

**NAGYPONTOSSÁGÚ EGÉSZ-ARITMETIKA
EXCEL VISUAL BASIC KÖRNYEZETBEN**

SZLÁVI PÉTER

2013-2016

TARTALOM

0. A feladat.....	3
1. Az Egész számok ábrázolása	4
2. A VB(A) legfontosabb nyelvi elemei	5
Értékkadás	5
Elágazások.....	5
Ciklusok	5
Alprogram-definiálás.....	6
Alprogram-hívás	7
Input/output.....	7
Néhány fontos további kulcs-szó	8
3. Excel VBA egyszer-egy.....	10
Kezdet – alapinformációk.....	10
Cellák.....	11
Speciális kódolási trükkök	12
S végül	14
4. A műveletek.....	15
A műveletek szignatúrája.....	15
A műveletek algoritmus.....	16
Segítségül a kódoláshoz	22
5. Kipróbálás.....	24
1. házi feladat	24
2. házi feladat	24
3. házi feladat	24
4. házi feladat	24

0. A FELADAT ÉS A CÉL

Feladat

... nagypontossággal számolni az (pozitív) egész számok körében. A megvalósítandó műveletek:

- Eggyel növelés és csökkentés
- Összeadás
- Kivonás
- Szorzás
- Maradék osztatás: egész hányados és maradék
- Azonosság reláció
- Rendezési reláció
- Konverziók (String \leftrightarrow nagypontosságú egész)¹

Cél

A feladatkör alkalmas arra a **hétköznapi algoritmusai** miatt, hogy bevessük az **algoritmizálás és a kódolás gyakorlására**. Mivel amúgy is nagy óraszámokban kerül szóba az Excel **táblázatkezelő**, ezért könnyen becsempészhető az anyagba e feladatkör, azaz némi programozás. Ez a cél alapvetően befolyásolja majd az adatok **ábrázolását**.

A haladás vázlata

Tisztázandók az alábbiak:

- A nagypontosságú egészek ábrázolása.
- A Visual BASIC (VB) nyelvi legfontosabb elemei.
- A VB for Application (VBA) Excelhez illeszkedő, szükséges elemei, Excel programozási tudnivalók. (Vannak apróbb eltérések a VB-től még a nyelv Excelhez nem kötődő elemeit tekintve is.)
- Néhány feladatfüggő kódolási konvenció. Speciális kódolási trükk.
- A kívánt műveletek nagyvonalú algoritmusai, a „manuális módszerre” építve.

¹ Szokásosan segítségünkre lesz az adott típus, most a nagy-egészek típusába sorolt adatok I/O-jánál.

1. AZ EGÉSZ SZÁMOK ÁBRÁZOLÁSA

A nagypontosságú egészek számos módon ábrázolhatók. Lásd az előadás anyagát! Mivel az egész számok **előjelből**, esetlegesen **számrendszer** megadásából és a **számjegyeiből**, ezért az alábbi ábrázolást választjuk (majdan Excel környezetben kódolva):

Típus

TElőJel={"-", "", "+"} [→TElőJel⊆Szöveg]
 TSzámjegyek=Szöveg [értsd: számjegyek sorozata⊆Szöveg]
 TSzámrendszer=Szöveg [l. alább]

Ezekből tákoljuk össze a nagy-egészeket. Tehát minden nagy-egészet egy **szöveggel** ábrázolunk:

TNE=Szöveg [TNE = Nagy-Egészek **típusa**]

Az alábbi séma teljesülését várjuk el (és garantáljuk):

TNE=TElőJel & TSzámjegyek & TSzámrendszer². (TNE1)

Mivel „szokás” a pozitív előjelet nem kiírni, ezért ilyen esetben megengedjük az előjel elhagyását. Ezt megengedi a TElőJel definíciója is. Szintén a szokásokra hivatkozva a 10-es számrendszer jelölése is elhagyható, azaz az alábbi séma is megengedett:

TNE=TElőJel & TSzámjegyek. (TNE2)

A TSzámrendszer, ha jelölve van, akkor felismerhetőnek kell lennie! Ezért rá az alábbi séma kell teljesüljön: "(" & TDecimálisSzámjegyek & ") ". A TSzámjegyek típusa a szokásos karakterek sorozatát tartalmazó típus, azaz az elemek a "0", "1", ..., "9" (∈TDecimálisSzámjegyek), "A", "B", ..., "F", sőt folytatható egészen "Z"-ig. Ezzel a nem hétköznapi általánosítással akár a 36-os számrendszert is használhatónak kínáljuk föl, ui. a 36-os számrendszerben a legnagyobb számjegy éppen a "Z".

Például legális TNE-beli értékek: "0", "-1", "+1 (2)", "-101 (2)", "FF (16)", "-1234A (12)".

² A szövegek közötti konkatenáció (=egymásutánírás) műveletét –a VB hagyományt alkalmazva– a „&” jellel jelöljük.

2. A VB(A) LEGFONTOSABB NYELVI ELEMEI

Ez a rész csak emlékeztető jellegű. Azoknak szól, akik még nem programoztak VB-ben. Alapvető programozási ismeretek birtokában elegendő néhány nyelvi elem szintaktikai összefoglalása.

Értékkadás

Algoritmikusan	VBA-ban
vált ₁ :=kif ₁ ; vált ₂ :=kif ₂ ; ... [A sor végén nincs elválasztó jel.]	vált ₁ = kif ₁ : vált ₂ = kif ₂ : ... ' A sor végén nincs elválasztó jel.

A megjegyzés szintaxisa is kiderül a fenti átírási szabályból!

