

Excel 2000 et VBA

VB et VBA pour Excel :
Conclusion, révisions et extensions

Philippe Pasquier

Rappels d'algorithmique

- **Nous avons vu :**
 - Définition : Un algorithme est une suite finie d'instructions qui, étant donné des paramètres typés, calcule une solution d'un problème donné
 - Variables
 - Constantes
 - Opérateurs, fonctions
 - Expressions
 - Une instruction : l'affectation
 - Une méthode de programmation utilisant tout ça : la programmation événementielle
 - Un environnement de programmation (Visual Studio 6)

Rappels d'algorithmique

- **Notion de tableau :**
 - Collection de valeurs d'un même type
 - Accessibles par indexation
 - 1 ou plusieurs dimensions
 - De taille statique (fixe) ou dynamique
 - Généralement parcourus ou traités à l'aide de boucles

index	Nom
0	Valeur
1	Valeur
254	Valeur
255	Valeur

Les tableaux et VBA

- **Exemples :**

```
Sub tablo1()  
 'déclaration d'un tableau d'entiers  
 Dim mytab(1 To 5) As Integer  
  
 'initialisation du tableau  
 mytab(1) = 1  
 mytab(2) = 2  
 mytab(3) = 3  
 mytab(4) = 4  
 mytab(5) = 5  
  
 'corps de la procédure  
 Worksheets(1).Range("A1").Value = "nombre :"  
 Worksheets("feuille1").Range("B1") =  
 Application.WorksheetFunction.Count(mytab)  
  
End Sub
```

Les tableaux et VBA

```
Sub tablo2()  
  'déclaration des variables  
  Dim mytab(1 To 5) As Integer  
  Dim i As Integer  
  
  'initialisation du tableau  
  For i = 1 To 5  
 mytab(i) = i * i  
  Next i  
  
  'corps de la procédure  
  Worksheets(1).Range("A2").Value = "Moyenne : "  
  Worksheets("feuille1").Range("B2") =  
 Application.WorksheetFunction.Average(mytab)  
End Sub
```

Objets Range comme tableaux de cellules

```
Sub Range1()  
  'déclaration des variables locales  
  Dim plagelocale As Range  
  'initialisation  
  Set plagelocale = Worksheets(2).Range("A6:A16")  
  'accès aux éléments du Range comme à ceux d'un tableau  
  plagelocale(1).Value = 3  
  plagelocale(2).Value = 4  
  plagelocale(3) = 8 'déconseillé  
  plagelocale(4) = 5  
  'indique le nombre d'éléments de l'objet Range manipulé  
  plagelocale(5) = plag.Count  
  
End Sub
```

Notion de structure de contrôle

• Branchement conditionnel :

<pre>If condition Then [instructions] Else [instructions] End If</pre>	<pre>Select Case expression Case ListeValeurs1 [Instructions] Case ListeValeurs2 [Instructions] Case Else [Instructions] End Select</pre>
--	---

Notion de structure de contrôle

• Itérations et itérations conditionnelles :

```
For Compteur = Début To Fin [Step Incrément]  
  [Instructions]  
Next [Compteur]
```

```
Do While Condition  
  Instructions  
Loop
```

```
Do Until Condition  
  Instructions  
Loop
```

```
Do  
  Instructions  
Loop While Condition
```

```
Do  
  Instructions  
Loop Until Condition
```

Notion de structure de contrôle

Exemples d'utilisation de l'itération :

– Sommes : $\sum_{i=\text{exp1}}^{\text{exp2}} (\text{exp}(i))$

```
résultat = 0 'élément neutre pour l'addition
For i=exp1 To exp2
  résultat=résultat + exp(i)
Next i
```

– Produits : $\prod_{i=\text{exp1}}^{\text{exp2}} (\text{exp}(i))$

```
résultat = 1 'élément neutre pour la multiplication
For i=exp1 To exp2
  résultat = résultat * exp(i)
Next i
```

Procédures et fonctions

• Procédures :

– Une procédure est un ensemble d'instructions qui participent à une même tâche.

```
[Public/Private][Static] Sub nom([liste_arguments])
  déclarations
  instructions
End Sub
```

