kernel32" Alias "lstrcpynA" (ByVal pDestination As String, ByVal pSource As Long, ByVal iMaxLength As Integer) As Long Private Declare PtrSafe Function apiMessageBox Lib "User32" Alias "MessageBoxA" (ByVal hWnd As Long, ByVal lpText As String, ByVal lpCaption As String, ByVal wType As Long) As Long Private Declare PtrSafe Function apiOpenIcon Lib "User32" Alias "OpenIcon" (ByVal hWnd As Long) As Long Private Declare PtrSafe Function apiOpenProcess Lib "Kernel32" Alias "OpenProcess" (ByVal dwDesiredAccess As Long, ByVal bInheritHandle As Long, ByVal dwProcessId As Long) As Long **Private Declare** PtrSafe Function apiPathAddBackslashByPointer Lib "ShlwApi" Alias "PathAddBackslashW" (ByVal lpszPath As Long) As Long Private Declare PtrSafe Function apiPathAddBackslashByString Lib "ShlwApi" Alias "PathAddBackslashW" (ByVal lpszPath As String) As Long 'http://msdn.microsoft.com/en-us/library/aa155716%28office.10%29.aspx Private Declare PtrSafe Function apiPostMessage Lib "User32" Alias "PostMessageA" (ByVal hWnd As Long, ByVal wMsg As Long, ByVal wParam As Long, ByVal lParam As Long) As Long Private Declare PtrSafe Function apiRegQueryValue Lib "AdvApi32" Alias "RegQueryValue" (ByVal hKey As Long, ByVal sValueName As String, ByVal dwReserved As Long, ByRef lValueType As Long, ByVal sValue As String, ByRef lResultLen As Long) As Long

Private Declare PtrSafe Function apiSendMessage Lib "User32" Alias "SendMessageA" (ByVal hWnd

```
As Long, ByVal wMsg As Long, ByVal wParam As Long, 1Param As Any) As Long
 Private Declare PtrSafe Function apiSetActiveWindow Lib "User32" Alias "SetActiveWindow" (ByVal
hWnd As Long) As Long
 Private Declare PtrSafe Function apiSetCurrentDirectoryA Lib "Kernel32" Alias
"SetCurrentDirectoryA" (ByVal lpPathName As String) As Long
 Private Declare PtrSafe Function apiSetFocus Lib "User32" Alias "SetFocus" (ByVal hWnd As Long)
As Long
 Private Declare PtrSafe Function apiSetForegroundWindow Lib "User32" Alias
"SetForegroundWindow" (ByVal hWnd As Long) As Long
 Private Declare PtrSafe Function apiSetLocalTime Lib "Kernel32" Alias "SetLocalTime" (lpSystem
As SystemTime) As Long
 Private Declare PtrSafe Function apiSetWindowPlacement Lib "User32" Alias "SetWindowPlacement"
(ByVal hWnd As Long, ByRef lpwndpl As winPlacement) As Long
 Private Declare PtrSafe Function apiSetWindowPos Lib "User32" Alias "SetWindowPos" (ByVal hWnd
As Long, ByVal hWndInsertAfter As Long, ByVal X As Long, ByVal Y As Long, ByVal cx As Long, ByVal
cy As Long, ByVal wFlags As Long) As Long
 Private Declare PtrSafe Function apiSetWindowText Lib "User32" Alias "SetWindowTextA" (ByVal
hWnd As Long, ByVal lpString As String) As Long
 Private Declare PtrSafe Function apiShellExecute Lib "Shell32" Alias "ShellExecuteA" (ByVal
hWnd As Long, ByVal lpOperation As String, ByVal lpFile As String, ByVal lpParameters As String,
ByVal lpDirectory As String, ByVal nShowCmd As Long) As Long
 Private Declare PtrSafe Function apiShowWindow Lib "User32" Alias "ShowWindow" (ByVal hWnd As
Long, ByVal nCmdShow As Long) As Long
 Private Declare PtrSafe Function apiShowWindowAsync Lib "User32" Alias "ShowWindowAsync" (ByVal
hWnd As Long, ByVal nCmdShow As Long) As Long
 Private Declare PtrSafe Function apiStrCpy Lib "Kernel32" Alias "lstrcpynA" (ByVal pDestination
As String, ByVal pSource As String, ByVal iMaxLength As Integer) As Long
 Private Declare PtrSafe Function apiStringLen Lib "Kernel32" Alias "lstrlenW" (ByVal lpString
As Long) As Long
 Private Declare PtrSafe Function apiStrTrimW Lib "ShlwApi" Alias "StrTrimW" () As Boolean
 Private Declare PtrSafe Function apiTerminateProcess Lib "Kernel32" Alias "TerminateProcess"
(ByVal hWnd As Long, ByVal uExitCode As Long) As Long
 Private Declare PtrSafe Function apiTimeGetTime Lib "Winmm" Alias "timeGetTime" () As Long
 Private Declare PtrSafe Function apiVarPtrArray Lib "MsVbVm50" Alias "VarPtr" (Var() As Any) As
Long
 Private Type browseInfo
 'used by apiBrowseForFolder
 hOwner As Long
 pidlRoot As Long
 pszDisplayName As String
 lpszTitle As String
 ulFlags As Long
 lpfn As Long
 1Param As Long
 iImage As Long
 End Type
 Private Declare PtrSafe Function apiBrowseForFolder Lib "Shell32" Alias "SHBrowseForFolderA"
(lpBrowseInfo As browseInfo) As Long
 Private Type CHOOSECOLOR
 'used by apiChooseColor; http://support.microsoft.com/kb/153929 and
http://www.cpearson.com/Excel/Colors.aspx
 1StructSize As Long
 hWndOwner As Long
 hInstance As Long
 rgbResult As Long
 lpCustColors As String
 flags As Long
 1CustData As Long
 lpfnHook As Long
 lpTemplateName As String
 End Type
 Private Declare PtrSafe Function apiChooseColor Lib "ComDlq32" Alias "ChooseColorA"
(pChoosecolor As CHOOSECOLOR) As Long
 Private Type FindWindowParameters
 'Custom structure for passing in the parameters in/out of
```

```
the hook enumeration function; could use global variables instead, but this is nicer
 strTitle As String 'INPUT
 hWnd As Long
 'OUTPUT
 End Type
 'Find a specific window with dynamic caption from a list of
all open windows:
http://www.everythingaccess.com/tutorials.asp?ID=Bring-an-external-application-window-to-the-foregrou
nd
 Private Declare PtrSafe Function apiEnumWindows Lib "User32" Alias "EnumWindows" (ByVal
lpEnumFunc As LongPtr, ByVal lParam As LongPtr) As Long
 Private Type lastInputInfo 'used by apiGetLastInputInfo, getLastInputTime
 cbSize As Long
 dwTime As Long
 End Type
 Private Declare PtrSafe Function apiGetLastInputInfo Lib "User32" Alias "GetLastInputInfo"
(ByRef plii As lastInputInfo) As Long
 'http://www.pgacon.com/visualbasic.htm#Take%20Advantage%20of%20Conditional%20Compilation
 'Logical and Bitwise Operators in Visual Basic:
http://msdn.microsoft.com/en-us/library/wz3k228a(v=vs.80).aspx and
http://stackoverflow.com/questions/1070863/hidden-features-of-vba
 Private Type SystemTime
 wYear
 As Integer
 wMonth
 As Integer
 wDayOfWeek
 As Integer
 wDay
 As Integer
 wHour
 As Integer
 wMinute
 As Integer
 wSecond
 As Integer
 wMilliseconds As Integer
 End Type
 Private Declare PtrSafe Sub apiGetLocalTime Lib "Kernel32" Alias "GetLocalTime" (lpSystem As
SystemTime)
 Private Type pointAPI
 'used by apiSetWindowPlacement
 X As Long
 Y As Long
 End Type
 Private Type rectAPI
 'used by apiSetWindowPlacement
 Left_Renamed As Long
 Top_Renamed As Long
 Right_Renamed As Long
 Bottom_Renamed As Long
 End Type
 Private Type winPlacement
 'used by apiSetWindowPlacement
 length As Long
 flags As Long
 showCmd As Long
 ptMinPosition As pointAPI
 ptMaxPosition As pointAPI
 rcNormalPosition As rectAPI
 End Type
 Private Declare PtrSafe Function apiGetWindowPlacement Lib "User32" Alias "GetWindowPlacement"
(ByVal hWnd As Long, ByRef lpwndpl As winPlacement) As Long
 Private Type winRect
 'used by apiMoveWindow
 Left As Long
 Top As Long
 Right As Long
 Bottom As Long
 End Type
 Private Declare PtrSafe Function apiMoveWindow Lib "User32" Alias "MoveWindow" (ByVal hWnd As
Long, xLeft As Long, ByVal yTop As Long, wWidth As Long, ByVal hHeight As Long, ByVal repaint As
Long) As Long
```