Elágazások

Algoritmikusan	VBA-ban
Ha feltétel akkor utasítások	If feltétel Then utasítások
Ha feltétel akkor utasítások különben utasítások Elágazás vége [a különben -ág elhagyható]	If feltétel Then utasítások Else utasítások End If ' az Else -ág elhagyható
Elágazás feltétel ₁ esetén utasítások ₁ feltétel ₂ esetén utasítások ₂ ... egyéb esetben utasítások Elágazás vége [az egyéb ...-ág elhagyható]	If feltétel ₁ Then utasítások ₁ ElseIf feltétel ₂ Then utasítások ₂ ... Else utasítások End If ' az Else -ág elhagyható

Ciklusok

Algoritmikusan	VBA-ban
Ciklus i=K-tól N-ig utasítások Ciklus vége	For i = K To N utasítások Next i
Ciklus i=K-tól N-ig L-esével utasítások Ciklus vége	For i = K To N Step L utasítások Next i

Ciklus amíg feltétel utasítások Ciklus vége	Do While felétel utasítások Loop vagy While feltétel utasítások Wend
Ciklus utasítások amíg feltétel Ciklus vége	Do utasítások Loop While feltétel

Alprogram-definiálás

Algoritmikusan	VBA-ban
Eljárás Elj (paraméterek) : utasítások Eljárás vége. [Ha nincs paraméter, a zárójelek elhagyhatók! A paraméterek „, ”-vel választandók el!]	Sub Elj (paraméterek) utasítások End Sub ' Ha nincs paraméter, a zárójelek ' akkor is kellnek! A paraméterek ' „, ”-vel választandók el!
Függvény Fv (paraméterek) :Típus utasítások Fv:=kif Függvény vége. [L. előbbi megjegyzést!]	Function Fv (paraméterek) As Típus utasítások Fv = kif End Function ' L. előbbi megjegyzést!

Példa:

Eljárás SzétszedS (**Konstans** egész:Szöveg, **Változó** alap:Egész, ej:Szöveg, hossz:Egész, egész2:Szöveg) :

...

Eljárás vége.

VB megfelelője:

Sub SzétszedS (egész **As String**, alap **As Integer**, ej **As String**, _
hossz **As Integer**, egész2 **As String**)

...

End Sub

Megjegyzések a fenti példához:

- 1) Egy utasítás eltörhet több sorra. Hogy van még az utasításnak folytatása, azt a sorvégére tett „_”-jellel kell jelezni.
- 2) A paraméterátadás ún. **címszerű**, aminek a révén a paraméterek akár módosulhatnak is a szubrutin végrehajtása során. Olyankor, amikor ki akarjuk fejezni azt, hogy az adott paraméter csak „befelé szállíthatja” az értéket a szubrutinba, akkor elé ki kell írni a **ByVal** kulcs-szót, amely szó

szerint megfelel a szakirodalombeli **érték szerinti** paraméterátadásnak. Sejtve a fenti eljárás célját, így is írhatjuk a fejsorát:

```
Sub SzétszedS(ByVal egész As String, alap As Integer, ej As String, _
 hossz As Integer, egész2 As String)
```

Alprogram-hívás

Algoritmikusan	VBA-ban
Elj (akt.paraméterek) [Ha nincs paraméter, a zárójelek elhagyhatók! A paraméterek „,“-vel választandók el!]	Call Elj (akt.paraméterek) <i>' Ha nincs paraméter, a zárójelek ' elhagyhatók! A paraméterek „,“- ' vel választandók el!</i>
...Fv (akt.paraméterek)...	...Fv (akt.paraméterek)...

Példák:

```
Call SzétszedS(e1, alap, ej, h, e2)
```

vagy


```
Call SzétszedS("-1010(2)", alap, ej, h, e2)
```

Input/output

Minimális szükség lesz a műveletek e fajtáira. Megelégszünk az alábbi két lehetőséggel. Mindkettő szokásos GUI-művelet, amely egy külön ablak megnyitásával végzi el a kellő kommunikációt. Elsőként a bevitel módját nézzük meg!

Algoritmikusan	VBA-ban
Be: változó	változó = InputBox (Kérdés, _ AblakCím, _ DefaultÉrték) <i>' a 2., 3. paraméter elhagyható! ³</i>

Példa:

VB-kód	Eredménye a képernyőn
<pre>hovaS = InputBox(_ "Cella kezdőcíme:", _ "Paraméterezés", _ "A1")</pre>	

³ L. <https://msdn.microsoft.com/en-us/library/office/ff839468.aspx>

Másodjára lássuk a kiírás módját!

Algoritmikusan	VBA-ban
Ki: kif [a kif tetszőleges típusú formula]	MsgBox (kifS) ' a kifS a kif stringes párja; ' az átalakítás általában konkate- ' nációkat és konverziókat kíván!

Példa:

VBA kód	Eredménye a képernyőn
<pre>' tegyük föl, hogy a hovaS-ben a ' "próbálkozás" szöveg található MsgBox ("Nem jó a tartomány cím: '" & _ hovaS & "'!")</pre>	

Néhány fontos további kulcs-szó

VBA kulcs-szó	Magyarázat
Típusok	
Integer String Boolean Variant	Egész Szöveg Logikai Tetszőleges (ún. dinamikus) típus
Rekord-típus	
<pre>Type T mező₁ As T₁ mező₂ As T₂ ... End Type ... Dim r As T r.mező₁ = ...</pre>	Létrejön egy új rekord-típus T néven, a leírásban szereplő mezőnevekkel és hozzájuk tartozó típusokkal. Helyet foglalunk az r T típusú rekord-változónak; azaz deklaráljuk . Az r rekord mező ₁ mezője értéket kap.

Deklarációk, tömb-deklarációk	
Dim változó As T	T típusnyi helyet foglal a változónak (tehát nem csak tömbnek!).
Dim Tömb (db) As T	Helyet foglal db darab T típusú elemnek, Tömb néven, amelyet 0-tól indexeli.
Dim Tömb (től To ig) As T	Helyet foglal T típusú elemeknek, annyinak, hogy az indexek tól..ig fussanak.
Szöveg függvények	
szöveg ₁ & szöveg ₂ Len (szöveg) Left (szöveg, db) Mid (szöveg, tól, db) Right (szöveg, db) InStr (mibenSzöveg, miSzöveg) InStrRev (mibenSzöveg, miSzöveg) UCase (szöveg) LCase (szöveg) Val (szöveg) Str (szám) Trim (szöveg) LTrim (szöveg) RTrim (szöveg) Chr (szám) Asc (jel)	Egymáshoz fűzi a szövegeket Hossz Eleje (db≥0) Rész-szöveg (tól>0; db≥0) Vége (db≥0) Szövegben előlről keres Szövegben hátulról keres Nagybetűsít Kisbetűsít Számmá konvertál Szöveggé konvertál (elején szóköz) Nyitó és záró szóközöket elhagyja Nyitó szóközöket elhagyja Záró szóközöket elhagyja A szám kódú karakter A jel karakter kódja
Aritmetikai műveletek	
+ , - * , / Mod , \ ^	Additív műveletek Valós értékű multiplikatív műveletek Egész értékű multiplikatív műveletek Hatványozás
Logikai műveletek	
And Or Not	És Vagy Nem

A továbbiakhoz ajánlom az alábbi információforrásokat:

- az Excel súgója
- az MSDN VB referenciája

(<http://msdn.microsoft.com/en-us/library/sh9ywfdk%28v=vs.80%29.aspx>)

3. EXCEL VBA EGYSZER-EGY

Itt is csak a legfontosabb információk átadására szorítkoznak.

