

Introduction to Programming

What is in this ?

- Computer Is our Secretary!
- Programming Concepts
- Programming Lingo
- Tips for Getting your Fingers Dirty

What is Programming?

A computer program is
a sequence of instructions
written to perform a specified task
for a computer.

Source: http://en.wikipedia.org/wiki/Computer_program

Computer *IS* our secretary

A close-up portrait of George Clooney with grey hair and a beard, looking slightly to the left. He is wearing a dark, textured shirt. The background is blurred and dark.

And there is no gender bias...

Hello World Program

```
Sub helloWorld()  
 Debug.Print "Hello World"  
End Sub
```

More Hello Worlds

```
Sub helloWorld2()  
 MsgBox "I am a pretty little box!", vbOKOnly, "Hello World"  
End Sub
```

```
Sub helloWorld3()  
 ActiveCell.Value = "Hello World!"  
End Sub
```

Programming Concepts

- Variables
- Operators
- Conditions
- Loops
- Exception Handling
- Modularization
- Commenting, Documentation, Help
- Forms, Buttons & Graphical Elements

Variables

Little boxes where computer keeps the data
while doing the work

Operators

+ - / * = < > ! . @ % ^ | () { } [] ; :

Conditions

IF then ELSE

SELECT

AND OR NOT

LOOPS

FOR

WHILE

GOTO

Exception Handling

On Error Play "Oops!... I did it again"

Something else..

Something else..

Modularization

A car is not really a car,
It is thousands of parts carefully
put together

So is any computer program
It is made up of other smaller
computer programs

Commenting, Documentation etc.

- Pieces of code that we write to tell ourselves what is going on
- Computers ignore comments

Graphical Elements

Buttons

Radio Buttons

Option Buttons

Combo Boxes

Tabs

Scrollbars

Images

So much more...

Programming Concepts - *recap*

- Variables
- Operators
- Conditions
- Loops
- Exception Handling
- Modularization
- Commenting, Documentation, Help
- Forms, Buttons & Graphical Elements

Join our VBA Class for more...,

<http://chandoo.org/wp/vba-classes/>

Thank you

<http://chandoo.org/wp/vba-classes/>

<http://vbaclasses.com/learn/>