• Fonctions :

```
[Public/Private]Function Nom([liste_arguments])As type
  déclarations
  instructions
  Nom = exp_du_bon_type
End Sub
```

Passage de paramètres/arguments

```
Private Sub Affiche(Message As String)
  MsgBox(Message)
End Sub

Private Sub cmdAllez_Click()
  Dim news As String
  News=« cool ! »
  Affiche(«Ift-20403») ' affiche ift-20403
  Affiche News ' affiche cool !
  Affiche (News) ' affiche cool !
  Call Affiche(«news») ' affiche news
  Call Affiche News ' erreur compilation
End Sub
```

Passage par référence
Passage par valeur

Notion de portée / durée de vie

Nous avons vu différents niveaux de visibilité :

Option Explicit	' force la déclaration	
Public (x) As Integer	' variable publique	
Dim (y) As Integer	' variable globale	module

Private Sub CmdLancer_Click()	' procédure événementielle	
Dim (x) As Integer	' variable locale	procédure
x = 3	' initialisation	
y = 3	' initialisation	
Call calcul(x, (y))	' appel de procédure	
MsgBox ("x=" & x & " y=" & y)	' affichage	
Call calcul(x, (y))	' appel de procédure	
MsgBox ("x=" & x & " y=" & y)	' affichage	
End Sub	' destruction de x	

Private Sub calcul(w As Integer, z As Integer)		procédure
Static count As Integer	' variable static initialisée à 0	
count = count + 1	' incrémentation	
MsgBox ("appel de calcul numero:" & count)	' affichage	
w = w + 1	' incrémentation	
z = z + 1	' incrémentation	
End Sub	' destruction des identifiants z/w	

Les variables locales / globales

```
'déclaration des variables globales } Visible dans tout
Dim plageGlobale As Range } le module

Sub initialise()

 Set plageGlobale = Application.InputBox("Entrer la
 plage des cellules à compléter :", , , , , , , 8)

End Sub

Sub efface()

 'efface le contenu sans toucher à la mise en forme
 plageGlobale.ClearContents

End Sub
```

Réversivité

- Pas récursif : appel récursif
- Condition d'arrêt : bien définir le cas de base qui terminera la séquence d'appels récursifs
- Exemple de la factorielle :

```
Private Function Factorial(Byval y As Double) As Double
 If y <= 1 Then
 Factorial = 1 'Cas de base
 Else
 Factorial = y * Factorial(y-1) 'Pas récursif
 End if
End function
```

Gestion des erreurs

- Outils pour la mise au point de programme :
 - Faciliter l'écriture du code
 - Tester le code (pas à pas, variables espionnes,...)
- Traitement des erreurs à l'exécution :
 - Certaines erreurs ne surviennent qu'à l'exécution, pas à la compilation :
 - Fichier absent
 - Division par zéro
 - Entrée de l'utilisateur erronée

Traitement des erreurs à l'exécution

- Routine de gestion d'erreur, syntaxe :

```
Private Sub nom(arguments)
 <déclarations>
 On error Goto <étiquette>
 <Traitement normal>
Exit Sub
étiquette :
 <Traitement erreur>
 resume/resume next/Exit Sub 'mode de retour
End Sub
```

↑ Quitte la procédure
↑ Ré-exécute l'instruction suivant la fautive
↑ Ré-exécute l'instruction fautive

- Si une erreur se produit pendant traitement normal, l'exécution est routée vers l'étiquette.
- On peut consulter `Err.number` pour connaître la nature de l'erreur

Gestion de fichiers

- **Fichiers à accès séquentiel** : fichier de données alphanumériques structuré comme un texte
- **Structure d'enregistrement** : type utilisateur constitué de champs
- **Fichiers à accès direct / aléatoire** : ensemble d'enregistrement dont on connaît la structure et donc la taille à l'avance ce qui permet l'accès direct

VBA - Programmation orientée objet

- **Classe** : type abstrait encapsulant données et méthodes
- **Objet** : instance d'une classe, comprenant,
 - Propriétés : données internes à l'objet
 - Méthodes : procédure et fonctions que l'on peut lui appliquer
 - Événements : des procédures événementielles peuvent être définies pour les traiter
- **Collections** : ensemble d'objets d'une même classe
- **VBE** : sorte de Visual Studio sous Excel
- **Macros** : procédures VB écrites automatiquement et que l'on peut exécuter de différentes manières