Kezdet – alapinformációk

Az Excel VBA-jában történő programíráshoz először meg kell nyitni a **kódmodult** (Modul1-et):

A VBA fejlesztőkörnyezet megnyitása után illesszünk be egy kódmodult (**Insert / Module** menü)! Így létrejön a **Module1 kódmodul**, ahova kell majd írunk a saját függvényeinket és eljárásainkat.

Ha a **Fejlesztőeszközök** menücsoport nem látszik a szalagon⁴, akkor a „makrózásra” kell rávenni az Excelt: **Nézet / Makrók / Makrók megjelenítése**, majd egy makrónév beírása után **Létrehozás** menü. A makrónév ilyenkor tetszőleges, mert csak azért írtuk be, hogy létrehozzuk a kódmodult. (Magát a létrehozott makrót, amint bejuttunk a kódmodulba, törölhetjük.) L. alább:

A kódszerkesztő ablak az alábbi szerkezetű. Mint alább látható: a futtatás (**Run** menü) mellett eszközök vannak a nyomkövetésre (**Debug** menü). Ha már számos alprogramot beírtunk, akkor egy, az ablakban nem látható kiválasztását segíti a szerkesztő ablak tetején jobbra látható lenyíló menü.

⁴ A hiányzó menücsoport a szalagra feltehető: (Fájl csoportban) a Beállításokon belül található a Menüszalag testreszabása rész, itt kell a Fejlesztői eszközöket „bepipálni”.

Az itt definiált **függvények** az Excel számolótábláinak celláiba beírhatók, a standard függvényekhez hasonlóan. A paramétereit a **számolótáblában** megszokott **pontosvessző**vel választandók el, dacára annak, hogy a VBA **programban vessző** az elválasztó jel.

Fontos tudni, hogy a **függvények (Function)** a **tábla celláit nem módosíthatják**, csak annak az egy cellának a tartalmára lehetnek hatással, amelyhez tartozó képletében szerepelnek! **Eljárások (Sub)** a táblát korlátozás nélkül **módosíthatják**.

Cellák

Tartománycím típusa: **Range**. (A cella az egyetlen cellát tartalmazó tartomány!) A tartomány egy objektum-osztály⁵, így vannak jellemzői (=property=attribútum) és rávonatkozó műveletei (=metódus). Néhány fontos jellemzője, művelete:

- a „szokásos” (\$A\$1 alakú) címe **.Address**, amely lekérdezhető;
- a cellái: **.Cells**, amely lekérdezhető;
- a celláinak száma: **.Cells.Count**, amely lekérdezhető;
- kijelölése: **.Select**, amely végrehajtható;
- aktívva tétele: **.Activate**, amely végrehajtható...

Az alábbi példában az A10:D20 tartomány bal-felső 4x2-es (4 soros, 2 oszlopos) részét kitölti:

```
Dim s As Integer, o As Integer ' s: sor, o: oszlop
For s = 1 To 4
  For o = 1 To 2
 Range("A10:D20").Cells(s, o) = s * o ' s,o relatív koordináták!
  Next o
Next s
```

⁵ Az osztály szót OOP-s (objektum-orientált programozás) értelemben használtuk. E megjegyzéssel elsősorban a szintaxisára utalunk: objektum.jellemző, objektum.művelet.

Feladat:

Nyissa meg a VBA kódablakát, majd az előbbi kóddarabot egy **próba** szubrutinba foglalva gépelje be. (**Nézet / Makrók / Makrók megjelenítése**, Makrónév: „próba” / **Létrehozás**.) Nyomkövesse a **Debug** menübeli **Step into (F8)** funkció használatával, s közben figyelje a táblázat lapjának változását is! Azt is vegye észre, hogy külön kérés nélkül is hajlandó megmutatni a fejlesztőkörnyezet az **s** és **o** változók pillanatnyi tartalmát! Mennyi az **o** értéke a **Next o** után?

A VBA programban létrehozható **tartománycím** típusú változó (amely szintén objektum!):

```
Dim hova As Range ' helyet foglalunk egy tartománycím típusú változónak
Set hova=Range("D5:E6") ' hova-nak beállítjuk a címtartományát
hova.Select ' a táblában kijelöljük a "D5:E6" tartományt
hova.Cells(1, 1).Value = "szöveg" ' a D5 tartalma a "szöveg" lesz
```

Megjegyzés: egy VBA-beli **objektumra** (tehát egy nem „mezei” VB típusú változóra) vonatkozó értékadás a **Set** művelettel végezhető csak el!

Feladat:

Illessze be ezt a kóddarabot is az előbbi szubrutin végére, és nyomkövetve próbálja ismét ki! Tegyen töréspontot a **Set** utasításhoz (pl. a sortól balra az ablakba kattintva, vagy a sorra állva **F9**)! Indítsa el (a ▶ lejátszás gombot megnyomva; vagy **F5**), figyelje az újdonsült kóddarab műveleteinek hatását a számolótáblában!

Feladat:

Definiáljon egy „cellamásoló” függvényt! Fejsora lehet az alábbi:

```
Function Másol(honnan As Range) As String.
```

Próbálja ki úgy, hogy ennek hívását –számos helyen– beilleszti az Excel számolótáblájába!

Mi történik a `D10=Másol(E10:F12)` nyilvánvalóan értelmetlen használat során?

Feladat:

Kísérletezgetve derítse ki, a **Range.Cells** objektumnak milyen tulajdonságát kérdezhetjük le a **.Column**, ill. a **.Row** az ún. property-jével! ⁶

Speciális kódolási trükkök

Ha egy cellatartomány **minden** cellájára szeretnénk ciklusban megvalósítható módon hivatkozni, akkor az alábbi a legegyszerűbb megoldás.

```
Sub MitCsinál()
 Dim cim As String: cim = "B11:D15"
 Dim tart As Range: Set tart = Range(cim)
 Dim c As Range
 For Each c In tart
 c.Select: c = c.Row & "," & c.Column
 Next c
End Sub
```

⁶ A bal-felső cellájának oszlop-, ill. sor-koordinátáját (sorszámként).