Private Declare PtrSafe Function apiInternetOpen Lib "WiniNet" Alias "InternetOpenA" (ByVal

sAgent As String, ByVal lAccessType As Long, ByVal sProxyName As String, ByVal sProxyBypass As String, ByVal lFlags As Long) As Long 'Open the Internet object 'ex: lngINet = InternetOpen("MyFTP Control", 1, vbNullString, vbNullString, 0)

Private Declare PtrSafe Function apiInternetConnect Lib "WiniNet" Alias "InternetConnectA" (ByVal hInternetSession As Long, ByVal sServerName As String, ByVal nServerPort As Integer, ByVal sUsername As String, ByVal sPassword As String, ByVal lService As Long, ByVal lFlags As Long, ByVal lContext As Long) As Long 'Connect to the network 'ex: lngINetConn = InternetConnect(lngINet, "ftp.microsoft.com", 0, "anonymous", "wally@wallyworld.com", 1, 0, 0)

Private Declare PtrSafe Function apiFtpGetFile Lib "WiniNet" Alias "FtpGetFileA" (ByVal hFtpSession As Long, ByVal lpszRemoteFile As String, ByVal lpszNewFile As String, ByVal fFailIfExists As Boolean, ByVal dwFlagsAndAttributes As Long, ByVal dwFlags As Long, ByVal dwContext As Long) As Boolean 'Get a file 'ex: blnRC = FtpGetFile(lngINetConn, "dirmap.txt", "c:\dirmap.txt", 0, 0, 1, 0)

Private Declare PtrSafe Function apiFtpPutFile Lib "WiniNet" Alias "FtpPutFileA" (ByVal
hFtpSession As Long, ByVal lpszLocalFile As String, ByVal lpszRemoteFile As String, ByVal dwFlags
As Long, ByVal dwContext As Long) As Boolean 'Send a file 'ex: blnRC = FtpPutFile(lngINetConn,
"c:\dirmap.txt", "dirmap.txt", 1, 0)

Private Declare PtrSafe Function apiFtpDeleteFile Lib "WiniNet" Alias "FtpDeleteFileA" (ByVal
hFtpSession As Long, ByVal lpszFileName As String) As Boolean 'Delete a file 'ex: blnRC =
FtpDeleteFile(lngINetConn, "test.txt")

Private Declare PtrSafe **Function** apiInternetCloseHandle Lib "WiniNet" (ByVal hInet As Long) As Integer 'Close the Internet object 'ex: InternetCloseHandle lngINetConn 'ex: InternetCloseHandle lngINet

Private Declare PtrSafe Function apiFtpFindFirstFile Lib "WiniNet" Alias "FtpFindFirstFileA" (ByVal hFtpSession As Long, ByVal lpszSearchFile As String, lpFindFileData As WIN32_FIND_DATA, ByVal dwFlags As Long, ByVal dwContent As Long) As Long

```
Private Type FILETIME
 dwLowDateTime As Long
 dwHighDateTime As Long
 End Type
 Private Type WIN32_FIND_DATA
 dwFileAttributes As Long
 ftCreationTime As FILETIME
 ftLastAccessTime As FILETIME
 ftLastWriteTime As FILETIME
 nFileSizeHigh As Long
 nFileSizeLow As Long
 dwReserved0 As Long
 dwReserved1 As Long
 cFileName As String * 1 'MAX_FTP_PATH
 cAlternate As String * 14
 'ex: lngHINet = FtpFindFirstFile(lngINetConn, "*.*", pData, 0, 0)
 End Type
 Private Declare PtrSafe Function apiInternetFindNextFile Lib "WiniNet" Alias
"InternetFindNextFileA" (ByVal hFind As Long, lpvFindData As WIN32_FIND_DATA) As Long 'ex: blnRC =
InternetFindNextFile(lngHINet, pData)
#ElseIf Win32 Then 'Win32 = True, Win16 = False
```

(continued in second example)

Section 42.6: Windows API - Dedicated Module (2 of 2)

#ElseIf Win32 Then 'Win32 = True, Win16 = False
 Private Declare Sub apiCopyMemory Lib "Kernel32" Alias "RtlMoveMemory" (MyDest As Any, MySource
As Any, ByVal MySize As Long)
 Private Declare Sub apiExitProcess Lib "Kernel32" Alias "ExitProcess" (ByVal uExitCode As Long)
 'Private Declare Sub apiGetStartupInfo Lib "Kernel32" Alias "GetStartupInfoA" (lpStartupInfo As
STARTUPINFO)
 Private Declare Sub apiSetCursorPos Lib "User32" Alias "SetCursorPos" (ByVal X As Integer,
ByVal Y As Integer) 'Logical and Bitwise Operators in Visual Basic:
http://msdn.microsoft.com/en-us/library/wz3k228a(v=vs.80).aspx and

http://stackoverflow.com/questions/1070863/hidden-features-of-vba

'http://www.pgacon.com/visualbasic.htm#Take%20Advantage%20of%20Conditional%20Compilation Private Declare Sub apiSleep Lib "Kernel32" Alias "Sleep" (ByVal dwMilliseconds As Long) Private Declare Function apiAttachThreadInput Lib "User32" Alias "AttachThreadInput" (ByVal idAttach As Long, ByVal idAttachTo As Long, ByVal fAttach As Long) As Long Private Declare Function apiBringWindowToTop Lib "User32" Alias "BringWindowToTop" (ByVal lngHWnd As Long) As Long Private Declare Function apiCloseHandle Lib "Kernel32" (ByVal hObject As Long) As Long Private Declare Function apiCloseWindow Lib "User32" Alias "CloseWindow" (ByVal hWnd As Long) As Long 'Private Declare Function apiCreatePipe Lib "Kernel32" (phReadPipe As Long, phWritePipe As Long, lpPipeAttributes As SECURITY_ATTRIBUTES, ByVal nSize As Long) As Long 'Private Declare Function apiCreateProcess Lib "Kernel32" Alias "CreateProcessA" (ByVal lpApplicationName As Long, ByVal lpCommandLine As String, lpProcessAttributes As Any, lpThreadAttributes As Any, ByVal bInheritHandles As Long, ByVal dwCreationFlags As Long, lpEnvironment As Any, ByVal lpCurrentDriectory As String, lpStartupInfo As STARTUPINFO, lpProcessInformation As PROCESS_INFORMATION) As Long Private Declare Function apiDestroyWindow Lib "User32" Alias "DestroyWindow" (ByVal hWnd As Long) As Boolean Private Declare Function apiEndDialog Lib "User32" Alias "EndDialog" (ByVal hWnd As Long, ByVal result As Long) As Boolean Private Declare Function apiEnumChildWindows Lib "User32" Alias "EnumChildWindows" (ByVal hWndParent As Long, ByVal pEnumProc As Long, ByVal lParam As Long) As Long Private Declare Function apiExitWindowsEx Lib "User32" Alias "ExitWindowsEx" (ByVal uFlags As Long, **ByVal** dwReserved **As** Long) **As** Long Private Declare Function apiFindExecutable Lib "Shell32" Alias "FindExecutableA" (ByVal lpFile As String, ByVallpDirectory As String, ByVal lpResult As String) As Long Private Declare Function apiFindWindow Lib "User32" Alias "FindWindowA" (ByVal lpClassName As String, **ByVal** lpWindowName As String) As Long Private Declare Function apiFindWindowEx Lib "User32" Alias "FindWindowExA" (ByVal hWnd1 As Long, ByVal hWnd2 As Long, ByVal lpsz1 As String, ByVal lpsz2 As String) As Long Private Declare Function apiGetActiveWindow Lib "User32" Alias "GetActiveWindow" () As Long Private Declare Function apiGetClassNameA Lib "User32" Alias "GetClassNameA" (ByVal hWnd As Long, ByVal szClassName As String, ByVal lLength As Long) As Long Private Declare Function apiGetCommandLine Lib "Kernel32" Alias "GetCommandLineW" () As Long Private Declare Function apiGetCommandLineParams Lib "Kernel32" Alias "GetCommandLineA" () As Long Private Declare Function apiGetDiskFreeSpaceEx Lib "Kernel32" Alias "GetDiskFreeSpaceExA" (ByVal lpDirectoryName As String, lpFreeBytesAvailableToCaller As Currency, lpTotalNumberOfBytes As Currency, lpTotalNumberOfFreeBytes As Currency) As Long Private Declare Function apiGetDriveType Lib "Kernel32" Alias "GetDriveTypeA" (ByVal nDrive As String) As Long Private Declare Function apiGetExitCodeProcess Lib "Kernel32" (ByVal hProcess As Long, lpExitCode As Long) As Long Private Declare Function apiGetFileSize Lib "Kernel32" (ByVal hFile As Long, lpFileSizeHigh As Long) As Long Private Declare Function apiGetForegroundWindow Lib "User32" Alias "GetForegroundWindow" () As Long Private Declare Function apiGetFrequency Lib "Kernel32" Alias "QueryPerformanceFrequency" (cyFrequency As Currency) As Long Private Declare Function apiGetLastError Lib "Kernel32" Alias "GetLastError" () As Integer Private Declare Function apiGetParent Lib "User32" Alias "GetParent" (ByVal hWnd As Long) As Long Private Declare Function apiGetSystemMetrics Lib "User32" Alias "GetSystemMetrics" (ByVal nIndex As Long) As Long Private Declare Function apiGetTickCount Lib "Kernel32" Alias "QueryPerformanceCounter" (cyTickCount As Currency) As Long Private Declare Function apiGetTickCountMs Lib "Kernel32" Alias "GetTickCount" () As Long Private Declare Function apiGetUserName Lib "AdvApi32" Alias "GetUserNameA" (ByVal lpBuffer As String, nSize As Long) As Long Private Declare Function apiGetWindow Lib "User32" Alias "GetWindow" (ByVal hWnd As Long, ByVal wCmd As Long) As Long Private Declare Function apiGetWindowRect Lib "User32" Alias "GetWindowRect" (ByVal hWnd As

