Visual Basic Application
Excel 2007 / 2010
TABLES DES MATIERES
DEFINITIONS ET CONTEXTES
P.O.O. : Programmation Orientée Objet
V.B.A. : Visual Basic Application
Objets : Tous les éléments d'Excel sont des objets. Il existe une hiérarchie entre ces objets. Un groupe d'objets d'un même type est appelé une "collection". Chaque objet dans la collection porte un numéro ou un nom permettant de le désigner.
	Collection
d'objets
	
	
	Application
(Excel)
	
	Accès
aux objets

	

	
	
	
	
	
	
	

	Workbooks
	Workbook
(Classeur ouvert dans Excel)
	
	Windows("facture.xls").Activate

	

	
	
	
	
	

	Worksheet
	Sheet
(Feuille dans le classeur)
	
	Sheets("janvier").Select
ou
Sheets(1).Select

	

	
	
	
	
	

	
	Range
(ligne, colonne, cellule, plage continu ou discontinu de cellule…)
	
	Range("A1").Select

Ils existent de nombreux autres objets comme les graphiques (collection Charts), les contrôles de formulaires (liste déroulante, case à cocher,…). Tous obéissent aux principes hiérarchiques.
Algorithme : C'est un programme en pseudo-code, assez proche du langage naturel afin de préparer la phase de programmation
Programme signe
X entier
X (0

écrire "Entrez x ?"

lire x

Si x > 0

écrire "ceci est un nombre positif"

Sinon

écrire "ceci est un nombre négatif"

Fin de si

Fin du programme

Propriétés : Les propriétés servent à décrire physiquement les objets (taille, forme, couleur…). On écrira toujours :
Nom de l'objet.Propriété = valeur
Voiture.Couleur = Rouge

Selection.Font.Name = "Arial"

Méthodes : Les méthodes servent à décrire les actions réalisés par les objets. On écrira toujours :

Nom de l'objet.Méthode(paramètre)
Voiture.PasserVitesse(3)

Selection.Cut
Ou

Nom de l'objet.Méthode paramètre := valeur
Voiture.PasserVitesse automatique :=3

Selection.sort key1:=’nom’

Attention ! Toutes les méthodes et propriétés ne fonctionnent pas avec tous les objets, un objet possède ses propres propriétés et méthodes.

Macros : C'est une procédure écrite en VBA mais par une suite d'actions enregistrées par l'utilisateur. Elles permettent de programmer sans connaissances du VBA. Leurs objectifs est d'automatiser les tâches les plus répétitives.

Procédures : Programme écrits en langage VBA ou correspondant aux macros enregistrées. Elles exécutent des tâches mais ne retourne pas de valeurs.
Sub inverse()

' inverser le contenu des cellules a1 et a2
' Macro enregistrée le 28/01/2006 par olivier

Application.Goto Reference:="R1C1"

Selection.Cut

Range("B1").Select

ActiveSheet.Paste

Range("A2").Select

Selection.Cut

Range("A1").Select

ActiveSheet.Paste

Range("B1").Select

Selection.Cut

Range("A2").Select

ActiveSheet.Paste

End Sub
Fonctions : Programmes écrits en langage VBA. Elles retournent une valeur et permettent de créer de nouvelles fonctions pour Excel quand elles n'existent pas.
Function convertir(franc)

' convertir les francs en euro

convertir = franc / 6.55957

End Function
Modules : Ceux sont des pages contenant une ou plusieurs procédures ou macros.