Ugye nagyszerű ez az új ciklus-szervező utasítás! Hogy valósíthatná ugyanezt meg a „hagyományos” **For**-utasítással?

Feladat:

Próbálja ki (nyomkövetéssel és a `c` változó tartalmának figyelésével), majd magyarázza el a működést!

Hogyan változik az eredmény, ha a

```
c = c.Row & ", " & c.Column
```

utasítást kicseréli erre:

```
c = c.Address ?
```

Függvényeink, eljárásaink **biztonságos** működése megkívánja, hogy a baj elkövetésekor kézben tartsuk a programunkat, illetve ha a baj elkerülhetetlen, akkor is magunknál tartsuk a vezérlést. Ilyen hibák fordulhatnak elő:

- egy kért tartomány címe hibás (pl. formailag),
- egy paraméter nem olyan értékű vagy alakú, mint várnánk,
- ...

Hibák figyelése és lekezelése:

- bizonyos hibák (pl. tartománycím szintaktikai hiba) elkerülhetetlenül futási hibát okoz; ilyenkor láthatjuk a cellában az „#ÉRTÉK!” üzenetet; hogy ezt mégis elkerüljük, a VBA-ban van egy „ősi” utasítás, az „**On Error Goto címke**”; ha ezt az utasítást az eljárás elején végrehajtatjuk, akkor ezután bármely hiba esetén a *címke*vel jelzett részre kerül a vezérlés, hogy ott magunk döntsünk a teendőkről;
- vannak hibák, amelyek látványos hibát nem okoznak, „csak” rossz eredményre vezetnek; ilyenkor az egységes kezelés kedvéért, amikor a hibát felfedeztük, mi magunk „generálunk” hibát, ami által –hasonlóan az előzőhöz– a hibakezelő részbe irányítjuk a vezérlést.

Példa:

```
Sub Eljárás()
 Dim hovaS As String, hova As Range, db As Integer
 On Error GoTo Hibak ' minden hiba a „Hibak” címkéjű részhez vezet
 ' itt van valami - 1
 Set hova = Range(hovaS) ' itt keletkezhet futási hiba (438 kóddal),
 ' ha a hovaS-ben fals cím található
 ' itt van valami - 2
 If db = 0 Then ' elfogadhatatlan db érték
 Err.Raise (1) ' legyen hiba, amelynek kódja 1!
 End If
 ' itt van valami - 3
```

Kilépés:

```
' hibafigyelés kikapcsolása:
On Error GoTo 0 ' ha lesz később hiba, ide nem kerül a vezérlés!!!
Exit Sub ' kilépés a szubrutinból
```

Hibák:

```

If Err.Number = 1 Then ' hibás a db paraméter
  MsgBox ("Nem jó a db: '" & db & "'!")
  GoTo Kilepes
End If

' egyéb hiba = hibás cím
MsgBox ("Nem jó a tartomány cím: '" & hovaS & "'!")
GoTo Kilepes
End Sub ' Eljárás

```

Feladat:

Emelje át a kódot a kódmodulba! Írjon az ' itt van valami - 1 helyére egy hovaS-re vonatkozó értékadást, először rossz címhivatkozást (pl. „D%”), aztán jót is (pl. „D5”). Járjon el hasonlóan a ' itt van valami - 2 hellyel is, de itt a db 0-ságát tegye próbára. Minden esetben kövesse nyomon a futást!

Vajon miért nem hagyható el az **End Sub** előtti **GoTo** Kilepes?⁷

Hogy minimalizáljuk a kódolási hibákat, érdemes a program elejére beilleszteni az **Option Explicit** direktívát, amellyel „kierőszakoljuk” a változó deklarációkat. (Így elkerüljük a BASIC „klasszikus rossz szokását”, hogy egy változót az első előfordulásakor automatikusan és szó nélkül létrehozza, pedig lehet, hogy csak egy egyébként már létező, másik változó nevét írtuk el.)

Feladat:

A korábbi feladatban szereplő „cellamásoló” függvényt tegye biztonságosabbá úgy, hogy ha a paramétertartomány nem egy cellára vonatkozik, akkor egy „#ÉRTÉK!” hibával térjen vissza!⁸

S végül ...

Ne feledjük, hogy egy VBA program akár vírus is lehet. Ezért e tartalmak kódban maradását és majdani aktivizálását explicit módon engedélyezni is kell az Excelben. Ez az oka, hogy egy speciális formátumban kell a fájlt kimenteni, amelynek kiterjesztése: **xlsm**.

Az újbóli megnyitáskor az Excel rákérdez, hogy a VBA program aktivizálható-e:

Ezt persze a saját táblázatunk esetében bátran engedélyezhetjük.

⁷ Mert beállítva marad a hibacím... azaz ha később futási hiba következik be bárhol, akkor is ide kerül (teljességgel értelmetlenül!) a vezérlés!

⁸ Ötlet: hibavizsgálat után, hibára az Error (0) utasítást adjuk ki, amelynek éppen a kívánt hibaállapot lesz a hatása.

4. A NAGYPONTOSSÁGÚ MŰVELETEK

A műveletek szignatúrája

Sajnos a VB-ben operátorok nem „definiálhatók felül”, vagyis –bármennyire is– elegáns lenne, nem fogjuk tudni a szokásos operátor-jeleket (+, −, *, /, < stb.) a nagypontosságú adatokra alkalmazni: függvényekként fogjuk definiálni. Továbbá, mivel a nagy-egészek „alakilag” **String**-ek, így az Excel nem is lenne képes felismerni, hogy egy speciálisan kezelendő **String**-ről van szó.

Egy **névkonvenciót** fogunk követni, amely megkönnyíti az alprogramok nevének észben tartását. Ha egy „fő” függvényről vagy eljárásról van szó, tehát amely elsődleges funkcióval bír: „**NE**”-vel fog kezdődni, utalva a „**Nagy-Egész**”-ekkel való kapcsolatra. Mivel távlatilag többféle ábrázolásra is gondolunk, a későbbiekől való megkülönböztetés kedvéért a funkciót kifejező név mögé, utolsó jelként az „**S**” betűt rakjuk, amely a **String**-es ábrázolást fejezi ki. (Lehetne például rekordként definiálni.)