Utiliser les procédures et fonctions VBA

- **Les fonctions VBA s'ajoutent aux fonctions Excel pré-définies** :
 - Exemple 1 : Fonction carré
 - Exemple 2 : Fonction MaPuiss
 - Exemple 3 : Fonction PrimeDeBase
- **Les procédures doivent être appelées de manière spécifique** :
 - Procédure = macro (on a vu pas mal de manières d'appeler une macro au dernier cours : menu, bouton de commande, bouton ►, zone sensible d'élément graphique, ...)
 - Exemple : exercice actuariel de Base
- **Procédures et fonctions peuvent être appelées à partir du code VBA, comme en VB**

Utiliser les procédures et fonctions VBA

- **Il y a différentes manières de programmer une procédure ou fonction** :
 - Lorsque rien ne le contre-indique, on peut utiliser les fonctions prédéfinies Excel :
 - `WorksheetFunction`
 - `.formula`, `.formulalocal`, `.formulaL1C1`, ...
 - `Application.Evaluate`
 - **Directement dans la barre de formule**
 - En écrivant le code détaillé du calcul lorsque l'on vous indique de ne pas utiliser la classe `WorksheetFunction`
- **Exemples** : `sommeavecWorksheetFunction()`, `sommeAvecFormula()`, `SommeCommeFonction`, `SommeSansFormulaSansWorksheet()`

Modèle Objet d'Excel - Extrait

Pause....

La programmation événementielle VBA

- Cela fonctionne comme en VB classique, sauf que l'on peut utiliser les événements liés aux objets Excel
- Un événement Excel déclenche la procédure événementielle qui lui est associée, s'il y en a une.
- Il faut sélectionner la fenêtre de code de l'élément auquel on souhaite associer le traitement (Worksheet, Workbook, ...) puis déterminer l'événement à traiter

Exemple

```
' déclaration d'une variable globale publique
Public NbModifs As Integer

Private Sub Worksheet_Change(ByVal Target As Range)

 'À chaque modification de cellule, le compteur est
 'incrémenté
 NbModifs = NbModifs + 1

End Sub

Private Sub Worksheet_Deactivate()

 MsgBox ("Vous avez réalisé : " & NbModifs &
"modifications sur la feuille " & Worksheets(2).Name)
 NbModifs = 0 'réinitialise le compteur

End Sub
```

Événements de l'objet Application

- Ils sont plus complexes à faire fonctionner :
- NewWorkBook : un nouveau classeur est créé
- SheetActivate : une feuille est activée
- WorkbookBeforePrint : survient avant une impression
- WorkbookBeforeSave : survient avant l'enregistrement d'un classeur
- WorkbookNewSheet : une feuille est créée
- WorkbookOpen : un classeur est ouvert
- ...

Événements de l'objet Workbook

- **Activate** : survient quand le classeur est activé
- **Deactivate** : survient lorsque le classeur est désactivé
- **BeforeClose** : avant la fermeture
- **BeforePrint** : avant l'impression
- **BeforeSave** : avant la sauvegarde
- **NewSheet** : création d'une nouvelle feuille
- **Open** : ouverture du classeur
- **SheetSelectionChange** : changement de sélection sur une des feuilles
- ...

Événements de l'objet WorkSheet

- **Activate** : survient lorsque la feuille est activée
- **Deactivate** : survient lorsque la feuille est désactivée
- **BeforeDoubleClick** : survient lorsque l'utilisateur double clic sur la feuille
- **BeforeRightClick** : survient lorsque l'utilisateur fait un clic droit dans la feuille
- **Calculate** : survient après le recalcul de la feuille
- **Change** : survient lors de la modification d'une cellule de la feuille
- **SelectionChange** : changement de sélection sur la feuille
- ...