LES BASES DE LA PROGRAMMATION
Les variables

Types de données

	Type
	contenu
	Plage
de valeurs
	Taille en
octets

	Byte
	Valeurs binaires
	0 à 255
	1

	Boolean
	Valeurs logiques
	True ou False
	2

	Currency
	Utiliser pour les valeurs monétaires. 4 chiffres à droite du séparateur décimale et 15 à gauche maximum
	+ / - 9E14
	8

	Date
	Informations de date et heure
	1er janvier 100 au 31 décembre 9999
	8

	Double
	Nombre en virgule flottante (double précision)
	+ / - 5E-324 à 1,8
	8

	Integer
	Entiers
	-32 768 à 32 767
	2

	Long
	Entiers
	+ / - 2E09
	4

	Object
	N'importe quelle référence d'objet
	
	

	Single
	Nombre en virgule flottante (simple précision)
	+ / - 1E-45 à 3E38
	4

	String
	Texte
	Longueur fixe : 1 à 65 400
Longueur variable : 0 à 2E09
	

	Variant
	N'importe lequel des types précédents
	Nombres : cf double
Caractères : cf texte à longueur variables
	

Noms des variables

Un nom doit commencer par une lettre

Un nom ne peut contenir que des lettres, des chiffres et le caractère "_"

La longueur maximale d'un nom est de 255 caractères

Ne pas utiliser un mot réservé au langage

Déclarations, initialisation et affectation
Pour que la déclaration des variables soit explicite et obligatoire, il faut activer l'option Déclaration des variables obligatoire dans la commande Outils / Options…/ Editeur
L'instruction Option Explicit apparaîtra alors au début de chaque module (Module général de code), et le type variant deviendra inopérant

	Dim nomvariable as type de données

Nomvariable (valeur
	Dim Ventes As currency

Dim dateN As date

Dim Prenom As string

ou

Dim Prenom As string *20 si (texte à longueur fixe)
Dim Trouve As boolean

Ventes = 5000
dateN = #27/05/2008#

Prenom = "Paul"

Trouve = False

Portée des variables

Variables locales : Une variable déclarée avec l'instruction Dim dans une procédure est une variable locale à la procédure. Aucune autre procédure ou fonction ne peut y avoir recours.

Une variable déclarée avec l'instruction Dim dans un module est une variable locale au module. Aucun autre module ne peut y avoir recours, mais elle est utilisable par toutes les procédures du module.

Variables globales : Il faut utilise l'instruction Public dans la section générale déclaration d'un module de code. Toutes les procédures de tous les modules du projet pourront y avoir recours.

Les constantes

	const nomconstante [as type de données] = expression
	Const message1 = "bonjour"

Les structures conditionnelles

Conditions simples

1er cas
	Si condition alors

action(s)

Fin de si
	If Ventes < 1000 Then

curVentes = 0

Prenom = "Jean"

End If

2éme cas
	Si condition alors

action(s) si condition vrai
Sinon

Action(s) si condition fausse

Fin de si
	If curVentes < 1000 Then

Ventes = 0

Prenom = "Jean"
Else

Ventes = Mtva * 2

End If

Conditions imbriquées
	Si condition1 alors

action(s) si condition1 vrai
Sinon

Si condition2 alors

action(s) si condition2 vrai

Sinon

Action(s) si condition1 et 2 fausses

Fin de si

Fin de si
	If Ventes < 1000 Then

Ventes = 500

Else

If Ventes > 1000 Then

Ventes = 1500

Else

Ventes = 0

End If

End If

Conditions multiples

	Selon que variable

choix 1

 faire action1

choix 2

 faire action2

choix 3

 faire action3

choix 4 à 7

faire action 4

Choix > 8

faire action 5

choix Autres

 faire action autres

Fin de Selon que
	'test pour condition multiple

Dim age As Integer

Dim reponse As String

age = InputBox("Entrez votre age ? ")

Select Case age

 Case 1 To 12

 reponse = "Vous êtes un enfant"

 Case 13 To 17

 reponse = "Vous êtes un adolescent"

 Case 18

 reponse = "Vous devenez majeur"

 Case 19 To 60

 reponse = "Vous êtes un adulte"

 Case 60, 61

 reponse = "Vous êtes un nouveau retraité"

 Case 62 To 95

 reponse = "Vous êtes un retraité"

 Case Is > 100

 reponse = "Vous sucrez les fraises !" _

 + Chr(10) + "Ou vous êtes Mort ?"