Long, lpRect As winRect) As Long Private Declare Function apiGetWindowText Lib "User32" Alias "GetWindowTextA" (ByVal hWnd As Long, ByVal szWindowText As String, ByVal lLength As Long) As Long Private Declare Function apiGetWindowThreadProcessId Lib "User32" Alias "GetWindowThreadProcessId" (ByVal hWnd As Long, lpdwProcessId As Long) As Long Private Declare Function apiIsCharAlphaNumericA Lib "User32" Alias "IsCharAlphaNumericA" (ByVal byChar As Byte) As Long Private Declare Function apiIsIconic Lib "User32" Alias "IsIconic" (ByVal hWnd As Long) As Long Private Declare Function apiIsWindowVisible Lib "User32" Alias "IsWindowVisible" (ByVal hWnd As Long) As Long Private Declare Function apiIsZoomed Lib "User32" Alias "IsZoomed" (ByVal hWnd As Long) As Long Private Declare Function apiLStrCpynA Lib "Kernel32" Alias "lstrcpynA" (ByVal pDestination As String, **ByVal** pSource As Long, **ByVal** iMaxLength As Integer) As Long Private Declare Function apiMessageBox Lib "User32" Alias "MessageBoxA" (ByVal hWnd As Long, ByVal lpText As String, ByVal lpCaption As String, ByVal wType As Long) As Long Private Declare Function apiOpenIcon Lib "User32" Alias "OpenIcon" (ByVal hWnd As Long) As Long Private Declare Function apiOpenProcess Lib "Kernel32" Alias "OpenProcess" (ByVal dwDesiredAccess As Long, ByVal bInheritHandle As Long, ByVal dwProcessId As Long) As Long Private Declare Function apiPathAddBackslashByPointer Lib "ShlwApi" Alias "PathAddBackslashW" (ByVal lpszPath As Long) As Long Private Declare Function apiPathAddBackslashByString Lib "ShlwApi" Alias "PathAddBackslashW" (ByVal lpszPath As String) As Long 'http://msdn.microsoft.com/en-us/library/aa155716%28office.10%29.aspx Private Declare Function apiPostMessage Lib "User32" Alias "PostMessageA" (ByVal hWnd As Long, ByVal wMsg As Long, ByVal wParam As Long, ByVal lParam As Long) As Long Private Declare Function apiReadFile Lib "Kernel32" (ByVal hFile As Long, lpBuffer As Any, ByVal nNumberOfBytesToRead As Long, lpNumberOfBytesRead As Long, lpOverlapped As Any) As Long Private Declare Function apiRegQueryValue Lib "AdvApi32" Alias "RegQueryValue" (ByVal hKey As Long, ByVal sValueName As String, ByVal dwReserved As Long, ByRef lValueType As Long, ByVal sValue As String, ByRef lResultLen As Long) As Long Private Declare Function apiSendMessage Lib "User32" Alias "SendMessageA" (ByVal hWnd As Long, ByVal wMsg As Long, ByVal wParam As Long, 1Param As Any) As Long Private Declare Function apiSetActiveWindow Lib "User32" Alias "SetActiveWindow" (ByVal hWnd As Long) As Long Private Declare Function apiSetCurrentDirectoryA Lib "Kernel32" Alias "SetCurrentDirectoryA" (ByVal lpPathName As String) As Long Private Declare Function apiSetFocus Lib "User32" Alias "SetFocus" (ByVal hWnd As Long) As Long Private Declare Function apiSetForegroundWindow Lib "User32" Alias "SetForegroundWindow" (ByVal hWnd As Long) As Long Private Declare Function apiSetLocalTime Lib "Kernel32" Alias "SetLocalTime" (lpSystem As SystemTime) As Long Private Declare Function apiSetWindowPlacement Lib "User32" Alias "SetWindowPlacement" (ByVal hWnd As Long, ByRef lpwndpl As winPlacement) As Long Private Declare Function apiSetWindowPos Lib "User32" Alias "SetWindowPos" (ByVal hWnd As Long, ByVal hWndInsertAfter As Long, ByVal X As Long, ByVal Y As Long, ByVal cx As Long, ByVal cy As Long, **ByVal** wFlags **As** Long) **As** Long Private Declare Function apiSetWindowText Lib "User32" Alias "SetWindowTextA" (ByVal hWnd As Long, **ByVal** lpString **As** String) **As** Long Private Declare Function apiShellExecute Lib "Shell32" Alias "ShellExecuteA" (ByVal hWnd As Long, **ByVal** lpOperation As String, **ByVal** lpFile As String, **ByVal** lpParameters As String, **ByVal** lpDirectory As String, ByVal nShowCmd As Long) As Long Private Declare Function apiShowWindow Lib "User32" Alias "ShowWindow" (ByVal hWnd As Long, ByVal nCmdShow As Long) As Long Private Declare Function apiShowWindowAsync Lib "User32" Alias "ShowWindowAsync" (ByVal hWnd As Long, ByVal nCmdShow As Long) As Long Private Declare Function apiStrCpy Lib "Kernel32" Alias "lstrcpynA" (ByVal pDestination As String, ByVal pSource As String, ByVal iMaxLength As Integer) As Long Private Declare Function apiStringLen Lib "Kernel32" Alias "lstrlenW" (ByVal lpString As Long) As Long Private Declare Function apiStrTrimW Lib "ShlwApi" Alias "StrTrimW" () As Boolean Private Declare Function apiTerminateProcess Lib "Kernel32" Alias "TerminateProcess" (ByVal hWnd As Long, ByVal uExitCode As Long) As Long

```
Private Declare Function apiTimeGetTime Lib "Winmm" Alias "timeGetTime" () As Long
 Private Declare Function apiVarPtrArray Lib "MsVbVm50" Alias "VarPtr" (Var() As Any) As Long
 Private Declare Function apiWaitForSingleObject Lib "Kernel32" (ByVal hHandle As Long, ByVal
dwMilliseconds As Long) As Long
 'used by apiBrowseForFolder
 Private Type browseInfo
 hOwner As Long
 pidlRoot As Long
 pszDisplayName As String
 lpszTitle As String
 ulFlags As Long
 lpfn As Long
 1Param As Long
 iImage As Long
 End Type
 Private Declare Function apiBrowseForFolder Lib "Shell32" Alias "SHBrowseForFolderA"
(lpBrowseInfo As browseInfo) As Long
 Private Type CHOOSECOLOR
 'used by apiChooseColor; http://support.microsoft.com/kb/153929 and
http://www.cpearson.com/Excel/Colors.aspx
 1StructSize As Long
 hWndOwner As Long
 hInstance As Long
 rgbResult As Long
 lpCustColors As String
 flags As Long
 lCustData As Long
 lpfnHook As Long
 lpTemplateName As String
 End Type
 Private Declare Function apiChooseColor Lib "ComDlg32" Alias "ChooseColorA" (pChoosecolor As
CHOOSECOLOR) As Long
 Private Type FindWindowParameters 'Custom structure for passing in the parameters in/out of
the hook enumeration function; could use global variables instead, but this is nicer
 strTitle As String 'INPUT
 'OUTPUT
 hWnd As Long
 End Type
 'Find a specific window with dynamic caption from a list of
all open windows:
http://www.everythingaccess.com/tutorials.asp?ID=Bring-an-external-application-window-to-the-foregrou
nd
 Private Declare Function apiEnumWindows Lib "User32" Alias "EnumWindows" (ByVal lpEnumFunc As
Long, ByVal lParam As Long) As Long
 Private Type lastInputInfo 'used by apiGetLastInputInfo, getLastInputTime
 cbSize As Long
 dwTime As Long
 End Type
 Private Declare Function apiGetLastInputInfo Lib "User32" Alias "GetLastInputInfo" (ByRef plii
As lastInputInfo) As Long
 Private Type SystemTime
 wYear
 As Integer
 wMonth
 As Integer
 wDayOfWeek
 As Integer
 wDay
 As Integer
 wHour
 As Integer
 wMinute
 As Integer
 wSecond
 As Integer
 wMilliseconds As Integer
 End Type
 Private Declare Sub apiGetLocalTime Lib "Kernel32" Alias "GetLocalTime" (lpSystem As
SystemTime)
 Private Type pointAPI
 X As Long
 Y As Long
 End Type
```

```
Private Type rectAPI
 Left_Renamed As Long
 Top_Renamed As Long
 Right_Renamed As Long
 Bottom_Renamed As Long
 End Type
 Private Type winPlacement
 length As Long
 flags As Long
 showCmd As Long
 ptMinPosition As pointAPI
 ptMaxPosition As pointAPI
 rcNormalPosition As rectAPI
 End Type
 Private Declare Function apiGetWindowPlacement Lib "User32" Alias "GetWindowPlacement" (ByVal
hWnd As Long, ByRef lpwndpl As winPlacement) As Long
 Private Type winRect
 Left As Long
 Top As Long
 Right As Long
 Bottom As Long
 End Type
 Private Declare Function apiMoveWindow Lib "User32" Alias "MoveWindow" (ByVal hWnd As Long,
xLeft As Long, ByVal yTop As Long, wWidth As Long, ByVal hHeight As Long, ByVal repaint As Long) As
Long
 ' Win16 = True
#Else
#End If
```