Modèle Objet d'Excel - Extrait

Les formulaires sous VBA

- **Module de formulaire** (correspond au .frm dans VB classique), interface graphique, boîte de dialogue personnalisée, feuille utilisateur ou UserForm) : bien étudié pour la partie VB (Contrôles ActiveX + procédures événementielles)
- **Insertion dans VBE** :
 - Dans VBE, Insertion>UserForm
 - Bouton pour l'affichage des propriétés

Exécution et fermeture d'un formulaire

- **Méthode Show, syntaxe :**
 - `objetUserForm.Show`
 - Affiche l'objet formulaire spécifié
- **Instruction Load, syntaxe :**
 - `Load objetUserForm`
 - Charge le formulaire sans l'afficher
- **Méthode Hide, syntaxe :**
 - `objetUserForm.Hide`
 - Masque le formulaire sans le décharger
- **Instruction Unload, syntaxe :**
 - `Unload ObjetUserForm`
 - Supprime le formulaire de la mémoire

Exécution et fermeture d'un formulaire

• Exemple :

```
Private Sub CmdAjouter_Click()  
  
 Static i As Integer 'COMPTEUR STATIQUE initialisé à 0  
  
 i = i + 1 'incrémentation du compteur statique  
  
 Worksheets(3).Columns(1).Cells(i + 1).Value =  
 TxtNum.Value  
 Worksheets(3).Columns(2).Cells(i + 1).Value =  
 txtVal.Value  
  
End Sub  
  
Private Sub CmdQuitter_Click()  
 End 'ferme le formulaire  
End Sub
```

Extensions

- Ce que nous ne verrons pas, mais dont il ne faut pas ignorer l'existence
- VB et VBA sont des outils propriétaires mais très populaire : actuariat, informatique de gestion, ...
- S'ils sont versatiles, il ne peuvent tout faire dans leur forme originale : de nombreuses extensions existent.
- Nous allons en survoler quelques-unes

Extensions

- **Contrôles ActiveX** : de nombreux contrôles que nous n'avons pas vus
- Il est possible de développer ses propres contrôles
- **Ressources pour le multi-média** : sons, images et vidéo
- **Gestion de Bases de Données** :
 - Microsoft Access
 - SQL[Structured Query Language]

Extensions

- **Liens entre les applications :**
 - La technologie Automation ou OLE[Object Link and Embedding] permet de manipuler les objets d'une application à partir d'une autre
 - Piloter Word, Access, Outlook avec VBA ou piloter Word depuis Excel
 - Le protocole DDE[Dynamic Data Exchange] permet l'échange dynamique de données entre applications Windows en mode Client Serveur

Extensions - Internet

- Objet HyperLink permet d'insérer des liens HTML dans vos feuilles, ...
- Requête sur Internet :
 - Insérer un tableau provenant d'un site Internet
 - Plages de données externes (bases de données Access ou SQL, requêtes internet) : Objet QueryTable
- Export de fichiers internet :
 - XML[Extended Markup Language] : langage de description et de représentation des données
 - HTML[Hyper Text Markup Language] : langage de présentation des pages Web.
 - Méthode saveAs
- Publication de pages Web : il est possible de créer et de publier (en statique ou dynamique) une page Web à partir d'un classeur, d'une feuille, d'une plage de cellule, ...

Extensions

- **Programmation Windows :**
 - Même si VB et VBA sont des langages très complets (car très utilisés) qui intègrent un grand nombre de fonctions systèmes
 - Travailler avec les API [Application Programming Interface] disponibles sous Windows. Les APIs sont des séries de fonctions contenues dans des DLL[Dynamic Link Librarie].
 - Exemples : l'API Windows
 - Kerne32.dll : fonctions système de bas niveau
 - User32.dll : fonctions de gestion windows
 - GDI32.dll : fonctions de gestion des périphériques

.Net le nouveau framework

- .Net est le nouvel environnement de développement de Microsoft.
- C'est un environnement intrusif, très complet qui permet de développer des applications mêlant différents langages : C, C++, C#, VB.Net, ...
- C'est plus puissant, de nombreuses nouvelles possibilités sont offertes, mais c'est plus complexe d'approche

VB6 et VBA seront encore utiles quelques années car le transfert n'est pas toujours possible ni souhaitable

Questions