 Case Else

 reponse = "Vous n'êtes pas né ?"

End Select

MsgBox reponse

Les opérateurs

Opérateurs de comparaison

	Opérateurs
	Signification

	=
	Égal à

	>
	Supérieur à

	<
	Inférieur à

	>=
	Supérieur ou égale à

	<=
	Inférieur à égale à

	<>
	Différent de

Opérateurs logiques

	Opérateurs
	Priorités

	Not
	1

	And
	2

	Or
	3

If Ventes < 1000 And Prenom = "Paul" Then
Opérateurs arithmétiques
	Opérateurs
	Signification

	+
	Addition

	-
	Soustraction

	*
	Multiplication

	/
	division

	()
	Priorité des calculs

	^
	Elévation à la puissance

	\
	Division avec résultat entier

	Mod
	Modulo (reste de la division)

	&
	Concaténation (addition de 2 chaînes)

Les structures répétitives

La boucle pour : nombre d'itération connu.

	Pour i variant de mini à maxi faire

Action(s)

Fin de pour
	'test de boucle pour

'ctrl + g pour afficher la fenêtre d'exécution (debug.print)

'+ F5 exécute à l'intérieur de la fenêtre

Dim i As Integer

For i = 1 To 20 Step 2

Debug.Print 3; " * "; i; " = "; 3 * i

Next i

Step indique la valeur de l'incrémentation

La boucle tant que : nombre d'itération inconnu et évaluation de la condition en entrée de la boucle.

	Tant que condition faire

Action(s)

Fin de tant que
	'test de boucle tant que

Dim z As Integer

z = 1

While z <= 10

 Debug.Print "3 *"; z; " = "; 3 * z

 z = z + 1

Wend

Prévoir la modification de la condition d'entrée dans la boucle pour en rendre possible la sortie. On n'a pas la certitude que la boucle soit exécutée.

La boucle répéter jusqu'a : nombre d'itération inconnu et évaluation de la condition après la dernière instruction.

	Répéter

Action(s)

Jusqu'à condition
	'test de boucle répéter jusqu'à

Dim j As Integer

j = 1

Do

Debug.Print "3 * "; j; " = "; 3 * j

 j = j + 1

Loop Until j >= 11

Prévoir la modification de la condition d'entrée dans la boucle pour en rendre possible la sortie. Certitude d'exécuter au moins une fois la boucle.

Exécution de plusieurs actions sur un objet

	with objet

Action(s)

End with
	Cells(y, 2).Select

Cells(y, 2).Value = -2000

 With Selection

 .NumberFormat = "# ##0,00 €;[red]- # ##0,00 €"

 .Font.Name = "Verdana"

 .Interior.ColorIndex = 6

 End With

Les boîtes de dialogues

Boites de dialogues intégrées

L'objet Dialog (collection dialogs de l'objet Application)
 Application.dialogs(constante xlDialog).show

Permet d'ouvrir une boite de dialogue correspondant à une commande de l'application Excel.

Exemple pour la commande Format / cellule / bordure c'est la constante xlDialogBorder qui sera utilisée

 Application.Dialogs(xlDialogBorder).Show

Les méthodes GetOpenFileName et GetSaveAsFileName

Elles permettent de récupérer le nom du fichier saisi ou sélectionner par l'utilisateur. Mais elles ne produisent pas d'action ouvrir ou enregistrer
Sub bdi()

 Dim ouverture$

 'le caractére $ = as String

 ouverture = Application.GetOpenFilename(_

 filefilter:="Fichiers Excel (*.xls), *.xls", _

 Title:="Sélectionne le fichier à ouvrir ?", _

 MultiSelect:=False)

 'Affiche une boîte paramétrée

 Workbooks.Open ouverture
 'Ouvre le fichier récupéré

End Sub
Boites de dialogues prédéfinies

Inputbox

Affiche une invite et stocke la saisie dans une variable.

