

VB-VBA : Programmer efficacement Microsoft Excel

Ecrit par J-M RABILLOUD de www.developpez.com. Reproduction, copie, publication sur un autre site Web interdite sans autorisation de l'auteur

Remerciements

J'adresse ici tous mes remerciements à l'équipe de rédaction de "developpez.com" et tout particulièrement à Sébastien Curutchet et Maxence Hubiche pour le temps qu'ils ont bien voulu passer à la correction et à l'amélioration de cet article.

INTRODUCTION	1
NOTIONS IMPORTANTES	2
LES COLLECTIONS	2
L'ADRESSAGE	3
PARAMÈTRES NOMMÉS	4
LES ÉVÈNEMENTS	4
LA BASE, L'OBJET APPLICATION	5
EVÈNEMENTS	5
PROPRIÉTÉS	5
MÉTHODES.....	6
COLLECTIONS ET OBJETS PARTICULIERS	6
RÉSUMÉ	7
L'OBJET WORKBOOK (CLASSEUR)	8
LA COLLECTION WORKBOOKS.....	8
QUELQUES MÉTHODES À CONNAÎTRE	8
EVÈNEMENTS DU CLASSEUR.....	9
LES FEUILLES (SHEETS)	9
FEUILLE DE CALCUL (WORKSHEET).....	10
PLAGE ET CELLULE (RANGE)	11
PROPRIÉTÉS NE RENVOYANT PAS UN OBJET - COLLECTION.....	12
PROPRIÉTÉS RENVOYANT UN OBJET	12
QUELQUES MÉTHODES	15
PLAGES PARTICULIÈRES	19
OBJETS GRAPHIQUES (CHART & CHARTOBJECT)	19
COLLECTION CHARTS & CHARTOBJECTS	19
EVÈNEMENTS	20
PROPRIÉTÉS ET MÉTHODES.....	20
LES OBJETS CONSTITUANTS.....	21
CONSEILS GÉNÉRAUX	23
TECHNIQUES DE PROGRAMMATION	24
EVÈNEMENTS	24
APPLICATION	25
CLASSEUR.....	26
FEUILLE	26
GESTION DES ERREURS	27
PLAGE.....	27
GRAPHIQUE.....	37
PILOTER EXCEL AVEC VISUAL BASIC 6.....	43
ASTUCES DIVERSES.....	45
CONCLUSION	46

Introduction

Dans cet article, nous allons étudier les techniques à suivre afin de programmer efficacement Excel en VBA. En effet bien que très pratique, l'enregistrement automatique d'Excel tend à créer un code de mauvaise qualité, ceci étant dû au fait qu'il enregistre les actions de l'utilisateur, et donc fonctionne selon un mode Sélection / Action. Or la sélection est rarement utile dans une Macro.

De même nous verrons un certain nombre de techniques pour améliorer la vitesse d'exécution de ces programmes.

Comme il n'est pas dans mon intention de faire un article explorant toutes les possibilités d'Excel, nous allons plus particulièrement nous pencher sur le domaine le plus utilisé du modèle objet d'Excel, c'est à dire les classeurs, feuilles et plages. Néanmoins j'aborderai aussi quelques autres parties. Il ne sera pas abordé la programmation des UserForms.

Cet article se divisera en deux parties, dans la première nous regarderons les objets Excel puis la deuxième se consacrera aux techniques de programmation.

Dans ce document je signalerai les différences pour une utilisation lors d'un pilotage par Visual Basic 6.

Pour ce pilotage, lire au préalable le tutorial de Sébastien Curutchet

<http://drq.developpez.com/vb/tutoriels/Excel/>

Cet article contient du code compatible avec les versions Excel 97 et supérieures.

Notions importantes

Je vais donner ici quelques précisions importantes sur la programmation d'Excel

Les collections

On entend par collection, la réunion d'éléments connexes permettant d'accéder à ces éléments par leurs numéros d'index (ou parfois par leur nom), mais aussi d'ajouter ou de supprimer des membres.

Le modèle objet d'Excel contient ainsi de nombreuses collections hiérarchisées (on peut dire que l'application contient une collection de classeurs dont chaque élément contient une collection de feuilles etc...)

Une collection contient généralement au moins trois méthodes et une propriété de base.

Les méthodes Add et Remove (ou Delete) permettent l'ajout / suppression d'éléments, la méthode Item permet d'accéder à un élément par son index ou son nom, la propriété Count donne le nombre d'éléments de la collection. Attention toutefois, certaines collections sont de base 0, d'autres de base 1. Dans Excel, les collections sont de Base 1. Cela signifie que le numéro d'index 1 est le premier numéro d'index utilisable pour pointer sur un élément à travers la collection.

En général, la collection a le même nom que les objets qu'elle contient en y ajoutant un "s" à la fin. Par exemple la collection des objets classeurs Workbook s'appelle WorkBooks

Quelques remarques encore, les collections coûtent relativement cher en mémoire, donc avant d'utiliser un des membres fréquemment, il convient de l'affecter à une variable fortement typée.

Exemple:

```
Dim MaPlage as Range
Set MaPlage = ActiveSheet.Cells(1,1)
```

L'utilisation de "MaPlage" permet un meilleur accès à la cellule que l'utilisation d'ActiveSheet.Cells(1) tout au long du code.

L'appel à la méthode Item est implicite,

WorkBooks("NomClasseur").Activate et WorkBooks.Item("NomClasseur").Activate sont équivalents.

L'énumération

Cette technique permet de parcourir une collection. Sa syntaxe est For Each...Next

Là encore, typez fortement votre variable d'énumération.

```
Dim MaCellule As Range
For Each MaCellule in ActiveSheet.Range("A1:E5")
.....
Next
```

Dans l'exemple ci-dessus, "Dim MaCellule As Range" est mieux que "Dim MaCellule As Object" qui est mieux que "Dim MaCellule As Variant".