Chapter 43: Automation or Using other applications Libraries

If you use the objects in other applications as part of your Visual Basic application, you may want to establish a reference to the object libraries of those applications. This Documentation provides a list, sources and examples of how to use libraries of different softwares, like Windows Shell, Internet Explorer, XML HttpRequest, and others.

Section 43.1: VBScript Regular Expressions

Set createVBScriptRegExObject = CreateObject("vbscript.RegExp")

Tools> References> Microsoft VBScript Regular Expressions #.# Associated DLL: VBScript.dll Source: Internet Explorer 1.0 and 5.5

- MSDN-Microsoft Beefs Up VBScript with Regular Expressions
- <u>MSDN-Regular Expression Syntax (Scripting)</u>
- experts-exchange Using Regular Expressions in Visual Basic for Applications and Visual Basic 6
- How to use Regular Expressions (Regex) in Microsoft Excel both in-cell and loops on SO.
- regular-expressions.info/vbscript
- regular-expressions.info/vbscriptexample
- WIKI-Regular expression

Code

You can use this functions to get RegEx results, concatenate all matches (if more than 1) into 1 string, and display result in excel cell.

```
Static RegExObject As Object
If RegExObject Is Nothing Then
 Set RegExObject = createVBScriptRegExObject
End If
```

getRegExResult = removeLeadingDelimiter(concatObjectItems(getRegExMatches(RegExObject, SourceString, RegExPattern, isGlobalSearch, isCaseSensitive), Delimiter), Delimiter)

End Function

```
Private Function getRegExMatches(ByRef RegExObj As Object, _
 ByVal SourceString As String, ByVal RegExPattern As String, ByVal isGlobalSearch As Boolean,
ByVal isCaseSensitive As Boolean) As Object
```

```
With RegExObj
.Global = isGlobalSearch
.IgnoreCase = Not (isCaseSensitive) 'it is more user friendly to use positive meaning of
argument, like isCaseSensitive, than to use negative IgnoreCase
.Pattern = RegExPattern
Set getRegExMatches = .Execute(SourceString)
End With
```

```
End Function
```

```
Private Function concatObjectItems(ByRef Obj As Object, Optional ByVal DelimiterCustom As String =
";") As String
 Dim ObjElement As Variant
 For Each ObjElement In Obj
 concatObjectItems = concatObjectItems & DelimiterCustom & ObjElement.Value
 Next
End Function
Public Function removeLeadingDelimiter(ByVal SourceString As String, ByVal Delimiter As String) As
String
 If Left$(SourceString, Len(Delimiter)) = Delimiter Then
 removeLeadingDelimiter = Mid$(SourceString, Len(Delimiter) + 1)
 End If
End Function
Private Function createVBScriptRegExObject() As Object
 Set createVBScriptRegExObject = CreateObject("vbscript.RegExp") 'ex.:
createVBScriptRegExObject.Pattern
End Function
```

Section 43.2: Scripting File System Object

Set createScriptingFileSystemObject = CreateObject("Scripting.FileSystemObject")

Tools> References> Microsoft Scripting Runtime Associated DLL: ScrRun.dll Source: Windows OS

MSDN-Accessing Files with FileSystemObject

The File System Object (FSO) model provides an object-based tool for working with folders and files. It allows you to use the familiar object.method syntax with a rich set of properties, methods, and events to process folders and files. You can also employ the traditional Visual Basic statements and commands.

The FSO model gives your application the ability to create, alter, move, and delete folders, or to determine if and where particular folders exist. It also enables you to get information about folders, such as their names and the date they were created or last modified.

<u>MSDN-FileSystemObject topics</u>: "...explain the concept of the FileSystemObject and how to use it." <u>exceltrick-</u> <u>FileSystemObject in VBA – Explained</u> Scripting.FileSystemObject

Section 43.3: Scripting Dictionary object

Set dict = CreateObject("Scripting.Dictionary")

Tools> References> Microsoft Scripting Runtime Associated DLL: ScrRun.dll Source: Windows OS

Scripting.Dictionary object MSDN-Dictionary Object

Section 43.4: Internet Explorer Object

Set createInternetExplorerObject = CreateObject("InternetExplorer.Application")

Tools> References> Microsoft Internet Controls Associated DLL: ieframe.dll Source: Internet Explorer Browser

MSDN-InternetExplorer object

Controls an instance of Windows Internet Explorer through automation.

Internet Explorer Objec Basic Members

The code below should introduce how the IE object works and how to manipulate it through VBA. I recommend stepping through it, otherwise it might error out during multiple navigations.

Sub IEGetToKnow() Dim IE As InternetExplorer 'Reference to Microsoft Internet Controls Set IE = New InternetExplorer With IE .Visible = True 'Sets or gets a value that indicates whether the object is visible or hidden. 'Navigation .Navigate2 "http://www.example.com" 'Navigates the browser to a location that might not be expressed as a URL, such as a PIDL for an entity in the Windows Shell namespace. Debug.Print .Busy 'Gets a value that indicates whether the object is engaged in a navigation or downloading operation. Debug.Print .ReadyState 'Gets the ready state of the object. .Navigate2 "http://www.example.com/2" .GoBack 'Navigates backward one item in the history list .GoForward 'Navigates forward one item in the history list. .GoHome 'Navigates to the current home or start page. .Stop 'Cancels a pending navigation or download, and stops dynamic page elements, such as background sounds and animations. .Refresh 'Reloads the file that is currently displayed in the object. Debug.Print .Silent 'Sets or gets a value that indicates whether the object can display dialog boxes. Debug.Print .Type 'Gets the user type name of the contained document object. Debug.Print .Top 'Sets or gets the coordinate of the top edge of the object. Debug.Print .Left 'Sets or gets the coordinate of the left edge of the object. Debug.Print .Height 'Sets or gets the height of the object. Debug.Print .Width 'Sets or gets the width of the object. End With IE.Quit 'close the application window **End Sub**

Web Scraping

The most common thing to do with IE is to scrape some information of a website, or to fill a website form and submit information. We will look at how to do it.

```
<!doctype html>
<html>
 <head>
 <title>Example Domain</title>
 <meta charset="utf-8" />
 <meta http-equiv="Content-type" content="text/html; charset=utf-8" />
 <meta name="viewport" content="width=device-width, initial-scale=1" />
 <style ... </style>
 </head>
 <body>
 <div>
 <h1>Example Domain</h1>
 This domain is established to be used for illustrative examples in documents. You
may use this
 domain in examples without prior coordination or asking for permission.
 <a href="http://www.iana.org/domains/example">More information...</a>
 </div>
 </body>
</html>
```