	Sub bdp()

 Dim prenom$

 prenom = InputBox(_

 "entrez votre prénom ? ", _
 "Welcome", _

 "Pierre", _

 500, _

 1000)

 MsgBox prenom

End Sub
	
	

[image: image1.png]entrez votre prénom 7.

e

	
	
	

	
	
	

	
	Prompt
	

	
	Title
	

	
	defaut
	

	
	Xpos
	

	
	Ypos
	

On peut transformer la fonction en méthode de sorte à pouvoir faire un test sur le type de données à saisir.
	Sub bdp2()

 Dim age%

 'le caractère % = as Integer

 age = Application.InputBox(_

 prompt:="entrez votre age ? ", _

 Title:="Welcome", _

 Default:=0, _

 Left:=50, _

 Top:=100, _

 Type:=1)

 MsgBox age

End Sub
	[image: image2.png]entrez votre age 7

ok Annuler

[image: image3.png]A\ b ool

	
	
	
	
	
	
	

	0
	1
	2
	4
	8
	16
	3 (1+2)

	Formule
	Nombre
	Chaîne
	Booléen
	Référence de cellule
	Valeur d'erreur
	Chaîne ou nombre

Msgbox

Affiche un message dans une boîte de dialogue
	MsgBox "vous avez " & age & " ans.", vbYesNoCancel + vbCritical + vbDefaultButton1, "Attention"

	Message
	Nombre et type de boutons
	Type d'icône
	Bouton par défaut
	Titre

	
[image: image4.png]

Pour interpréter le retour d'un msgbox on utilise une valeur de constante différente pour chaque bouton que l'on stocke dans une variable.

	Bouton choisi
	Constante alpha
	Constante numérique

	Ok
	vbOk
	1

	Annuler
	vbCancel
	2

	Abandonner
	vbAbort
	3

	Répéter
	vbRetry
	4

	Ignorer
	vbIgnore
	5

	Oui
	vbYes
	6

	Non
	vbNo
	7

Sub bdp2()

 Dim age%

 'le caractère % = as Integer

 Dim reponse$

 Dim message$

age = Application.InputBox(prompt:="entrez votre age ? ", Title:="Welcome", Default:=0, _

Left:=50, Top:=100, Type:=1)

reponse = MsgBox("vous avez " & age & " ans.", vbYesNoCancel + vbCritical + _ vbDefaultButton1, "Attention")

 Select Case reponse
 Case 2

 message = "Vous avez" & Chr(13) & "Annuler"

 Case 6

 message = "Vous avez" & Chr(10) & "dit Oui"

 Case vbNo

 message = "Vous avez dit" & vbTab & "Non"

 End Select

 MsgBox message

End Sub

Constantes clavier pour les boîtes de dialogues

	Caractères
	Constante alpha
	Constante numérique

	Saut de ligne
	vbLf
	Chr(10)

	Paragraphe
	vbCr
	Chr(13)

	Tabulation
	vbTab
	Chr(9)

Appel d'une autre procédure

Pour demander l'exécution d'une autre procédure du module il suffit de l'appeler par son nom. Le retour dans la procédure appelante se fait automatiquement après exécution de la procédure appelée.