Próbálja kitalálni a nevük alapján az alábbi függvények és eljárások feladatát!

Relációk:

```
Function NENagyobbES(mi As String, mivel As String) As Boolean
```

```
Function NEEgyenlőES(mi As String, mivel As String) As Boolean
```

Aritmetikaiak:

```
Function NENövelS(egesz As String) As String
```

```
Function NECsökkentS(egesz As String) As String
```

```
Function NEÖsszegS(op1 As String, op2 As String) As String
```

```
Function NEKülönbségS(op1 As String, op2 As String) As String
```

```
Function NEUnárisMinuszs(op As String) As String
```

```
Function NESzorzasS(op1 As String, op2 As String) As String
```

```
Function NEOsztasS(op1 As String, op2 As String) As String
```

```
Function NEDivS(op1 As String, op2 As String) As String
```

```
Function NEModS(op1 As String, op2 As String) As String
```

```
Function NELnkoS(op1 As String, op2 As String) As String
```

Egyebek:

```
Function NESgnS(egesz As String) As Integer
```

```
Function NEAbsS(egesz As String) As String
```

Feladat:

Magyarázza el, miért nem lehet a két relációt (<, =) sem egy az egyben felhasználni, azaz miért kell azokat is függvényként újradefiniálni!

¹⁰ Az `InStr` és `InStrRev` függvény 0-t ad vissza, ha a keresett érték nem található meg.

A műveletek algoritmus

Megállapodunk abban, hogy kétváltozós függvények esetében **csak azonos alapú** operandusokkal törődünk. Első közelítésben ezt azonban nem vizsgáljuk. Bár a hiba jelzése egyetlen **If** elegendő lenne:

```
If a1 <> a2 Then Error (0)
```

Itt az a1 és az a2 az operandusok alapját tartalmazó változókat jelöli. Feltételeztük, hogy a SzétszedS (korábban emlegetett) eljárással már darabjaira szedtük az operandusokat.

Azaz ha az a1 és az a2 alapok különböznek, akkor 0 hibakóddal a végrehajtás megszakad. Az Excelbe visszatérve az „#ÉRTÉK!” hibaüzenet jelenik meg.

Továbbá feltesszük, hogy a **paraméterek szintaxisa helyes**, némi engedménnyel. Amiatt, hogy az Excel táblába a fentebb definiált alakú nagy-egészeket be lehessen írni, megengedjük, hogy szóközzel kezdődhessen. Például a helyes „-123456789ABCDEF(16)” helyett a (szóközzel kezdődő) „ -123456789ABCDEF(16)”-t is jónak fogadjuk el. A nyitó szóközők eliminálása könnyen megoldható. Például a mi-ben tárolt paraméterszövegnek előfeldolgozása VB-ben ennyi:

```
mi = Trim(mi) ' a szóközők eltávolítása (SzóközLenyelés)
```

Sok gond forrása lehet a nem sok értelemmel bíró, bár aritmetikailag helyes **nulla előtti negatív** előjel, illetve a **vezető nullák** esete. Ezért a paraméter átvétel után célszerű ezektől a zavaró tényezőktől megszabadulni. Hasznos egy olyan eljárást írni mindenekelőtt, amely –a fentiek figyelembe vételével– elemeire szed egy nagy-egészet. Ez a **SzétszedS** eljárás. Egy kezdetleges változatát mintaként melléklünk. Paramétereiről: egész – a bemeneti nagy-egész; kiemenetiek – az alap a bemeneti nagy-egész alapja, az ej az előjele, az egész2 maga a számjegysorozat, a h az egész2 hossza.

Feladat:

Sorról sorra értelmezze és magyarázza el az alábbi eljárás működését!

```
Sub SzétszedS(egesz As String, alap As Integer, ej As String, _
 h As Integer, egész2 As String)
'
' Ef: 'egesz': szintaktikusan helyes nagy-egész, alakja: [+/-]J..J[(A..A)]
' J=0..9 -- a számok jegyei, A=0..9 -- a számrendszer alapszáma
' vezető szóközőket tartalmazhat, de azt elimináljuk; vezető 0-k nincsenek
'
egesz = Trim(egesz) ' a szóközők eltávolítása
' az alap és a számjegysorozat szétválasztása:
Dim holZaro As Integer, holNyito As Integer
holNyito = InStr(egesz, "("): holZaro = InStrRev(egesz, ")") 10
If holNyito < holZaro Then
 alap = Val(Mid(egesz, holNyito + 1, Len(egesz) - holNyito - 1)) 11
 egész2 = Left(egesz, holNyito - 1): h = Len(egész2)
Else
 alap = 10
 egész2 = egész: h = Len(egész2)
End If
```

¹⁰ Az InStr és InStrRev függvény 0-t ad vissza, ha a keresett érték nem található meg.

¹¹ A Mid „darab” paramétere –a szintaktikai helyesség miatt– így is meghatározható lenne: holZaro-holNyito.


```

' előjel:
If Left(egesz2, 1) = "-" Then
 ej = "-": egész2 = Right(egesz2, h - 1): h = h - 1
ElseIf Left(egesz2, 1) = "+" Then
 ej = "+": egész2 = Right(egesz2, h - 1): h = h - 1
Else
 ej = ""
End If
' előjel-korrekció ("-0" kizárása):
If ej = "-" And egész2 = "0" Then ej = ""
End Sub ' SzétszedS

```

Feladat:

Emelje át kódmodulba az előbbi szubrutint, és készítsen egy ezt kipróbáló (mondjuk nevű) eljárást, amely bekér egy megengedett nagy-egészet és kiírja a kimenő paraméterek értékeit! Valahogy így:

Vegye észre, az eredmény ablak többsoros! Az egyes sorok közé a sorvégi karaktert (Chr(13) vagy vbNewLine elődefiniált konstans) kell illeszteni!

Feladat:

Hogyan gyengíthető az előfeltétel?

A kódmodulba átemelt szubrutint bővítse úgy, hogy az esetleges vezető 0-kat hagyja el!