We can use code like below to get and set information:

```
Sub IEWebScrape1()
 Dim IE As InternetExplorer 'Reference to Microsoft Internet Controls
 Set IE = New InternetExplorer
 With IE
 .Visible = True
 .Navigate2 "http://www.example.com"
 'we add a loop to be sure the website is loaded and ready.
 'Does not work consistently. Cannot be relied upon.
 Do While .Busy = True Or .ReadyState <> READYSTATE_COMPLETE 'Equivalent = .ReadyState <> 4
 ' DoEvents - worth considering. Know implications before you use it.
 Application.Wait (Now + TimeValue("00:00:01")) 'Wait 1 second, then check again.
 Loop
 'Print info in immediate window
 With .Document 'the source code HTML "below" the displayed page.
 Stop 'VBE Stop. Continue line by line to see what happens.
 Debug.Print .GetElementsByTagName("title")(0).innerHtml 'prints "Example Domain"
 Debug.Print .GetElementsByTagName("h1")(0).innerHtml 'prints "Example Domain"
 Debug.Print .GetElementsByTagName("p")(0).innerHtml 'prints "This domain is
established..."
 Debug.Print .GetElementsByTagName("p")(1).innerHtml 'prints "<a</pre>
href="http://www.iana.org/domains/example">More information...</a>"
 Debug.Print .GetElementsByTagName("p")(1).innerText 'prints "More information...'
 Debug.Print .GetElementsByTagName("a")(0).innerText 'prints "More information..."
 'We can change the localy displayed website. Don't worry about breaking the site.
 .GetElementsByTagName("title")(0).innerHtml = "Psst, scraping..."
 .GetElementsByTagName("h1")(0).innerHtml = "Let me try something fishy." 'You have just
changed the local HTML of the site.
 .GetElementsByTagName("p")(0).innerHtml = "Lorem ipsum...... The End"
 .GetElementsByTagName("a")(0).innerText = "iana.org"
 End With '.document
 .Quit 'close the application window
```

End Sub

What is going on? The key player here is the **.Document**, that is the HTML source code. We can apply some queries to get the Collections or Object we want.

For example the IE.Document.GetElementsByTagName("title")(0).innerHtml.GetElementsByTagName returns a **Collection** of HTML Elements, that have the "*title*" tag. There is only one such tag in the source code. The **Collection** is 0-based. So to get the first element we add (0). Now, in our case, we want only the innerHtml (a String), not the Element Object itself. So we specify the property we want.

Click

To follow a link on a site, we can use multiple methods:

```
Sub IEGoToPlaces()
 Dim IE As InternetExplorer 'Reference to Microsoft Internet Controls
 Set IE = New InternetExplorer
 With IE
 .Visible = True
 .Navigate2 "http://www.example.com"
 Stop 'VBE Stop. Continue line by line to see what happens.
 'Click
 .Document.GetElementsByTagName("a")(0).Click
 Stop 'VBE Stop.
 'Return Back
 .GoBack
 Stop 'VBE Stop.
 'Navigate using the href attribute in the <a> tag, or "link"
 .Navigate2 .Document.GetElementsByTagName("a")(0).href
 Stop 'VBE Stop.
 .Quit 'close the application window
 End With
End Sub
```

Microsoft HTML Object Library or IE Best friend

To get the most out of the HTML that gets loaded into the IE, you can (or should) use another Library, i.e. *Microsoft HTML Object Library*. More about this in another example.

IE Main issues

The main issue with IE is verifying that the page is done loading and is ready to be interacted with. The **Do While... Loop** helps, but is not reliable.

Also, using IE just to scrape HTML content is OVERKILL. Why? Because the Browser is meant for browsing, i.e. displaying the web page with all the CSS, JavaScripts, Pictures, Popups, etc. If you only need the raw data, consider different approach. E.g. using <u>XML HTTPRequest</u>. More about this in another example.

Chapter 44: Macro security and signing of VBA-projects/-modules

Section 44.1: Create a valid digital self-signed certificate SELFCERT.EXE

To run macros and maintain the security Office applications provide against malicious code, it is necessary to digitally sign the VBAProject.OTM from the VBA editor > Tools > Digital Signature.

Time And the Applications - Excel XLSB	save first the appropriate laster show	
<u>‡ F</u> ile <u>E</u> dit <u>V</u> iew Insert F <u>o</u> rmat <u>D</u> ebug <u>R</u> un	ools <u>A</u> dd-Ins <u>W</u> indow <u>H</u> elp	Type a question for help
図	<u>R</u> eferences	,
	Additional Controls	
	Macros	
	Options	
	ExcelVBA Prop <u>e</u> rties	
	Digital Signature	

Office comes with a utility to create a self-signed digital certificate that you can employ on the PC to sign your projects.

This utility **SELFCERT.EXE** is in the Office program folder,

Click on Digital Certificate for VBA Projects to open the certificate wizard.

In the dialog enter a suitable name for the certificate and click OK.

Create Digital Certificate		X
This program creates a self-signed digital c below. This type of certificate does not ver		you type
Since a self-signed digital certificate might l waming when they open a file that contain signature.		
Office will only allow you to trust a self-sign was created.	ed certificate on the machine	on which it
A self-signed certificate is only for personal signing certificate for signing commercial or need to contact a certification authority.		
Click here for a list of commercial certificate	authorities	
Your certificate's name:		
Om3r		
	ОК	Cancel

If all goes well you will see a confirmation:

	ram creates a self-signed digital certificate that bears the nan is type of certificate does not verify your identity.	ne you type
	elf-signed digital certificate might be a forgery, users will rece then they open a file that contains a macro project with a sel	
1	elfCert Success	
Office v was crv A self-s signing	Successfully created a new certificate for Om3r.	h which it
need to <u>Click h</u>	ОК]
Your certi	ficate's name:	
Om3r		

You can now close the **SELFCERT** wizard and turn your attention to the certificate you have created.

If you try to employ the certificate you have just created and you check its properties

Windows Security	
Select a Ce	ertificate
	DYMX Issuer: DYMX Valid From: 1/1/2016 to 1/1/2022
	Om3r Issuer: Om3r Valid From: 1/1/2016 to 1/1/2022 Click here to view certificate prope
	OK Cancel
Certificate Information	
---	--
This CA Root certificate is not truste install this certificate in the Trusted Authorities store.	
Issued to: Om3r	
Issued by: Om3r	
Valid from 1/1/2016 to 1/1/	

You will see that the certificate is not trusted and the reason is indicated in the dialog.

The certificate has been created in the Current User > Personal > Certificates store. It needs to go in Local Computer > Trusted Root Certificate Authorities > Certificates store, so you need to export from the former and import to the latter.

Pressing the Windows **Key+R** which will open the 'Run' Window. then Enter 'mmc' in the window as shown below and click 'OK '.

			ram, folder, docur vill open it for you	
<u>)</u> pen:	mmc		N. A	
	_	OK	Cancel	Browse

The Microsoft Management Console will open and look like the following.

Console1 - [Console Root]		
Eile Action View Favorites	<u>W</u> indow <u>H</u> elp	- 8 ×
Console Root	Name	Actions
	There are no items to show in this view.	Console Root
		More Actions

From the File menu, select Add/Remove Snap-in... Then from the ensuing dialog, double click Certificates and then click OK

nap-in	Vendor			Console Root	Edit Extensions
ActiveX Control	ation Manager Microsoft Cor			Certificates - Current User	Remove
Certificates Component Services	Microsoft Cor	Ш	Add >		Move Up
Computer Managem Device Manager	Microsoft Cor				Move Down
Disk Management	Microsoft and	Add >			
Event Viewer	Microsoft Cor				
Folder	Microsoft Cor				
Group Policy Object	Microsoft Cor				
IP Security Monitor	Microsoft Cor				
IP Security Policy M	Microsoft Cor				
Link to Web Address	Microsoft Cor	•			Advanced
cription:					

Expand the dropdown in the left window for *Certificates - Current User*' and select certificates as shown below. The center panel will then show the certificates in that location, which will include the certificate you created earlier:

🚡 Console1 - [Console Root\Certificat	tes - Current User\Personal\Cert	ificates]				x
🔚 File Action View Favorites	Window Help					- 8 ×
🗢 🔿 🖄 🖬 🔏 🛱						
Console Root	Issued To	Issued By	Expiration Date	Intended Purpo	Actions	- C
Certificates - Current User	G DYMX	DYMX	1/1/2022	Code Signing	Certificates	-
 Certificates Trusted Root Certification . Enterprise Trust Intermediate Certification . Active Directory User Objection . 	Cm3r	Om3r	1/1/2022	Code Signing	More Actions	
					Om3r	*
Intermediate Certification,		111		ħ	More Actions	•
Personal store contains 3 certificates.						
	and the second se					

Right click the certificate and select All Tasks > Export:

Console1 - [Console Root\Certificat	tes - Current User\Personal\Certificat	es]					
File Action View Favorites							- 5 ×
🗢 🔿 🙋 🐻 🔏 💺 🗎					1		
Console Root	Issued To	Issued By		Expiration Date	Intended Purpo	Actions	
Certificates - Current User	ADYMX	DYMX		1/1/2022	Code Signing	Certificates	•
Certificates	🙀 mukhtar.omar@dynamex.com	Communications Se	rver	11/3/2016 1/1/2022	Client Authenti Code Signing	More Actions	×
Trusted Root Certification.	En Onisi	Open		1/1/2022	Code signing	Om3r	
 Enterprise Trust Intermediate Certification , Active Directory User Obje Trusted Publishers Untrusted Certificates Third-Party Root Certificat Trusted People Other People Certificate Enrollment Req Smart Card Trusted Roots 		All Tasks Cut Copy Delete Properties Help	Second Second Second	tificate with New Ke ificate with New Key Operations		More Actions	*
• m •	*	m			۲		
Export a certificate							

Welcome to the Certificate Export Wizard This wizard helps you copy certificates, certificate trust lists and certificate revocation lists from a certificate store to your disk. A certificate, which is issued by a certification authority, is a confirmation of your identity and contains information used to protect data or to establish secure network
connections. A certificate store is the system area where certificates are kept. To continue, dick Next.
< Back Next > Cancel

Click Next

xport Private Key You can choose to export the private ke	y with the certificate.
Private keys are password protected. If	you want to export the private key with the
certificate, you must type a password or	n a later page.
Do you want to export the private key v	vith the certificate?
Yes, export the private key	
No, do not export the private ke	у
Note: The associated private key is mark can be exported.	xed as not exportable. Only the certificate
earn more about <u>exporting private keys</u>	

the Only one pre-selected option will be available, so click 'Next' again:

Export File Forn Certificates	nat s can be exported in a variety of file formats.
Select the	format you want to use:
🧿 DER	encoded binary X.509 (.CER)
🔘 Base	e-64 encoded X.509 (.CER)
Cry	ptographic Message Syntax Standard - PKCS #7 Certificates (.P7B)
	Include all certificates in the certification path if possible
Pers	sonal Information Exchange - PKCS #12 (.PFX)
	Include all certificates in the certification path if possible
	Delete the private key if the export is successful
	Export all extended properties
Micr	osoft Serialized Certificate Store (.SST)
Learn more abo	ut <u>certificate</u> file formats
Micr	osoft Serialized Certificate Store (.SST)

The top item will already be pre-selected. Click Next again and choose a name and location to save the exported certificate.

tificate Export Wizard			<u></u>
File to Export Specify the name of the file you	want to export		
File name:			
C:\Temp\Om3r.cer		Brow	se
	< Back	Next >	Cancel
	< DdCK	Next >	Cancel

Once focus is returned to the Management Console.

Expand the Certificates menu and from the Trusted Root Certification Authorities menu, select Certificates.

	Window Help			- 8
• 🔿 🙋 🖬 🗎 🙆 🗟 👔				
Console Root	Issued To	Issued By	Expiration Da 🔦	Actions
Certificates - Current User	Starfield Class 2 Certification A	Starfield Class 2 Certification Auth	6/29/2034	Certificates
	Starfield Root Certificate Autho Starfield Services Root Certificat StartCom Certification Authority Thawte Premium Server CA thawte Primary Root CA - G3 Thawte Primary Root CA - G3 Thawte Server CA Thawte Server CA UTN-USERFirst-Object VeriSign Class 3 Public Primary VeriSign Trust Network VeriSign Trust Network	Starfield Services Root Certificate StartCom Certification Authority Thawte Premium Server CA thawte Primary Root CA - G3 Thawte Primary Root CA - G3 Thawte Server CA Thawte Timestamping CA UTN-USERFirst-Object VeriSign Class 3 Public Primary Ce VeriSign Commercial Software Pu VeriSign Trust Network	1/7/2004 ≡ 8/1/2028	More Actions

Right click. Select All Tasks and Import

File	Action View		Window Help				-	5
Conso	ole Root		Issued To		Issued By	Expiration Da *	Actions	-
Ce	ertificates - Curr	ent User	🔄 Starfield Class 2 C	ertification A	Starfield Class 2 Certification Auth	6/29/2034	Certificates	
▶ <u> </u> ■ ⁽¹⁾	Personal Trusted Root (_	**************************************		Starfield Root Certificate Authorit Starfield Services Root Certificate	12/31/2037 12/31/2029	More Actions	
▷ 📫	Enterprise	All Tasks	•	Import	Certification Authority	9/17/2036 12/31/2020		
	Intermedi Active Dir	View	•	at CA	thawte Primary Root CA	7/16/2036		
	Trusted Pr Untrusted		ow from Here	ot CA - G3	thawte Primary Root CA - G3 Thawte Server CA	12/1/2037 12/31/2020		
Þ 🖺	Third-Parl	New Taskp	ad view	ing CA	Thawte Timestamping CA	12/31/2020		
	Trusted Po Other Peo	Refresh		ect blic Primary	UTN-USERFirst-Object VeriSign Class 3 Public Primary Ce	7/9/2019 7/16/2036		
>	Certificate	Export List.		al Software	VeriSign Commercial Software Pu	1/7/2004 目		
Þ 📔	Smart Car	Help		vork	VeriSign Trust Network	8/1/2028		
-	m		VeriSign Universal	Root Certific	VeriSign Universal Root Certificati	12/1/2037 +		

File to Import Specify the file you want to import.	
-1	
File name: C:\Temp\Om3r.cer	Browse
Note: More than one certificate can be	e stored in a single file in the following formats
Personal Information Exchange-PK	
Cryptographic Message Syntax Star	indard- PKCS #7 Certificates (.P7B)
Microsoft Serialized Certificate Store	e (.SST)
earn more about <u>certificate file formats</u> .	

Click next and Save to the *Trusted Root Certification Authorities store*:

ertificate Store		
Certificate stores are system areas where	e certificates are kept.	
Windows can automatically select a certific the certificate.	cate store, or you can	specify a location for
Automatically select the certificate :	store based on the typ	e of certificate
Place all certificates in the following		
Certificate store:		
Trusted Root Certification Authori	ities	Browse
earn more about <u>certificate stores</u>		

Then Next > Finish, now close the Console.

If you now use the certificate and check its properties, you will see that it is a trusted certificate and you can use it to sign your project:

	Certificate Information
This	 s certificate is intended for the following purpose(s): Ensures software came from software publisher Protects software from alteration after publication All issuance policies
	Issued to: Om3r
	Issued by: Om3r
	Issued by Cind
P	Valid from 1/ 1/ 2016 to 1/ 1/ 2022 You have a private key that corresponds to this certificate.
9	Valid from 1/ 1/ 2016 to 1/ 1/ 2022
P Learn m	Valid from 1/ 1/ 2016 to 1/ 1/ 2022 You have a private key that corresponds to this certificate.

Chapter 45: VBA Run-Time Errors

Code that compiles can still run into errors, at run-time. This topic lists the most common ones, their causes, and how to avoid them.

Section 45.1: Run-time error '6': Overflow

Incorrect code

```
Sub DoSomething()
 Dim row As Integer
 For row = 1 To 100000
 'do stuff
 Next
End Sub
```

Why doesn't this work?

The Integer data type is a 16-bit signed integer with a maximum value of 32,767; assigning it to anything larger than that will *overflow* the type and raise this error.

Correct code

```
Sub DoSomething()
 Dim row As Long
 For row = 1 To 100000
 'do stuff
 Next
End Sub
```

Why does this work?

By using a Long (32-bit) integer instead, we can now make a loop that iterates more than 32,767 times without overflowing the counter variable's type.

Other notes

See Data Types and Limits for more information.

Section 45.2: Run-time error '9': Subscript out of range

Incorrect code

```
Sub DoSomething()
 Dim foo(1 To 10)
 Dim i As Long
 For i = 1 To 100
 foo(i) = i
 Next
End Sub
```

Why doesn't this work?

foo is an array that contains 10 items. When the i loop counter reaches a value of 11, foo(i) is *out of range*. This error occurs whenever an array or collection is accessed with an index that doesn't exist in that array or collection.

Correct code

```
Sub DoSomething()
Dim foo(1 To 10)
Dim i As Long
```

```
For i = LBound(foo) To UBound(foo)
 foo(i) = i
Next
End Sub
```

Why does this work?

Use LBound and UBound functions to determine the lower and upper boundaries of an array, respectively.

Other notes

When the index is a string, e.g. ThisWorkbook.Worksheets("I don't exist"), this error means the supplied name doesn't exist in the queried collection.