	Déclaré les variables communes aux deux procédures en globale

	Sub progPrincipal()

Action 1

Action 2

Prog2

Action4

End Sub
	Sub prog2()

Action 1

action 2

action 3

End Sub

L'EDITEUR VISUAL BASIC EDITOR
L'explorateur de projets (Affichage / Explorateur de projets)
	[image: image5.png]VBAProject (livier.xla)
Microsoft Excel Objsts.
43 Modles

=& vBAProject (olivierB.xls)
555 Microsoft Excel Objets
Feull (Feuit)
Feui? (Feu2)
Feuls (Feuid)
& Thisworkbook
565 Feuiles
[UserFormt
555 Modules
&2 Modulel

	Le projet du classeur des macros complémentaires

	
	

	
	Module de code

	
	

	
	Le projet du classeur utilisateur

	
	

	
	Module de feuille

	
	

	
	Module de classeur

	
	Formulaire visual basic

	
	Module de code

Pour ouvrir la fenêtre d'un projet faire un double clic dessus.
[image: image6.png]ficer =] [écarations) =l

3

Option Explicit

Le clavier dans VBE

	TOUCHES
	DEPLACEMENTS

	(
	1 ligne vers le haut

	(
	1 ligne vers le bas

	(
	1 caractère vers la droite

	(
	1 caractère vers la gauche

	(
	Début de ligne

	Fin
	Fin de ligne

	CTRL + (
	Début du module

	CTRL + Fin
	Fin du module

	(
	1 écran vers le bas

	(
	1 écran vers le haut

	CTRL + (
	Fin de mot

	CTRL + (
	Début de mot

	CTRL + (
	Procédure précédente

	CTRL + (
	Procédure suivante

	TOUCHES
	ACTIONS

	F5
	Exécuter la procédure

	CTRL + Y
	Effacer la ligne

	CTRL + Z
	Annuler la dernière action

	CTRL + G
	Ouvrir la fenêtre d'exécution

	Suppr ou (
	Effacer le sélection

	F1
	Aide VBA sur l'expression sélectionnée

	Alt + F11
	Bascule Excel / VBE

	Alt + F8
	Exécuter une macro

	CTRL + A
	Sélectionner tous le module

Rapport entre les modules
[image: image7.jpg]Macro multi-classeur
Fonction (xla)
Procédure commungd

x Appel de procédure impossible

Module de code
GLOBAL

Procédure de
traitement au
niveau du classeur

(@)
Module de feuille . | I X > Moodule de classeur
LOCAL A LOCAL AU
LA FEUILLE CLASSEUR

Formulaire VB
et ses objets
LOCAL AU
FORMULAIRE

Procédure de
traitement sur la feyille

et

Programmation des
objets du formulaire

LES MACROS
Enregistrer une macro

Développeur / Macros
Nommer la macro
Affecter une touche de raccourci clavier (non attribuée)

Rentrer une description (auteur, date, fonction…)

Ok

Réaliser vos actions

Cliquez sur le bouton Arrêter l'enregistrement

Exécuter une macro

Développeur / Macros (alt + F8)

Sélectionner la macro dans la liste
Exécuter
Ou utiliser l'objet auquel vous avez affecté la macro (Menu, bouton…)
Modifier une macro

Développeur / Macros (alt + F8)

Sélectionner la macro dans la liste

Modifier

Supprimer une macro

Développeur / Macros (alt + F8)

Sélectionner la macro dans la liste

Supprimer

Affectation d'une macro

A un bouton de la barre d'outils d’accès rapide
Clic / le bouton personnaliser de la barre…/ Autres commandes

Choisir la macro dans la liste catégories Macros
Clic / Ajouter>>
Sélectionner la macro

[image: image8.png]o 16 et o 2o o
e Choisit les commandes dans les catégories ®
—— [Macor =
- [
Options avancées # bidon

s PERsONALISEImp Sex
S [rosouw .

e
i

e ——

Clic / Modifier… pour choisir l'image du bouton
Ok
Ok
A un bouton de commande (ou un autre objet de formulaire)
[image: image9.png]Révision Affichage | Développeur

@ by o

e viuatiser e code
Insérer ode

tion

uter la boite de dialog:
Contréles.

Développeur / Insérer
Sélectionner le contrôle bouton
Glisser sur la feuille pour le dessiner

Sélectionner la macro
Ok

TABLES DES D’INDEX
© - 2012 – www.apprentissage-virtuel.com