L'Adressage

Excel fonctionne principalement par un système d'adresse (appelé aussi référence) pour localiser une cellule particulière. Le nom complet d'une adresse Excel valide est dans le cas d'une cellule : `'[NomClasseur.xls]NomFeuille'!$PositionCellule`. Excel utilise indifféremment deux types de références appelées A1 où les colonnes sont des lettres et les lignes des nombres, et L1C1 où lignes et colonnes sont des nombres. L'exemple ci-dessous donne deux adresses Excel complètes dans les deux styles de références :

`'[NomClasseur.xls]NomFeuille'!A35` ou `'[NomClasseur.xls]NomFeuille'!L1C35`

Ces références peuvent être relatives ou absolues. Une référence absolue donne la position d'une cellule dans la feuille par l'intersection de la ligne et de la colonne, une référence relative donne l'adresse de la cellule par décalage de l'adresse par rapport à une autre cellule. Une référence peut être relative dans une direction (par exemple les colonnes) et absolue dans l'autre. Dans le tableau suivant, nous voyons l'écriture de l'adresse "B2" dans la cellule "A1" dans tous les modes

Références		A1	L1C1
Ligne	Colonne		
Absolue	Absolue	<code>=\$B\$2</code>	<code>=L2C2</code>
Absolue	Relative	<code>=B\$2</code>	<code>=L2C(1)</code>
Relative	Absolue	<code>=\$B2</code>	<code>=L(1)C2</code>
Relative	Relative	<code>=B2</code>	<code>=L(1)C(1)</code>

A l'identique en VBA on peut donner l'adresse d'un objet appartenant au modèle objet Excel par :
`Application.Workbooks("NomClasseur").Sheets("NomFeuille").Objet ...`

Dans la pratique on ne met jamais `Application` dans l'adresse puisqu'il est clairement implicite (sauf dans le cas d'un classeur partagé dans un programme utilisant plusieurs instances d'Excel).

ThisWorkbook

L'objet `ThisWorkbook` représente le classeur qui contient la macro qui est en train de s'exécuter Ceci sous-entend, qu'il n'est jamais nécessaire de mettre dans une variable le classeur contenant la macro pour y faire référence.

Objet actif

La notion de l'objet actif permet d'accéder à des raccourcis dans l'adressage VBA. Cette notion, très employée par l'enregistreur de macro est certes performante, mais non dénuée de risque. A chaque instant, de l'application, on peut nommer le classeur actif (visible) `ActiveWorkbook`, la feuille visible de ce classeur `ActiveSheet` et la cellule sélectionnée `ActiveCell`. (il y en a d'autres mais voilà les principaux)

Ceci permet bien des raccourcis d'écriture de code mais demande deux choses :

- Bien savoir quel est l'objet actif
- Manipuler l'activation

Or comme nous allons le voir au cours de cet article, manipuler l'activation est une méthode lourde et assez lente.

Je reviendrai sur quand utiliser cette syntaxe plus tard.

Sélection

Cet objet représente ce qui est sélectionné. Cette simple définition devrait suffire pour se méfier de son utilisation. En effet, on l'utilise en général quand on ne sait pas quel est le type de l'objet que l'on cherche à atteindre. A mon avis son utilisation est à proscrire. Là encore, on le trouve très souvent dans les macros enregistrées, je vais donc vous donner une petite astuce pour connaître le type d'un objet. En général, tout objet inséré par le code, l'est par une méthode `Add`. On ajoute donc une variable de type variant où l'on affecte l'objet créé. La fonction `TypeName` permet alors de connaître le type de l'objet. Ceci peut se faire aussi avec l'espion express du débogueur.

Paramètres nommés

Excel accepte une syntaxe particulière pour ses méthodes, celle des paramètres (ou arguments) nommés. En Visual Basic l'appel d'une procédure paramétrée se fait en plaçant les paramètres dans le même ordre que celui qui se trouve dans la déclaration de la procédure. Cette méthode reste vraie en VBA mais il y a aussi la possibilité de ne passer que quelques-uns de ces paramètres en les nommant. Regardons par exemple la méthode Find d'Excel.

Sa déclaration est :

```
expression.Find(What, After, LookIn, LookAt, SearchOrder, SearchDirection, MatchCase, MatchByte)
```

Son utilisation normale serait

```
Set CelluleCible=ActiveSheet.Cells.Find(2,ActiveCell, xlValues, xlWhole, xlByColumns, xlNext, False)
```

Mais je pourrais très bien simplifier en écrivant

```
Set CelluleCible=ActiveSheet.Cells.Find(What:=2, LookIn:= xlValues)
```

Ceci permet une plus grande clarté du code ainsi qu'une simplification à la condition expresse de bien connaître la valeur par défaut des paramètres.

Les événements

La gestion des événements dans Excel se fait via du code soit dans un module d'objet Worksheet, soit dans le module de l'objet Workbook. Pour atteindre le module de code du classeur, on ouvre la fenêtre VBA et dans l'explorateur de projet on double click sur "ThisWorkbook". Pour atteindre le module d'une feuille on peut soit passer par l'explorateur de projet, soit faire un click droit sur l'onglet de la feuille et choisir "Visualiser le code".

Intercepter les événements Excel en Visual Basic

Dans la feuille VB où l'on souhaite récupérer l'événement on déclare une variable globale

```
Private WithEvents MaFeuille As Excel.Worksheet
```

Après il suffit d'écrire une procédure d'événements identique à la procédure Excel correspondante.

Par exemple, l'événement de feuille SelectionChange s'écrit dans Excel

```
Private Sub Worksheet_SelectionChange(ByVal Target As Excel.Range)
```

Et dans Visual Basic :

```
Private Sub MaFeuille _SelectionChange(ByVal Target As Excel.Range)
```

L'exemple suivant montre l'interception de l'événement BeforeClose d'un classeur dans Visual Basic afin d'empêcher la fermeture de celui-ci (et donc de l'application Excel) par l'utilisateur. Pour qu'Excel puisse se fermer dans cet exemple, il faut remplir la case "A1", ce qui est géré par l'événement MonClasseur SheetChange.

```
Private WithEvents MonClasseur As Excel.Workbook
Private MonExcel As Excel.Application, MaFeuille As Excel.Worksheet

Private Sub OuvreExcel()

 Set MonExcel = New Excel.Application
 MonExcel.ReferenceStyle = xlR1C1
 Set MonClasseur =
MonExcel.Workbooks.Open("D:\User\jmarc\tutorial\excel\tutor1.xls")
 Set MaFeuille = MonClasseur.Worksheets("pilotage")
 MonExcel.Visible = True

End Sub

Private Sub MonClasseur_BeforeClose(Cancel As Boolean)

 Cancel = True

End Sub

Private Sub MonClasseur_SheetChange(ByVal Sh As Object, ByVal Target As Excel.Range)

 If Not MonExcel.Intersect(Target, MaFeuille.Cells(1, 1)) Is Nothing
Then
 MonExcel.EnableEvents = False
 MonClasseur.Close False
 End If
End Sub
```

```
 Set MaFeuille = Nothing
 Set MonClasseur = Nothing
 MonExcel.Quit
 Set MonExcel = Nothing
 End If
End Sub
```

La base, l'objet Application

Cet objet représente l'application Excel. Il est l'objet parent de tous les autres, et contient des propriétés, méthodes et événements très intéressants, que nous allons regarder maintenant.