The actual error is implementation-specific though; Collection will raise run-time error 5 "Invalid procedure call or argument" instead:

```
Sub RaisesRunTimeError5()
 Dim foo As New Collection
 foo.Add "foo", "foo"
 Debug.Print foo("bar")
End Sub
```

Section 45.3: Run-time error '13': Type mismatch

Incorrect code

```
Public Sub DoSomething()
 DoSomethingElse "42?"
End Sub
```

```
Private Sub DoSomethingElse(foo As Date)
' Debug.Print MonthName(Month(foo))
End Sub
```

Why doesn't this work?

VBA is trying really hard to convert the "42?" argument into a Date value. When it fails, the call to DoSomethingElse cannot be executed, because VBA doesn't know what date to pass, so it raises run-time error 13 *type mismatch*, because the type of the argument doesn't match the expected type (and can't be implicitly converted either).

Correct code

```
Public Sub DoSomething()
 DoSomethingElse Now
End Sub
Private Sub DoSomethingElse(foo As Date)
' Debug.Print MonthName(Month(foo))
End Sub
```

Why does this work?

By passing a Date argument to a procedure that expects a Date parameter, the call can succeed.

Section 45.4: Run-time error '91': Object variable or With block variable not set

Incorrect code

Sub DoSomething()

```
Dim foo As Collection
With foo
.Add "ABC"
.Add "XYZ"
End With
End Sub
```

Why doesn't this work?

Object variables hold a *reference*, and references need to be *set* using the **Set** keyword. This error occurs whenever a member call is made on an object whose reference is **Nothing**. In this case foo is a **Collection** reference, but it's not initialized, so the reference contains **Nothing** - and we can't call .Add on **Nothing**.

Correct code

```
Sub DoSomething()
 Dim foo As Collection
 Set foo = New Collection
 With foo
 .Add "ABC"
 .Add "XYZ"
 End With
End Sub
```

Why does this work?

By assigning the object variable a valid reference using the Set keyword, the .Add calls succeed.

Other notes

Often, a function or property can return an object reference - a common example is Excel's Range.Find method, which returns a Range object:

```
Dim resultRow As Long
resultRow = SomeSheet.Cells.Find("Something").Row
```

However the function can very well return **Nothing** (if the search term isn't found), so it's likely that the chained . Row member call fails.

Before calling object members, verify that the reference is set with a If Not xxxx Is Nothing condition:

```
Dim result As Range
Set result = SomeSheet.Cells.Find("Something")
Dim resultRow As Long
If Not result Is Nothing Then resultRow = result.Row
```

Section 45.5: Run-time error '20': Resume without error

Incorrect code

```
Sub DoSomething()
 On Error GoTo CleanFail
 DoSomethingElse
```

```
CleanFail:
Debug.Print Err.Number
Resume Next
End Sub
```

Why doesn't this work?

If the DoSomethingElse procedure raises an error, execution jumps to the CleanFail line label, prints the error number, and the **Resume Next** instruction jumps back to the instruction that immediately follows the line where the error occurred, which in this case is the Debug.Print instruction: the error-handling subroutine is executing without an error context, and when the **Resume Next** instruction is reached, run-time error 20 is raised because there is nowhere to resume to.

Correct Code

```
Sub DoSomething()
 On Error GoTo CleanFail
 DoSomethingElse
 Exit Sub
CleanFail:
 Debug.Print Err.Number
 Resume Next
End Sub
```

Why does this work?

By introducing an **Exit Sub** instruction before the CleanFail line label, we have segregated the CleanFail errorhandling subroutine from the rest of the procedure body - the only way to execute the error-handling subroutine is via an **On Error** jump; therefore, no execution path reaches the **Resume** instruction outside of an error context, which avoids run-time error 20.

Other notes

This is very similar to Run-time error '3': Return without GoSub; in both situations, the solution is to ensure that the *normal execution path* cannot enter a sub-routine (identified by a line label) without an explicit jump (assuming **On Error GoTo** is considered an *explicit jump*).

Section 45.6: Run-time error '3': Return without GoSub

Incorrect Code

```
Sub DoSomething()
 GoSub DoThis
DoThis:
 Debug.Print "Hi!"
 Return
End Sub
```

Why doesn't this work?

Execution enters the DoSomething procedure, jumps to the DoThis label, prints "Hi!" to the debug output, *returns* to the instruction immediately after the GoSub call, prints "Hi!" again, and then encounters a Return statement, but there's nowhere to *return* to now, because we didn't get here with a GoSub statement.

Correct Code

```
Sub DoSomething()
 GoSub DoThis
 Exit Sub
DoThis:
 Debug.Print "Hi!"
 Return
End Sub
```

Why does this work?

By introducing an Exit Sub instruction before the DoThis line label, we have segregated the DoThis subroutine from

the rest of the procedure body - the only way to execute the DoThis subroutine is via the GoSub jump.

Other notes

GoSub/Return is deprecated, and should be avoided in favor of actual procedure calls. A procedure should not contain subroutines, other than error handlers.

This is very similar to Run-time error '20': Resume without error; in both situations, the solution is to ensure that the *normal execution path* cannot enter a sub-routine (identified by a line label) without an explicit jump (assuming **On Error GoTo** is considered an *explicit jump*).

Chapter 46: Error Handling

Section 46.1: Avoiding error conditions

When a runtime error occurs, good code should handle it. The best error handling strategy is to write code that checks for error conditions and simply avoids executing code that results in a runtime error.

One key element in reducing runtime errors, is writing small procedures that *do one thing*. The fewer reasons procedures have to fail, the easier the code as a whole is to debug.

Avoiding runtime error 91 - Object or With block variable not set:

This error will be raised when an object is used before its reference is assigned. One might have a procedure that receives an object parameter:

```
Private Sub DoSomething(ByVal target As Worksheet)
 Debug.Print target.Name
End Sub
```

If target isn't assigned a reference, the above code will raise an error that is easily avoided by checking if the object contains an actual object reference:

```
Private Sub DoSomething(ByVal target As Worksheet)
 If target Is Nothing Then Exit Sub
 Debug.Print target.Name
End Sub
```

If target isn't assigned a reference, then the unassigned reference is never used, and no error occurs.

This way of early-exiting a procedure when one or more parameter isn't valid, is called a guard clause.

Avoiding runtime error 9 - Subscript out of range:

This error is raised when an array is accessed outside of its boundaries.

```
Private Sub DoSomething(ByVal index As Integer)
 Debug.Print ActiveWorkbook.Worksheets(index)
End Sub
```

Given an index greater than the number of worksheets in the ActiveWorkbook, the above code will raise a runtime error. A simple guard clause can avoid that:

```
Private Sub DoSomething(ByVal index As Integer)
 If index > ActiveWorkbook.Worksheets.Count Or index <= 0 Then Exit Sub
 Debug.Print ActiveWorkbook.Worksheets(index)
End Sub</pre>
```

Most runtime errors can be avoided by carefully verifying the values we're using *before* we use them, and branching on another execution path accordingly using a simple If statement - in guard clauses that makes no assumptions and validates a procedure's parameters, or even in the body of larger procedures.

Section 46.2: Custom Errors

Often when writing a specialized class, you'll want it to raise its own specific errors, and you'll want a clean way for

user/calling code to handle these custom errors. A neat way to achieve this is by defining a dedicated Enum type:

```
Option Explicit
Public Enum FoobarError
 Err_FooWasNotBarred = vbObjectError + 1024
 Err_BarNotInitialized
 Err_SomethingElseHappened
End Enum
```

Using the vb0bjectError built-in constant ensures the custom error codes don't overlap with reserved/existing error codes. Only the first enum value needs to be explicitly specified, for the underlying value of each Enum member is 1 greater than the previous member, so the underlying value of Err_BarNotInitialized is implicitly vb0bjectError + 1025.

Raising your own runtime errors

A runtime error can be raised using the Err.Raise statement, so the custom Err_FooWasNotBarred error can be raised as follows:

Err.Raise Err_FooWasNotBarred

The Err.Raise method can also take custom Description and Source parameters - for this reason it's a good idea to also define constants to hold each custom error's description:

```
Private Const Msg_FooWasNotBarred As String = "The foo was not barred."
Private Const Msg_BarNotInitialized As String = "The bar was not initialized."
```

And then create a dedicated private method to raise each error:

```
Private Sub OnFooWasNotBarredError(ByVal source As String)
 Err.Raise Err_FooWasNotBarred, source, Msg_FooWasNotBarred
End Sub
Private Sub OnBarNotInitializedError(ByVal source As String)
 Err.Raise Err_BarNotInitialized, source, Msg_BarNotInitialized
End Sub
```

The class' implementation can then simply call these specialized procedures to raise the error:

```
Public Sub DoSomething()
 'raises the custom 'BarNotInitialized' error with "DoSomething" as the source:
 If Me.Bar Is Nothing Then OnBarNotInitializedError "DoSomething"
 '...
End Sub
```

The client code can then handle Err_BarNotInitialized as it would any other error, inside its own error-handling subroutine.