Feladat:

A SzétszedS-re építve alkossa meg az alábbiakat! Amint elkészült egy függvénnyel, mindjárt próbálja is ki: írjon be az Excel számolótáblába egy-két, az adott függvényt tartalmazó hivatkozást!

```

Function NEEgyenlőES12(mi As String, mivel As String) As Boolean
 a paraméterek előkészítése (SzóközLenyelés+ÁElőjelLenyelés)
 a paraméterek szétszedése: előjelre (miEj, mivelEj) és értékes jegyekre
 (mi2, mivel2) ... esetleg számrendszer-alapra
 NEEgyenlőES = miEj = mivelEj And mi2 = mivel2
End Function ' NEEgyenlőES

```

¹² A név további magyarázatául: ..EgyenlőE.. = egyenlő-e?

Function NENagyobbES(mi As String, minel As String) As Boolean

a paraméterek előkészítése (SzóközLenyelés+ÁlElőjelLenyelés)

a paraméterek szétszedése: előjelre (miEj, minelEj) és értékes jegyekre (mi2, minel2) ... esetleg számrendszer-alapra

az előjelek alapján eldönthető esetek

azonos előjelek esetén:

a lexikografikus rendezéshez a rövidebb kiegészítése vezető 0-kkal

az értékes jegyek rendezettsége alapján a válasz megadása

End Function ' NENagyobbES

Function NENövels(egesz As String) As String

a paraméter előkészítése (SzóközLenyelés+ÁlElőjelLenyelés)

a paraméterek szétszedése: előjelre (egeszEj) és értékes jegyekre (egesz2), számrendszer-alapra (alap)

az értékes jegyekkel fogunk alább dolgozni

Ha nem negatív a szám, akkor

számjegyenként hátulról előre felé haladva átvitelt képezve meghatározzuk az eredmény jelsorozatát. Az átvitel kezdetben 1.

Közben ügyelünk a számrendszer-alapra, és arra, hogy nem 0 átvitel maradhat a végén is!

Ha negatív a szám akkor

Ha egész2="1" akkor

az eredmény triviálisan kész, hiszen „0”

különben

számjegyenként hátulról előre felé haladva átvitelt képezve meghatározzuk az eredmény jelsorozatát. Az átvitel kezdetben -1.

Közben ügyelünk a számrendszer-alapra, és arra,

hogy nem 0 átvitel maradhat a végén is!

NENövels = összeállítjuk a teljes nagy-egészlet

End Function ' NENövels

Function NECsökkents(egesz As String) As String

a paraméter előkészítése (SzóközLenyelés+ÁlElőjelLenyelés)

a paraméterek szétszedése: előjelre (egeszEj) és értékes jegyekre (egesz2), számrendszer-alapra (alap)

az értékes jegyekkel fogunk alább dolgozni

Ha nem negatív a szám, akkor

Ha egész2="1" akkor

az eredmény triviálisan kész, hiszen „0”

különben

számjegyenként hátulról előre felé haladva átvitelt képezve meghatározzuk az eredmény jelsorozatát. Az átvitel kezdetben -1.

Közben ügyelünk a számrendszer-alapra, és arra,

hogy nem 0 átvitel maradhat a végén is!

Ha negatív a szám akkor (felhasználhatjuk az NENövelésS-t)

számjegyenként hátulról előre felé haladva átvitelt képezve meghatározzuk az eredmény jelsorozatát. Az átvitel kezdetben 1.

Közben ügyelünk a számrendszer-alapra, és arra,

hogy nem 0 átvitel maradhat a végén is!

NECsökkents = összeállítjuk a teljes nagy-egészlet

End Function ' NECsökkents

Function NEÖsszegS(op1 As String, op2 As String) As String

a paraméter előkészítése (SzóközLenyelés+ÁlElőjelLenyelés)

a paraméterek szétszedése: előjelre (ej1, ej2) és értékes jegyekre (e12, e22), számrendszer-alapra (alap)

a művelet egyszerűsödik, ha az operandusok számjegy-sorozatai (e12,e22)

azonos hosszúak, tehát a rövidebbet egészítsük ki vezető 0-kkal

Ha azonos előjelűek akkor

számjegyenként hátulról előre felé haladva átvitelt képezve összeadással meghatározzuk az eredmény jelsorozatát. Az átvitel kezdetben 0.

Közben ügyelünk a számrendszer-alapra, és arra, hogy nem 0 átvitel maradhat a végén is!

Ha különböző előjelűek, akkor

a nagyobb abszolút értékűből vonjuk ki a kisebbiket;

azaz esetleg (e12,e22) csere

képezzük az eredmény előjelét;

számjegyenként hátulról előre felé haladva átvitelt képezve meghatározzuk kivonással az eredmény jelsorozatát. Az átvitel kezdetben 0.

Közben ügyelünk a számrendszer-alapra, és arra,

hogy nem 0 átvitel maradhat a végén is,

és vezető 0-k keletkezhetnek, amit törölni kell!

NEÖsszegS = összeállítjuk a teljes nagy-egészlet

```
End Function ' NEÖsszegS
```

```
Function NEUnárisMínuszS(op As String) As String
```

a paraméter előkészítése (SzóközLenyelés+ÁlElőjelLenyelés)

az első jel alapján triviálisan megadható a válasz

```
End Function ' NEUnárisMínuszS
```

Visszavezetjük az összeadás és az unáris mínusz műveletekre:

```
Function NEKülönbségS(op1 As String, op2 As String) As String
```

Dim op2M As String, különbség As String

op2M = NEUnárisMínuszS(op2)

NEKülönbségS = NEÖsszegS(op1, op2M)

```
End Function ' NEKülönbségS
```

A szorzás algoritmusát, pontosabban kódját mellékeljük. Ötleteket is vehet innen az előzőek némelyikéhez.

```
Function NESzorzatS(op1 As String, op2 As String) As String
```

```
'
```

' Ef: op1, op2 szintaktikusan helyes nagy-egészek: [+/-]J..J[(A..A)]

' J=0..9 -- a számok jegyei, A=0..9 -- a számrendszer alapszáma

' továbbá azonos alapúak

' ha az Ef nem teljesül, akkor "ERROR 0"

' vezető szóközöket tartalmazhat, de azt elimináljuk

```
'
```

' kimenet:

Dim szor As String, a As Integer, ej As String, h As Integer, _

szor2 As String

' bemenet:

Dim e1 As String, e2 As String, a1 As Integer, a2 As Integer

Dim ej1 As String, ej2 As String, h1 As Integer, h2 As Integer

Dim e12 As String, e22 As String

Call SzétszedS(op1, a1, ej1, h1, e12)

Call SzétszedS(op2, a2, ej2, h2, e22)

If a1 <> a2 Then Error (0)

' szorzás:

Dim jegy1 As Integer, jegy2 As Integer, atv As Integer

Dim rjegy1 As Integer, rjegy2 As Integer

Dim rszor As String ' részletszorzat = a szorzás egy "sora"

Dim rh As Integer ' a részletszorzat hossza

Dim lepes As String ' a részletszorzatok léptetéséhez

Dim i As Integer, j As Integer

Dim szor2tmp As String ' a szor2 "párja"

```

a = a1
szor2 = "0"
If ej1 = ej2 Then
 ej = ""
Else ' különböző előjelűek
 ej = "-"
End If
lepes = ""
For i = h2 To 1 Step -1 ' az op2 jegyein haladunk, hátulról
 atv = 0: rszor = ""
 jegy2 = ValSzámjegy(Mid(e22, i, 1)) ' a számjegy értéke
 For j = h1 To 1 Step -1 ' az op1 jegyein haladunk, hátulról
 jegy1 = ValSzámjegy(Mid(e12, j, 1))
 rszor = Számjegy(Trim(Str((jegy1 * jegy2 + atv) Mod a))) & rszor
 atv = Int((jegy1 * jegy2 + atv) / a)
 Next j
 If atv > 0 Then rszor = Trim(Str(atv)) & rszor
 ' szor2-ben az eddigi szorzatok összege
 ' rszor-ban az aktuális op2 számjeggyel képzett szorzat
 ' rszor léptetése "balra" i-1 jeggyel:
 rszor = rszor & lepes
 lepes = lepes & "0"
 ' szor2-t megfelelő hosszúra kiegészítjük:
 h = Len(szor2): rh = Len(rszor)
 szor2 = Sok0(rh - h) & szor2
 ' hozzáadjuk a részlet szorzatot a szorzathoz:
 szor2tmp = "" ' ebben képződik az összeg
 atv = 0
 For j = rh To 1 Step -1 ' az op1 jegyein haladunk, hátulról
 rjegy1 = ValSzámjegy(Mid(szor2, j, 1))
 rjegy2 = ValSzámjegy(Mid(rszor, j, 1))
 szor2tmp = Számjegy(Trim(Str((rjegy1 + rjegy2 + atv) Mod a))) & szor2tmp
 atv = Int((rjegy1 + rjegy2 + atv) / a)
 Next j
 If atv = 1 Then szor2tmp = "1" & szor2tmp
 szor2 = szor2tmp
Next i
' az eredmény összeállítása:
If a = 10 Then szor = ej & szor2 Else szor = ej & szor2 & "(" & a & ")"
NESzorzatS = szor
End Function ' NESzorzatS

```

Az osztás függvény különlegessége, hogy egyetlen szövegbe kell zsúfolnia két nagy-egészet: a hányados egészrészét (TDiv) és a maradékot (TMod). Ehhez egy sémát kell definiálnunk. Legyen a következő az eredmény szintaxisa:

TDivMod = TDiv & "|" & TMod (TDivMod)

TDiv = TElőjel & TSzámjegyek & TSzámrendszer (TDiv)

TMod = TSzámjegyek & TSzámrendszer (TMod)

A nevezőből elspóroljuk az előjelet, hiszen az –definíció szerint– úgy sem lehet negatív, és a "+" előjel elhagyható.

Érdeemes egy kicsit előre gondolni: ugyanilyen módon lehetne a nagypontosságú racionális számokat is egyetlen szöveggel leírni. Például így:

TRac = TSzámláló & "/" & TNevező (TRac1)

vagy

TRac = TEgészrész & "," & TTörtrész

(TRac2)

Az osztás szokásos „kézi algoritmusát” valósítottuk meg alább. A kódját mellékeljük.

```

unction NEOSztásS(op1 As String, op2 As String) As String
'
' Ef: op1, op2 szintaktikusan helyes nagy-egészek: [+/-]J..J[(A..A)]
' J=0..9 -- a számok jegyei, A=0..9 -- a számrendszer alapszáma
' továbbá azonos alapúak
' és op2<>0
' ha az Ef nem teljesül, akkor "ERROR 0"
' vezető szöközöket tartalmazhat, de azt elimináljuk
' Uf: NEOSztásS(x,y)=d&"|"&m
' ahol d és m nagy-egészek, d=egész hányados, m=maradék; m>=0
'
' kimenet:
Dim d As String, m As String
Dim d2 As String, m2 As String, a As Integer, ej As String
' bemenet:
Dim e1 As String, e2 As String, a1 As Integer, a2 As Integer
Dim ej1 As String, ej2 As String, h1 As Integer, h2 As Integer
Dim e12 As String, e22 As String
Call SzétszedS(op1, a1, ej1, h1, e12): Call SzétszedS(op2, a2, ej2, h2, e22)
If a1 <> a2 Or e22 = "0" Then Error (0)
' osztás:
a = a1
If ej1 = ej2 Then
 ej = ""
Else ' különböző előjelűek
 ej = "-"
End If
Dim szam As String, nev As String ' "számláló", "nevező"
Dim még0 As Boolean, rd As Integer ' segéd változók
szam = e12: nev = e22
If NENagyobbES(nev, szam) Then ' kész az eredmény
 m2 = szam: d2 = "0"
Else ' még számolni kell!
 d2 = "": még0 = True ' a hányados, ami még 0
 m2 = "" ' a (mindenkori) maradék
 While szam <> ""
 ' a vezető 0-k elhagyása mellett a maradék köv. számjeggyel bővítése:
 If m2 = "0" Then m2 = Left(szam, 1) Else m2 = m2 & Left(szam, 1)
 ' a még számláló megmaradó számjegyei:
 szam = Right(szam, Len(szam) - 1)
 rd = 0 ' rd=INT(számláló / nevező), 'a' alapú számrendszer esetében!!!
 While NENagyobbES(m2, nev) Or NEEgyenlőES(m2, nev)
 m2 = NEAlappals(m2, a): nev = NEAlappals(nev, a) ' szám-alap kell
 m2 = NEKülönbségS(m2, nev): rd = rd + 1
 m2 = NEAlapNélkülS(m2): nev = NEAlapNélkülS(nev)
 Wend
 If még0 Then
 d2 = Számjegy(rd) ' a számrendszer figyelembe vétele
 még0 = rd = "0"
 Else
 d2 = d2 & Számjegy(rd) ' a számrendszer figyelembe vétele
 End If
 Wend
End If
' az eredmény összeállítása:
If Len(m2) > 1 And Left(m2, 1) = "0" Then _
 m2 = Right(m2, Len(m2) - 1) ' vezető 0 levágása