Evènements

On utilise rarement les événements au niveau de l'application, pour la raison simple qu'ils ne sont pas accessibles directement. Pour pouvoir les utiliser, il faut dans le projet créer un module de classe dans lequel on met le code suivant :

```
Public WithEvents App As Application
```

Comme la plupart des événements gérés se retrouvent dans les objets classeur et feuille, nous les utiliseront plutôt à ce niveau.

Propriétés

Je vais donner maintenant quelques propriétés utiles de l'objet application

AskToUpdateLinks : Si sa valeur est False la mise à jour des liaisons se fait sans appel d'une boîte de dialogue, qui sinon apparaît automatiquement.

Calculation (xlCalculationAutomatic, xlCalculationManual, xlCalculationSemiautomatic): Définit le mode de recalcul d'Excel. Il s'agit d'une propriété très importante pour l'optimisation du temps d'exécution. En effet, pour les feuilles contenant des formules de calcul, le mode de calcul automatique peut être très coûteux en temps, en effet Excel recalcule intégralement une feuille de calcul à chaque modification ou suppression. C'est pourquoi, en général on bloque le mode de calcul au départ en faisant :

```
Application.Calculation = xlCalculateManual
```

Puis on exécute les calculs lorsqu'on en a besoin avec la méthode Calculate

CutCopyMode (False,xlCopy,xlCut) : Définit si on utilise un mode par défaut copier ou couper. En fait, on l'utilise souvent sous la forme `Application.CutCopyMode=False` pour vider le presse papier.

DisplayAlerts : Si sa valeur est False, les messages d'avertissements d'Excel ne seront pas affichés.

★ Il faut toujours remettre la valeur à True en fin d'exécution

Interactive : Désactive toutes les interactions entre Excel et le clavier/souris.

★ Il faut toujours remettre la valeur à True en fin d'exécution

International : Renvoie des informations relatives aux paramètres régionaux et internationaux en cours. Cette propriété est en lecture seule. On s'en sert généralement pour connaître les séparateurs.

ReferenceStyle (xlA1 ou xlR1C1): Permet de basculer entre les modes L1C1 et A1. Il est à noter que cela change l'affichage des feuilles mais que cela peut aussi avoir une influence sur le code. En effet certaines formules comme les règles de validations doivent être écrites dans le même système de référence que celui de l'application.

ScreenUpdating : Permet de désactiver la mise à jour d'écran. Pour des raisons de vitesse d'exécution il est conseillé de toujours la désactiver.

★ Il faut toujours remettre la valeur à True en fin d'exécution, sous peine de récupérer un écran figé.

SheetsInNewWorkbook : Permet de définir le nombre de feuilles contenues dans un nouveau classeur. Lorsque l'on sait exactement le nombre de feuilles nécessaires, on peut modifier cette propriété afin de ne pas faire des `worksheets.add`. Il convient de restaurer cette valeur en fin d'exécution.

Méthodes

Calculate : Permet de forcer le calcul. La syntaxe `Application.Calculate` est peu utilisée. On l'utilise principalement sous la forme `MaFeuille.Calculate`. Sachez toutefois que l'on peut restreindre le calcul à une plage à des fins de performance. Exemple :

`Worksheets(1).Rows(2:3).Calculate` ne fait les calculs que sur les lignes 2 et 3.

Evaluate : Permet de convertir une chaîne en sa valeur ou en l'objet auquel elle fait référence. Nous allons regarder quelques utilisations de cette méthode.

① Interprétation de formule de calcul → Imaginons que ma cellule A1 contient le texte $(12*3)+4$, écrire `Range("A2").Value=Application.Evaluate(Range("A1").Value)`

Renverra 40 en A2. De même on pourra écrire :

`Resultat= Application.Evaluate("(12*3)+4")`

La méthode permet aussi d'évaluer une formule respectant la syntaxe Excel (en anglais) ; on peut écrire `Resultat= Application.Evaluate("Sum(A1:E5)")`

② Interprétation d'une adresse → Si ma cellule A1 contient B1:B2 je peux écrire `Application.Evaluate(Range("A1").Value).Font.Bold=True`

Il est à noter que le mot `Application` est facultatif et on trouve parfois la notation `[A1].Font.Bold=True`

Qui est strictement équivalente !

FindFile Permet de lancer une recherche de fichier dans laquelle on spécifie les critères. La collection `FoundFiles` contient les fichiers trouvés correspondant.

(cf l'exemple plus loin)**GetOpenFileName** : Ouvre la boîte de dialogue "Ouvrir un fichier" mais n'ouvre pas le fichier. La méthode renvoie juste le nom complet du fichier sélectionné.

GetSaveAsFilename : De même que précédemment mais avec la boîte "Enregistrer Sous..."

Goto : Je cite cette méthode pour vous mettre en garde. L'enregistreur de macro l'utilise lors de l'appel d'une plage nommée, elle sous-tend un "Activate" et un "Select". Il faut donc faire très attention lors de son utilisation dans le code car elle peut facilement changer les objets actifs.

Intersect : Renvoie une plage qui est l'intersection de n plages. Bien que les plages appartiennent à des objets feuilles, la méthode `Intersect` appartient directement à l'objet `Application`.

OnKey : Permet l'exécution d'une macro lors de l'appui sur une touche ou sur une combinaison de touches.

`Application.OnKey "^{A}", "MaProc"` lance la procédure `MaProc` sur l'appui de CTRL-A

Pour restaurer la séquence de touche on écrit :

`Application.OnKey "^{A}"`

OnTime : Permet l'exécution d'une macro à une heure fixée ou après un délai précisé.

`Application.OnTime Now + TimeValue("00:00:15"), "MaProc"` attend 15 secondes avant d'exécuter la procédure `MaProc`

Run : Lance l'exécution de la procédure spécifiée. Si celle-ci attend des paramètres, ils ne peuvent pas être nommés.

Par exemple imaginons la fonction suivante :

`Private Function MaSomme(Oper1 as Double, Oper2 as Double) As Double.`

La syntaxe d'appel sera :

`Resultat=Application.Run(MonClasseur!MaSomme,1.2,2.3)`

Union : Renvoie l'union de n plages. Même remarque que pour `Intersect`.

Wait : Marque une pause dans l'exécution de la macro.

Collections et objets particuliers

Nous allons regarder trois collections (objets) intéressantes accessibles depuis l'objet `Application`.

FileSearch

L'objet FileSearch permet une recherche standard de fichiers. On peut spécifier ses critères de recherche en valorisant ses propriétés. L'appel de la méthode Execute lance la recherche. Le résultat se trouve alors dans la collection FoundFiles.