Note: the legacy Error keyword can also be used in place of Err.Raise, but it's obsolete/deprecated.

Section 46.3: Resume keyword

An error-handling subroutine will either:

- run to the end of the procedure, in which case execution resumes in the calling procedure.
- or, use the **Resume** keyword to *resume* execution inside the same procedure.

The **Resume** keyword should only ever be used inside an error handling subroutine, because if VBA encounters **Resume** without being in an error state, runtime error 20 "Resume without error" is raised.

There are several ways an error-handling subroutine may use the **Resume** keyword:

- **Resume** used alone, execution continues **on the statement that caused the error**. If the error isn't *actually* handled before doing that, then the same error will be raised again, and execution might enter an infinite loop.
- **Resume Next** continues execution **on the statement immediately following** the statement that caused the error. If the error isn't *actually* handled before doing that, then execution is permitted to continue with potentially invalid data, which may result in logical errors and unexpected behavior.
- **Resume** [line label] continues execution **at the specified line label** (or line number, if you're using legacystyle line numbers). This would typically allow executing some cleanup code before cleanly exiting the procedure, such as ensuring a database connection is closed before returning to the caller.

On Error Resume Next

The **On Error** statement itself can use the **Resume** keyword to instruct the VBA runtime to effectively **ignore all errors**.

If the error isn't **actually handled** before doing that, then execution is permitted to continue with potentially invalid data, which may result in **logical errors and unexpected behavior**.

The emphasis above cannot be emphasized enough. *On Error Resume Next* effectively ignores all errors and **shoves them under the carpet**. A program that blows up with a runtime error given invalid input is a better program than one that keeps running with unknown/unintended data - be it only because the bug is much more easily identifiable. **On Error Resume Next** can easily **hide bugs**.

The **On Error** statement is procedure-scoped - that's why there should *normally* be only **one**, single such **On Error** statement in a given procedure.

However *sometimes* an error condition can't quite be avoided, and jumping to an error-handling subroutine only to **Resume Next** just doesn't feel right. In this specific case, the known-to-possibly-fail statement can be **wrapped** between two **On Error** statements:

```
On Error Resume Next
[possibly-failing statement]
Err.Clear 'resets current error
On Error GoTo 0
```

The **On Error GoTo** ⁰ instruction resets error handling in the current procedure, such that any further instruction causing a runtime error *would be unhandled within that procedure* and instead passed up the call stack until it is caught by an active error handler. If there is no active error handler in the call stack, it will be treated as an unhandled exception.

```
Public Sub Caller()
 On Error GoTo Handler
 Callee
 Exit Sub
Handler:
```

```
Debug.Print "Error " & Err.Number & " in Caller."

End Sub

Public Sub Callee()

On Error GoTo Handler

Err.Raise 1 'This will be handled by the Callee handler.

On Error GoTo 0 'After this statement, errors are passed up the stack.

Err.Raise 2 'This will be handled by the Caller handler.

Exit Sub

Handler:

Debug.Print "Error " & Err.Number & " in Callee."

Resume Next

End Sub
```

Section 46.4: On Error statement

Even with *guard clauses*, one cannot realistically *always* account for all possible error conditions that could be raised in the body of a procedure. The **On Error GoTo** statement instructs VBA to jump to a *line label* and enter "error handling mode" whenever an unexpected error occurs at runtime. After handling an error, code can *resume* back into "normal" execution using the **Resume** keyword.

Line labels denote *subroutines*: because subroutines originate from legacy BASIC code and uses **GoTo** and **GoSub** jumps and **Return** statements to jump back to the "main" routine, it's fairly easy to write hard-to-follow *spaghetti code* if things aren't rigorously structured. For this reason, it's best that:

- a procedure has one and only one error-handling subroutine
- the error-handling subroutine only ever runs in an error state

This means a procedure that handles its errors, should be structured like this:

```
Private Sub DoSomething()
 On Error GoTo CleanFail
 'procedure code here
CleanExit:
 'cleanup code here
 Exit Sub
CleanFail:
 'error-handling code here
 Resume CleanExit
End Sub
```

Error Handling Strategies

Sometimes you want to handle different errors with different actions. In that case you will inspect the global Err object, which will contain information about the error that was raised - and act accordingly:

```
CleanExit:

Exit Sub

CleanFail:

Select Case Err.Number

Case 9

MsgBox "Specified number doesn't exist. Please try again.", vbExclamation
```

```
Resume

Case 91

'woah there, this shouldn't be happening.

Stop 'execution will break here

Resume 'hit F8 to jump to the line that raised the error

Case Else

MsgBox "An unexpected error has occurred:" & vbNewLine & Err.Description, vbCritical

Resume CleanExit

End Select

End Sub
```

As a general guideline, consider turning on the error handling for entire subroutine or function, and handle all the errors that may occur within its scope. If you need to only handle errors in the small section section of the code -- turn error handling on and off a the same level:

Line numbers

VBA supports legacy-style (e.g. QBASIC) line numbers. The Erl hidden property can be used to identify the line number that raised the last error. If you're not using line numbers, Erl will only ever return 0.

```
Sub DoSomething()
10 On Error GoTo 50
20 Debug.Print 42 / 0
30 Exit Sub
40
50 Debug.Print "Error raised on line " & Erl ' returns 20
End Sub
```

If you *are* using line numbers, but not consistently, then Er1 will return *the last line number before the instruction that raised the error*.

```
Sub DoSomething()
10 On Error GoTo 50
 Debug.Print 42 / 0
30 Exit Sub
50 Debug.Print "Error raised on line " & Erl 'returns 10
End Sub
```

Keep in mind that Erl also only has Integer precision, and will silently overflow. This means that line numbers

outside of the integer range will give incorrect results:

```
Sub DoSomething()
99997 On Error GoTo 99999
99998 Debug.Print 42 / 0
99999
Debug.Print Erl 'Prints 34462
End Sub
```

The line number isn't quite as relevant as the statement that caused the error, and numbering lines quickly becomes tedious and not quite maintenance-friendly.

Credits

Thank you greatly to all the people from Stack Overflow Documentation who helped provide this content, more changes can be sent to <u>web@petercv.com</u> for new content to be published or updated

<u>0m3r</u>	Chapters 1 and 44
Andy Terra	Chapter 1
Benno Grimm	Chapters 1 and 23
Blackhawk	Chapter 17
Bookeater	Chapter 1
Branislav Kollár	Chapters 24, 40 and 43
Comintern	Chapters 3, 5, 6, 14, 15, 18, 20, 21, 25, 26, 28, 36, 37 and 46
dadde	Chapter 5
Dave	Chapters 5, 18 and 25
<u>Derpcode</u>	Chapter 1
FreeMan	Chapters 14 and 15
Hosch250	Chapter 2
Hubisan	Chapter 18
hymced	Chapter 38
IvenBach	Chapter 31
Jeeped	Chapters 4, 5 and 36
Kaz	Chapters 5 and 16
Kyle	Chapter 36
LiamH	Chapter 28
litelite	Chapters 1 and 23
Logan Reed	Chapter 46
<u>Máté Juhász</u>	Chapter 1
Maarten van Stam	Chapters 1, 4 and 18
<u>Macro Man</u>	Chapters 1, 4, 23, 29 and 30
Mark.R	Chapters 5 and 19
<u>Martin</u>	Chapter 23
<u>Mathieu Guindon</u>	Chapters 4, 5, 9, 16, 18, 23, 24, 28, 29, 31, 35, 38, 39, 45 and 46
<u>Miguel_Ryu</u>	Chapter 18
<u>Neil Mussett</u>	Chapters 5, 15, 22, 29, 32, 33 and 41
<u>Nick Dewitt</u>	Chapter 1
<u>pashute</u>	Chapter 8
<u>PatricK</u>	Chapter 27
<u>paul bica</u>	Chapter 42
<u>R3uK</u>	Chapter 24
<u>Roland</u>	Chapter 23
<u>RubberDuck</u>	Chapters 4, 25, 30 and 38
<u>SandPiper</u>	Chapter 26
<u>Shawn V. Wilson</u>	Chapters 2 and 5
<u>Sivaprasath Vadivel</u>	Chapter 28
<u>Stefan Pinnow</u>	Chapters 1 and 4
Steve Rindsberg	Chapters 12, 25 and 30
<u>SWa</u>	Chapter 5
Tazaf	Chapter 18
<u>Thierry Dalon</u>	Chapter 5
<u>Thomas G</u>	Chapters 4 and 14
<u>ThunderFrame</u>	Chapters 2, 3, 4, 5, 6, 7, 9, 10, 11, 12, 13, 15, 23, 25, 32 and 34
<u>Tim</u>	Chapter 40

<u>Tom K.</u> Zev Spitz Chapter 5 Chapter 36

You may also like