```

```

If a = 10 Then
  If d2 = "0" Then d = d2 Else d = ej & d2
  m = m2
Else ' nem decimális
  If d2 = "0" Then d = d2 & "(" & a & ")" Else d = ej & d2 & "(" & a & ")"
  m = m2 & "(" & a & ")"
End If
NEOsztasS = d & DivModJel & m
End Function ' NEOsztasS

```

Az osztás fenti függvényének eredményéből igen egyszerűen megkapható az alábbi két függvény eredménye:

```

Function NEDivS(op1 As String, op2 As String) As String
...
End Function ' NEDivS

Function NEModS(op1 As String, op2 As String) As String
...
End Function ' NEModS

```

A legnagyobb közös osztó keresésének klasszikus algoritmus a jólismert Euklideszi algoritmus:

```

Function NELnkoS(op1 As String, op2 As String) As String
'
' Ef: op1, op2 szintaktikusan helyes nagy-egészek: [+/-]J..J[(A..A)]
' J=0..9 -- a számok jegyei, A=0..9 -- a számrendszer alapszáma
' továbbá azonos alapúak
' és op2<>0
' ha az Ef nem teljesül, akkor "ERROR 0"
' vezető szóközőket tartalmazhat, de azt elimináljuk
' Uf: NELnkoS(x,y)=Lnko(op1,op2)
'
' bemenet:
Dim e1 As String, e2 As String, a1 As Integer, a2 As Integer
Dim ej1 As String, ej2 As String, h1 As Integer, h2 As Integer
Dim e12 As String, e22 As String
Call SzetszedS(op1, a1, ej1, h1, e12): Call SzetszedS(op2, a2, ej2, h2, e22)
If a1 <> a2 Or e22 = "0" Then Error (0)
' Lnko-képzés:
Dim a As String, b As String, r As String
a = NEAbsS(op1): b = NEAbsS(op2)
If NENagyobbES(b, a) And NESgnS(a) <> 0 Then
  r = a: a = b: b = r ' a<->b
End If
r = NEModS(a, b)
While NESgnS(r) <> 0
  a = b: b = r: r = NEModS(a, b)
Wend
NELnkoS = b
End Function ' NELnkoS

```

További hasznos eljárás és függvény

Többször kellett sok-sok 0-val kiegészíteni egy nagy-egészet. Az alábbi függvény ehhez jól jöhet:

```

Function Sok0(db As Integer) As String
'
' Uf: Sok0(db)=db darab "0" jel
'

```

```

Dim i As Integer, nullak As String
nullak = ""
For i = 1 To db
 nullak = nullak & "0"
Next i
Sok0 = nullak
End Function ' Sok0

```

A számrendszerek figyelembe vételét az alábbi két függvény egységesen és könnyedén végzi el. A Számjegy nevű a szokásokat figyelembe vevő jelekké transzformálja az értékeket. 0..9 → "0".."9", 10..35 → "A".."Z", azért eddig, mert kézenfekvő jelek utolsója a "Z". Innen adódik a számrendszer-alapra a 36-os korlát.

```

Function Számjegy(i As Integer) As String
'
' Uf: Számjegy(i)=a legfeljebb 36-alapú számrendszer i értékű számjegye
'
 If i < 10 Then Számjegy = Chr(i + 48) Else Számjegy = Chr(i - 10 + 65)
End Function ' Számjegy

```

Az előbbi inverze a ValSzámjegy¹³ függvény, amely egy –megengedett– jelhez generálja az értékét.

```

Function ValSzámjegy(s As String) As Integer
'
' Ef: s megengedett karakter (s ELEME ['0'..'9', 'A'..'Z'])
' Uf: ValSzámjegy(s)=a legfeljebb 36-alapú számrendszer s jelének az értéke
'
 If s <= "9" Then ValSzámjegy = Val(s) Else ValSzámjegy = Asc(s) + 10 - 65
End Function ' ValSzámjegy

```

A modult letöltheti innen:

<http://people.inf.elte.hu/szlavi/InfoRendsz/Nagyarit/Aritmetika/NEModul.bas>

Ezt kell az Excel VBA moduljaként importálni.

¹³ A függvény elnevezés magyarázatául: a Val „előke” utalás arra, hogy a VB beépített Val függvényének egyfajta **kiterjesztése**. (Persze egyben leszűkítése is, hiszen csak **egyetlen jel** esetén alkalmazható!)

5. KIPRÓBÁLÁS

A fentiek kipróbálását célszerűen úgy végezheti, hogy a táblázatban változatos bemenetekkel kiszámoltatja a legkülönfélébb függvényeket.

De úgy is, hogy például megalkot néhány érdekes függvényt a VBA-ban, amely intenzíven megmozgatja az összeadás és a szorzás függvényeket. Érdekes párhuzamosan az Excel saját megoldásaival egybevetni. Érdekes kérdés: meddig tudja követni az Excel a mi számítási pontosságunkat?

1. házi feladat

A Fibonacci sorozat – rekurzív és iteratív implementáció

2. házi feladat

A faktoriális sorozat – rekurzív és iteratív implementáció

3. házi feladat

A binomiális együtthatók: $\binom{n}{k}$ – rekurzív és iteratív implementáció

4. házi feladat

Az Ackermann-féle függvénynek ¹⁴ sok különlegessége van. Az egyik: mindkét paramétere (eltérően az előzőektől) maga is nagy-egész kell legyen!

¹⁴ L. Szlávi–Zsakó: „*Módszeres programozás – Rekurzió*” (műlógia 4) vagy az „*Algoritmizálás, adatmodellezés tanítása*” e-anyag 2.3. fejezetében: http://algtan1.elte.hu/downloads/scorm/lecke1_lap2.html#hiv5 .