Par exemple pour rechercher l'ensemble des fichiers Res*.xls dans le répertoire courant, et les ouvrir.

```
Public Sub OuvreFichier()  
  
Dim ChercheFichier As FileSearch, compteur As Long  
  
Set ChercheFichier = Application.FileSearch  
With ChercheFichier  
 .LookIn = CurDir  
 .FileName = "Res*"  
 .FileType = msoFileTypeExcelWorkbooks  
 .SearchSubFolders = True  
 .Execute  
 For compteur = 1 To .FoundFiles.Count  
 Workbooks.Open .FoundFiles(compteur)  
 Next  
End With  
  
End Sub
```

Dialogs

La collection Dialogs contient l'ensemble des boîtes de dialogues utilisées par Excel. Comme il y en a beaucoup (646 dans Excel 97) je ne vais pas les énumérer, vous trouverez cette liste soit dans l'explorateur d'objets, soit dans l'aide à "Listes d'arguments de boîte de dialogue intégrée", soit dans le fichier ListeVBA.xls que vous retrouverez dans votre dossier Office (VBAList.xls depuis Excel 2000). Ces boîtes agissent le plus souvent sur la sélection en cours donc nous sommes dans un des rares cas où l'emploi de la méthode Select sera obligatoire.

Voici par exemple l'appel de la boîte de dialogue "alignement" pour permettre à l'utilisateur de modifier l'alignement sur la plage B1:B10

```
Public Sub UtilDial()  
  
 Range(Cells(1, 2), Cells(10, 2)).Select  
 Application.Dialogs(xlDialogAlignment).Show  
  
End Sub
```

On pourrait de la même façon donner des valeurs par défaut à cette boîte en lui passant des arguments

Par exemple :

```
Application.Dialogs(xlDialogAlignment).Show 3, False, 2
```

Ouvre la même boîte mais en définissant les alignements verticaux et horizontaux sur "centré".

WorksheetFunction

Cet objet contient les fonctions de feuille de calcul intégrées dans Excel. Attention ces fonctions sont en anglais. Il faut faire très attention aux types des paramètres passés, en effet certaines fonctions acceptent indifféremment des plages ou des nombres alors que d'autres n'acceptent que des plages. L'exemple suivant montre le calcul d'une moyenne mêlant chiffres et plages

```
Dim resultat As Double  
  
 resultat = Application.WorksheetFunction.Average(Range(Cells(1, 2),  
Cells(10, 2)), 100, 200)
```

Là encore je ne donnerai pas la liste complète des fonctions que vous pourrez trouver dans l'aide, dans le fichier listeVBA.xls ou avec l'explorateur d'objets.

Résumé

Plus loin dans cet article nous trouverons des exemples d'utilisation des propriétés/méthodes de l'objet Application, mais il faut bien garder à l'esprit qu'une procédure Excel devrait toujours contrôler le mode de calcul et désactiver la mise à jour de l'écran.

L'objet Workbook (classeur)

Le classeur est en général l'objet central de la programmation Excel. Lorsque l'application va utiliser un seul classeur, on peut utiliser `ActiveWorkbook`, mais dans le cas d'une application multi-classeurs, il convient de les mettre dans des variables afin d'en simplifier la manipulation. Pour cela, on fait :

En VBA

```
Dim MonClasseur as Workbook
Set MonClasseur=ActiveWorkbook
```

En VB

```
Dim MonClasseur as Excel.WorkBook
Set MonClasseur=ActiveWorkbook
```

On peut bien sûr faire l'affectation dans le même temps que l'ouverture ou l'ajout, par exemple

```
Set MonClasseur=WorkBooks.Open FileName:="C:\User\Classeur1.xls"
```

N.B. (*en VBA uniquement*) : Si on utilise deux classeurs dont celui qui contient la macro, il n'est pas utile de mettre celui-ci dans une variable puisqu'on le retrouve sous le nom "ThisWorkbook".

La collection WorkBooks

Cette collection contient l'ensemble des classeurs **ouverts**. L'ordre des classeurs dans la collection (index) est l'ordre d'ouverture. Elle possède quatre méthodes que nous allons étudier

Add

Permet d'ajouter un nouveau classeur à la collection et non pas d'ouvrir un classeur existant. Le classeur créé devient le classeur actif.

Elle suit la syntaxe *WorkBooks.Add(Template)*

Si *Template* est un fichier Excel existant, le classeur est créé en suivant le modèle défini. *Template* peut aussi être une constante (`xlWBATChart`, `xlWBATEXcel4IntlMacroSheet`, `xlWBATEXcel4MacroSheet`, `xlWBATWorksheet`) et dans ce cas, le classeur ne contiendra qu'une feuille du type donné. Enfin si *Template* est omis un nouveau classeur standard est créé.

Close

Cette méthode ferme tous les classeurs de la collection. Donc attention de ne pas confondre `WorkBooks.Close` et `WorkBooks(1).Close`

Open

Ouvre un classeur Excel. Sa syntaxe est :

WorkBooks.Open(FileName, UpdateLinks, ReadOnly, Format, Password, WriteResPassword, IgnoreReadOnlyRecommended, Origin, Delimiter, Editable, Notify, Converter, AddToMRU)

Seul *FileName* est obligatoire.

OpenText

Permet d'ouvrir un fichier texte délimité comme un classeur. Sa syntaxe est

WorkBooks.OpenText(FileName, Origin, StartRow, DataType, TextQualifier, ConsecutiveDelimiter, Tab, Semicolon, Comma, Space, Other, OtherChar, FieldInfo)

Quelques méthodes à connaître

Close

Ferme le classeur. La syntaxe est :

MonClasseur.Close(SaveChanges, FileName, RouteWorkbook)

Si *SaveChanges* est omis, une boîte de demande d'enregistrement apparaît. Donner une valeur *FileName* différentes de celle du classeur revient à faire un `SaveAs`.

PrintOut

Lance l'impression du classeur. Sa syntaxe est :

MonClasseur.PrintOut(from, To, Copies, Preview, ActivePrinter, PrintToFile, Collate)

A noter que *From* et *To* sont des pages d'imprimante et non les feuilles du classeur, et que *ActivePrinter* permet de choisir l'imprimante

Protect / UnProtect

Active ou désactive la protection du classeur. La syntaxe est :

MonClasseur.Protect(Password, Structure, Windows) pour activer la protection

MonClasseur.UnProtect(Password) pour la retirer.

A ce propos, la protection du classeur et des feuilles est une chose indépendante. La protection du classeur sert à bloquer la structure de celui-ci, celle de la feuille à protéger les objets qu'elle contient. On peut parfaitement protéger une feuille sans protéger le classeur et inversement.

Save / SaveAs

Sauvegarde le classeur. La syntaxe de SaveAs est :

MonClasseur.SaveAs(Filename, FileFormat, Password, WriteResPassword, ReadOnlyRecommended, CreateBackup, AddToMru, TextCodePage, TextVisualLayout)

Evènements du classeur

L'objet classeur possède beaucoup d'évènements, je ne vais donc détailler que ceux les plus souvent utilisés.

BeforeClose, BeforePrint, BeforeSave

Private Sub Workbook_Before----(Cancel As Boolean)

Se produit avant l'évènement. Dans le cas de BeforeClose se produit avant la demande d'enregistrement des modifications. Mettre Cancel = True dans la procédure empêche l'évènement d'avoir lieu.

Open

Se produit à l'ouverture du classeur. Permet donc de faire des macros à exécution automatique

SheetBeforeDoubleClick, SheetBeforeRightClick

Private Sub MonClasseur_SheetBefore----Click(ByVal Sh As Object, ByVal Target As Range, ByVal Cancel As Boolean)

Ces évènements sont des évènements de feuille. On utilise l'évènement au niveau classeur lorsqu'on veut centraliser l'évènement pour plusieurs feuilles du classeur. S'il existe aussi une procédure pour l'évènement au niveau feuille, elle s'exécutera avant la procédure du classeur.

Cet évènement ne se produit pas sur les feuilles graphiques.

L'objet "Sh" est un objet WorkSheet qui représente la feuille sur laquelle l'évènement se produit. Nous regarderons l'argument Target dans "les techniques de programmation".

SheetCalculate, SheetChange, SheetSelectionChange

Les mêmes remarques sont valables. Nous étudierons en détail ces évènements dans le chapitre sur les feuilles.

Les Feuilles (Sheets)

Un classeur Excel est composé d'une ou plusieurs feuilles. Ces feuilles peuvent être de cinq types :

Feuille de calcul, Feuille graphique, Macro Excel4, Macro Excel4 International, feuilles de boîtes de dialogue Excel 5.

La collection Sheets contient toutes les feuilles du classeur quel que soit leur type. En fait, on utilise très peu cette collection sauf pour connaître le nombre total de feuille avec la propriété Count ou parfois pour ajouter une feuille de type macro Excel4.

Feuille de calcul (WorkSheet)

L'objet WorkSheet doit suivre les mêmes règles de programmation que l'objet classeur. On utilise ActiveSheet que dans le cas d'une application ne mettant en jeu qu'une seule feuille. Sinon on référence la feuille par :

En VBA

```
Dim MaFeuille as Worksheet
Set MaFeuille=ActiveSheet
```

En VB

```
Dim MaFeuille as Excel.WorkSheet
Set MaFeuille=ActiveSheet
```

Observons qu'il est rarement nécessaire de référencer à la fois la feuille et le classeur.

La collection Worksheets

Cette collection contient l'ensemble des feuilles de calcul du classeur. Le numéro d'ordre d'un objet WorkSheet dans cette collection est son ordre dans les onglets du classeur.

Méthodes utiles

Add *Worksheet.Add(Before, After, Count, Type)*

Before et/ou *After* permettent de préciser la position où la feuille doit être ajoutée. L'argument *Count* détermine le nombre de feuilles à ajouter. *Type* revient à faire un Add de la collection Sheets.

Comme je l'ai signalé au préalable, la position de l'objet WorkSheet dans l'ensemble des Worksheets du classeur va aussi être son index dans la collection Worksheets. C'est pourquoi accéder à une feuille par Worksheets(index) peut être une source d'erreur.

Copy *Worksheets(index).Copy(Before, After)*

Duplique une feuille dans le classeur ou crée une copie dans un autre classeur.

☛ Attention lors de la copie d'une feuille, la collection "Names" des plages nommées appartient à l'objet Workbook et à l'objet WorkSheet. Lors de la duplication de la feuille, Excel va créer deux noms presque identiques, ce qui peut engendrer des bugs.

Delete *Worksheets(index).Delete*

Supprime la feuille spécifiée par index. Un classeur doit toujours contenir au moins **une** feuille.

FillAcrossSheets *Worksheets(collection).FillAcrossSheets (Range, Type)*

Permet de recopier une plage sur plusieurs feuilles en même temps. *Range* détermine la plage à copier, *Type* définit le mode de copie (xlFillWithAll, xlFillWithContents ou xlFillWithFormulas)

Il faut passer une collection ou un tableau d'objets WorkSheet contenant les feuilles concernées par la copie à la méthode. Cette collection doit toujours contenir la feuille contenant la plage source.

Le code suivant recopie la plage A1:A10 sur toutes les feuilles de calcul du classeur

```
Dim MaFeuille As Worksheet
Set MaFeuille = ActiveWorkbook.Worksheets(1)
Worksheets.FillAcrossSheets MaFeuille.Range(Cells(1, 1), Cells(10, 1)),
xlFillWithAll
```

Le code suivant recopie la même plage dans la feuille "Feuil3"

```
Dim MaFeuille As Worksheet, TabFeuille As Variant
Set MaFeuille = ActiveWorkbook.Worksheets(1)
TabFeuille = Array("Feuil1", "Feuil3")
Worksheets(TabFeuille).FillAcrossSheets MaFeuille.Range(Cells(1, 1),
Cells(10, 1)), xlFillWithAll
```

Move *Worksheets(index).Move(Before, After)*

Similaire à copy mais déplace la feuille. Dans ce cas il n'y a pas de problème avec les noms.

Evènements de l'objet Worksheet

BeforeDoubleClick, BeforeRightClick

Private Sub Worksheet_BeforeDoubleClick(ByVal Target As Range, Cancel As Boolean)

Se produit avant que l'effet du double click ou du click droit se produise. Mettre Cancel à True annule l'évènement normalement attendu. Target renvoie un objet Range qui représente la cellule ayant reçu l'évènement.

Calculate

Se produit **après** le recalcul de la feuille.

Change

Private Sub Worksheet_Change(ByVal Target As Range)

Se produit lorsque le contenu d'une cellule ou d'une plage change, du fait de l'utilisateur ou d'un lien externe, ou du programme, mais pas par le recalcul.

Target renvoie la plage ou la cellule modifiée. Pour la gestion de ces plages voir plus loin au chapitre "techniques de programmation".

SelectionChange

Private Sub Worksheet_SelectionChange(ByVal Target As Excel.Range)

Se produit lorsque la sélection a changé. Target renvoie la nouvelle plage sélectionnée.

☛ Attention à la programmation de cet évènement. La présence de méthode Select dans la procédure peut déclencher un évènement en cascade.

Quelques propriétés

Names

Renvoie la collection des noms spécifique à la feuille de calcul. Attention les plages nommées appartiennent à l'objet Workbook. La collection Names renvoyée par cette propriété ne contient donc pas les plages nommées contenues par la feuille sauf si l'on a défini ce nom comme spécifique.

N.B : Pour votre culture générale, lors de la définition d'un nom, si on écrit NomFeuille!Nom on crée une plage nommée spécifique.

PageSetup

Renvoie un objet PageSetup qui contient toutes les informations de mise en page de la feuille.

Shapes

Renvoie la collection Shapes de toutes les formes présentes sur la feuille. Cette collection peut contenir beaucoup d'objets de types différents. Je n'aborderai pas dans cet article la programmation avec Shapes.

Visible

Affiche ou masque la feuille. La propriété peut prendre la valeur xlVeryHidden qui masque la feuille de telle façon qu'elle ne puisse être rendue visible que par le code ou par l'explorateur de projet.

Plage et cellule (Range)

Nous allons aborder ici la clé de la programmation. Une plage de cellules (objet Range) représente n'importe quel groupe de cellules d'une feuille. La plage peut être constituée d'une cellule, d'une plage continue ou de plusieurs plages. L'objet Range, lorsqu'il représente des cellules, appartient toujours à un objet Worksheet. L'objet Range ne possède pas d'évènement spécifique, néanmoins on peut lui faire utiliser les évènements de feuille ou de classeur.

Excel fonctionne avec un système d'adresse. Il existe en fait deux styles de référence :

R1C1 Les colonnes et les lignes sont représentées par des nombres

A1 Les colonnes sont des lettres et les lignes des nombres.

Le changement de style au cours d'un programme ne pose pas de problème vis-à-vis des formules déjà existantes dans une feuille. Sachez toutefois que le code doit être rédigé dans le même style de référence que l'application, sous peine de voir parfois se déclencher des erreurs.

En mode A1 on utilise un range comme suit :

MaFeuille.Range("A1") : une cellule

MaFeuille.Range("A1:E10") ou Range("A1", "E10") : une plage continue

En mode R1C1

MaFeuille.Cells(1,1) : une cellule

MaFeuille.Range(Cells(1,1),Cells(10,5)) : une plage continue

Quel que soit le style, les plages discontinues s'obtiennent à l'aide de la méthode Union que nous verrons plus en détail dans la deuxième partie.

En général j'utilise la syntaxe R1C1. La notation est Cells(Ligne, Colonne)

Je vais faire maintenant un parcours de ses propriétés et méthodes.

Propriétés ne renvoyant pas un objet - collection

Address

MonRange.Address(RowAbsolute, ColumnAbsolute, ReferenceStyle, External, RelativeTo)

RowAbsolute et *ColumnAbsolute* déterminent si la référence renvoyée est relative ou absolue, *ReferenceStyle* détermine le style de référence, *External* ajoute le nom du classeur et le nom de la feuille.

Comme nous l'avons vu, peu importe le style utilisé puisque la propriété *Address* renvoie la référence dans le style désiré.

Column, row

Renvoie le numéro de la première colonne / ligne de la plage

ColumnWidth, RowHeight

Renvoie ou définit la largeur / hauteur des colonnes / lignes de la plage.

Formula / FormulaR1C1

Définit ou renvoie la formule de la plage, cette formule étant en anglais.

FormulaLocal

Identique à *Formula* mais dans la langue de l'utilisateur.

Hidden

Masque une ou plusieurs ligne(s)/colonne(s). Attention l'ensemble de la ligne ou de la colonne doit être sélectionnée (voir plus loin à "plage particulière").

HorizontalAlignment

Définit l'alignement dans la plage. Peut permettre un centrage multi-colonnes si la plage contient plusieurs colonnes.

Locked

Renvoie ou définit si les cellules sont verrouillées. Le verrouillage n'a aucun effet tant que la feuille n'est pas protégée.

MergeCells

Renvoie Vrai si la cellule fait partie d'une plage fusionnée. A ce propos, évitez si possible de fusionner les cellules. C'est très souvent une source de problèmes.

Name

Renvoie ou définit le nom de la plage. Comme nous le verrons dans les techniques de programmation, les plages nommées sont très utiles.

NumberFormat

Renvoie ou définit le format des cellules de la plage. Lors de la lecture, renvoie NULL si tous les formats ne sont pas identiques.

ShrinkToFit

Force le contenu à s'adapter aux dimensions de la cellule.

WrapText

Force le retour à la ligne si le contenu dépasse la largeur de la cellule.

Propriétés renvoyant un objet

Areas

Renvoie la collection *Areas* de l'objet *Range*. Si la plage est une plage continue, la collection *Areas* ne contient qu'un élément qui est l'objet *Range*. Si cette plage contient plusieurs plages discontinues, il y a autant d'éléments que de plages continues dans l'objet *Range*.

Par Exemple

```
Dim MaPlage As Range, NbPlage As Integer, AdrTest As String
Set MaPlage = Union(Range(Cells(1, 1), Cells(5, 1)), Range(Cells(1, 3),
Cells(5, 3)), Range(Cells(1, 5), Cells(5, 5)))
NbPlage = MaPlage.Areas.Count
AdrTest = MaPlage.Areas(2).Address(True, True, xlA1)
```

Dans ce cas *NbPlage* renvoie 3 et *AdrTest* = "\$C\$1:\$C\$5"

Borders

Renvoie une collection des objets Border d'une cellule ou d'une plage.

On peut manipuler tous ces objets en même temps avec un appel à Borders ou en spécifier un avec sa propriété Item.

L'exemple ci-dessous crée un encadrement léger intérieur, avec un contour plus épais :

```
With Range(Cells(1, 1), Cells(5, 1)).Borders
 .LineStyle = xlContinuous
 .Item(xlEdgeBottom).Weight = xlMedium
 .Item(xlEdgeLeft).Weight = xlMedium
 .Item(xlEdgeTop).Weight = xlMedium
 .Item(xlEdgeRight).Weight = xlMedium
End With
```

Cells

Cette propriété renvoie un objet Range (une cellule) avec des coordonnées relatives à la première cellule de l'objet Range. Il faut faire très attention à cette erreur relativement fréquente.

MaFeuille.Cells(3,3) représente la cellule "C3", par contre si mon objet range est B1:B3 alors

MaRange.Cells(3,3) représente la cellule "D3", c'est à dire celle qui est en position (3,3) par rapport à la cellule "B1".

Characters

Renvoie un objet Characters sur le contenu d'une cellule ou sur les objets Shapes (Ne renvoie rien si la plage contient plusieurs cellules).

Un objet Characters renvoie tout ou partie (comme un Mid) du contenu d'une cellule, à condition que cela soit du texte.

La syntaxe est MaCellule.Characters(Start,Length).

Ainsi le code suivant passe les caractères 2 et 3 de la chaîne contenue dans la cellule en police "Symbol"

```
Cells(1, 7).Characters(2, 2).Font.Name = "Symbol"
```

Il est à noter que la modification de la police est la seule utilisation que j'ai rencontré de l'objet Characters dans une cellule.

Columns / Rows

Renvoie la collection de toutes les colonnes / lignes contenues dans la plage. Cela peut permettre certains raccourcis de programmation intéressant. Par exemple :

```
MaPlage.Columns(2).Value= " "
```

Efface le contenu de toutes les cellules de la colonne 2 **dans la plage**.

CurrentArray

Cette propriété est un peu particulière. Si la plage fait partie d'une formule matricielle, CurrentArray renvoie une plage contenant toutes les cellules de cette formule matricielle.

CurrentRegion

Renvoie la plage en cours dans laquelle est l'objet Range. On entend par plage en cours, l'ensemble des cellules limitées par une combinaison de lignes et de colonnes vides.

Habituellement, on utilise cette propriété avec une cellule. Regardons l'exemple suivant :

	1	2	3	4	5	6	7	8	9	10	11
1	0	1	3	4		3			0	2	6
2	0	1	3	4		3			0	2	6
3	0	1	3	4		3			0	2	6
4	0	1	3	4		3			0	2	6
5	0	1	3	4		3			0	2	6
6											
7											
8											

Les commandes suivantes renvoient respectivement

```
ActiveSheet.Cells(2, 2).CurrentRegion.Address(True, True, xlR1C1)  
→ R1C1:R5C5
```

```
ActiveSheet.Cells(5, 10).CurrentRegion.Address(True, True, xlR1C1)  
→ R1C9:R5C11
```

```
ActiveSheet.Cells(4, 7).CurrentRegion.Address(True, True, xlR1C1)  
→ R4C7
```

```
ActiveSheet.Cells(4, 6).CurrentRegion.Address(True, True, xlR1C1)  
→ R1C1:R5C6
```

Les deux premiers cas sont faciles à comprendre.

Pour le troisième comme la cellule (4,7 ou "G4") est entourée de cellules vides, CurrentRegion renvoie la cellule.

Le dernier cas est le plus intéressant. La cellule est vide mais contiguë à une plage non vide. Dans ce cas CurrentRegion renvoie un objet Range rectangulaire contenant la cellule cible et la plage contiguë. Cette contiguïté peut être diagonale.

Dependents / DirectDependents/ Precedents / DirectPrecedents

Renvoie un objet Range contenant les cellules dépendantes ou antécédentes. Une cellule antécédente est une cellule qui contient dans sa formule de calcul la référence à la cellule cible. Une cellule dépendante est une cellule dont la référence est contenue dans la formule de calcul de la cellule cible. L'objet Range renvoyé peut être une plage multiple. Cette propriété peut être extrêmement intéressante pour déterminer quelle plage doit être recalculée. Nous verrons des utilisations dans la deuxième partie, mais je vais vous donner un exemple.

	4	5	6	7
7				
8		12		
9		15	=L9C5+L8C5	
10		20		=L9C6+L11C6
11		21	=L11C5+L10C5	
12				
13				

regardons le code suivant :

```
Dim Recap As Range, raTest As Range  
  
Set Recap = ActiveSheet.Cells(10, 7).Precedents  
For Each raTest In Recap.Areas  
 Debug.Print raTest.Address(True, True, xlR1C1)  
Next
```

Le résultat dans la fenêtre d'exécution sera

R9C6

R11C6

R8C5:R11C5

Si j'avais utilisé DirectPrecedents, seuls les deux premiers résultats auraient été renvoyés.

☛ S'il n'y a pas de cellules correspondantes, la propriété déclenche une erreur récupérable.

End

Cette propriété renvoie un objet Range décalé dans le sens spécifié à l'intérieur de la région. Toujours dans mon exemple précédent, `ActiveSheet.Cells(2, 2).End(xlDown).Address(True, True, xlR1C1)` renvoie R5C2 qui est la dernière cellule remplie vers le bas de la colonne 2.

Si la cellule sélectionnée est vide, est que la colonne est vide, la cellule renvoyée est la dernière cellule de la feuille, c'est à dire :

`ActiveSheet.Cells(2, 6).End(xlDown).Address(True, True, xlR1C1)` renvoie R65536C6.

☛ Il y a un piège avec cette propriété. Supposons que la colonne 12 contienne une valeur dans la ligne 1 et que toutes les autres cellules soient vides, alors

`ActiveSheet.Cells(1, 12).End(xlDown).Address(True, True, xlR1C1)` renverra R65536C12

Font

Renvoie ou définit un objet Font pour la plage. Cet objet permet de modifier la police, ainsi que ses propriétés. Attention toutefois, la police renvoyée lors de la lecture d'une plage affectera NULL aux propriétés qui ne sont pas les mêmes sur toute la plage. Supposons que la cellule (2,2) soit en gras. Si je fais :

```
Dim MaPlage As Range, LaPolice as Font
Set MaPlage = Range(Cells(1, 2), Cells(3, 2))
Set LaPolice = MaPlage.Font
```

Dans ce cas `LaPolice.Bold` sera NULL puisque toutes les cellules ne sont pas en gras.

Interior

Renvoie ou définit un objet Interior pour la plage. Cet objet représente le motif et la couleur de l'intérieur de la cellule. Comme pour l'objet Font, il renvoie NULL pour les propriétés qui ne sont pas toutes identiques dans la plage.

Offset

Renvoie un objet range décalé par rapport à l'objet sur lequel on fait l'offset. Sa syntaxe est :

`MaPlage.Offset(Offset de ligne, Offset de Colonne)`.

Par Exemple :

`Range(Cells(1, 1), Cells(5, 1)).Offset(2, 2).Address(True, True, xlR1C1)` renvoie R3C3:R7C3

On peut omettre un des paramètres s'il n'y a pas de décalage, mais pour la lisibilité du code, il convient de mettre 0.

Resize

Renvoie un objet range redimensionné par rapport à la plage d'origine.

La syntaxe est `MaPlage.Resize(NbLigne, NbColonne)`

Comme on redimensionne la plage, c'est la cellule en haut à gauche de la plage d'origine qui sert de base. Pour ne pas redimensionner dans une des dimensions, on omet le paramètre. Par exemple

`Range(Cells(1, 1), Cells(5, 1)).Resize(2, 2).Address(True, True, xlR1C1)` renvoie R1C1:R2C2

`Range(Cells(1, 1), Cells(5, 1)).Resize(, 2).Address(True, True, xlR1C1)` renvoie R1C1:R5C2

La combinaison d'Offset et de Resize permet de définir n'importe quelle plage.

Quelques méthodes

Nous allons maintenant regarder quelques-unes des méthodes les plus utiles de l'objet Range.

AutoFill

Syntaxe `MaPlage.AutoFill(Destination, Type)`

Destination est un objet Range qui contient forcément MaPlage

Type peut être `xlFillDefault`, `xlFillSeries`, `xlFillCopy`, `xlFillFormats`, `xlFillValues`, etc...

La méthode exécute une recopie **incrémentée** dans les cellules de la plage destination.

AutoFit

Ajuste la largeur de colonne / hauteur de ligne en fonction du contenu.

S'applique sur des colonnes ou des lignes mais pas directement sur la plage.

Range(Cells(1, 2), Cells(3, 2)).AutoFit renvoie une erreur, il faut écrire
Range(Cells(1, 2), Cells(3, 2)).Columns.AutoFit

BorderAround

Syntaxe MaPlage.BorderAround(LineStyle, Weight, ColorIndex, Color)

Permet de réaliser directement un contour extérieur d'une plage. Ainsi l'exemple que j'ai donné pour la propriété [Borders](#) s'écrirait plus simplement :

```
With Range(Cells(1, 1), Cells(5, 1))
 .Borders.LineStyle = xlContinuous
 .BorderAround Weight:=xlMedium
End With
```

Calculate

Bien que cette méthode appartienne à l'objet application, on l'utilise lorsqu'on veut minimiser le temps de calcul sur un objet range restreint. En général elle s'utilise en coordination avec un événement Change et une plage Dependents.

Nous pourrions imaginer la fonction suivante qui ne calculerait en permanence que les cellules nécessaires.

```
Private Sub Worksheet_Change(ByVal Target As Excel.Range)
 On Error GoTo EnleveErreur
 Target.Dependents.Calculate
 Exit Sub
EnleveErreur:
 Err.Clear
End Sub
```

Ce code n'est qu'un exemple puisque c'est ce que fait Excel. Celui ci ne servirait que si on utilise des fonctions "volatiles", ou si on veut restreindre la plage de calcul.

Clear / ClearContents / ClearFormats

Efface tout ou la partie spécifiée de la plage.

ColumnDifferences / RowDifferences

Syntaxe : MaPlage.ColumnDifferences(Comparison)

Renvoie un objet Range contenant toutes les cellules de la plage dont le contenu est différent de celui spécifié dans l'argument Comparison. Quelques limitations toutefois, l'argument comparison doit être un objet Range contenant **une seule** cellule ; elle doit faire partie de la plage. L'objet Range renvoyé peut être discontinu, alors que la plage d'appel doit être continue. La comparaison ne se fait pas sur toute la feuille mais sur la plage UsedRange (voir plus loin)

Ces méthodes sont très puissantes dans un certains nombres de cas. Supposons que j'ai un tableau contenant des cellules vides dans ma feuille, le code suivant va me renvoyer un objet Range contenant toutes les cellules non vides de la feuille.

```
Dim MaPlage As Range, raEnum As Range

Set MaPlage =
ActiveSheet.Columns.ColumnDifferences(ActiveSheet.Cells.SpecialCells(xlCell
TypeLastCell).Offset(1, 1))
 For Each raEnum In MaPlage.Areas
 .....
 Next
```

Copy

Cette méthode utilise ou non l'argument Destination. Lorsque l'argument est omis, la méthode copie la plage dans le presse-papiers, sinon le collage à lieu dans le même temps. Sauf cas très particulier il faut toujours préciser l'argument Destination. Cet argument doit être soit un objet Range de la même dimension que la plage source, soit une cellule unique qui deviendra le coin supérieur gauche de la plage collée. Pour donner un exemple, le code généré par l'enregistrement automatique serait :

```
Range("A1:E5").Select
Selection.Copy
Sheets("Feuil2").Select
Range("C3").Select
ActiveSheet.Paste
```

Ce qui revient à écrire :

```
Range("A1:E5").Copy Destination:=Worksheets("Feuil2").Range("C3")
```

- Dans certaines versions d'Excel, une erreur se produit si une des plages contient des cellules fusionnées.
- En Excel97 il est impératif que la zone copiée soit située sur la feuille active.

Insert / Delete

Permet d'insérer ou de supprimer une plage de cellules. Utilise l'argument Shift pour définir le sens de déplacement des cellules. Pour insérer une ligne ou une colonne entière utiliser EntireRow / EntireColumn (voir plus loin)

FillDown, FillLeft, FillRight, FillUp

Recopie la plage avec le contenu de la cellule source. La cellule source doit être à l'extrémité inverse du sens de la recopie.

Ainsi Range(Cells(1,1),Cells(10,1)).FillDown recopie la cellule A1 dans la plage

Range(Cells(1,1),Cells(10,1)).FillUp recopie la cellule A10 dans la plage

Find & FindNext

La syntaxe de cette méthode est MaPlageFind(What, After, LookIn, LookAt, SearchOrder, SearchDirection, MatchCase, MatchByte)

Je vais en profiter pour tordre le cou à un canard. La méthode Find ne déclenche pas une erreur lorsqu'elle ne trouve pas de cellules correspondantes, comme je l'ai souvent lu dans des forums. Lors d'un enregistrement automatique on obtient :

```
Selection.Find(What:="27", After:=ActiveCell, LookIn:=xlFormulas, LookAt _
:=xlPart, SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:= _
False).Activate
```

Ainsi qu'un message d'alerte qui signale qu'il n'y a pas de cellules correspondantes. Lorsqu'on prend ce bout de code et qu'on cherche à le bricoler pour faire une recherche dans son programme, on constate qu'il se produit une erreur s'il n'y pas de cellule contenant la recherche. Or ce qui est en cause n'est pas la méthode Find, mais l'appel de la méthode Activate. En effet, Find renvoie un objet Range qui est la première cellule contenant le critère ou Nothing s'il n'y en a pas.

Et l'appel de Nothing.Activate fait planter l'exécution.

Ce qui en une méthode me permet de montrer qu'il faut se méfier de l'enregistrement automatique, de la méthode Activate et des rigolos qui font des copier/coller de bout de code.

La méthode Find se programme comme dans l'exemple suivant.

```
Dim MaFeuille As Worksheet, Reponse As Range, PremAdresse As String
Dim MonCritere As String

Set MaFeuille = ActiveSheet
MonCritere = "27"
Set Reponse = MaFeuille.Cells.Find(MonCritere, MaFeuille.Cells(1, 1),
xlValue, xlWhole)
If Not Reponse Is Nothing Then
 PremAdresse = Reponse.Address
 Do
 Set Reponse = Selection.FindNext(After:=Reponse)
 Loop While Not Reponse Is Nothing And Reponse.Address <>
 PremAdresse
End If
```

PasteSpecial

Bien que l'on puisse souvent se passer de cette méthode, il y a des cas où elle est très utile. Sa syntaxe est :
MaPlage.PasteSpecial(Paste, Operation, SkipBlanks, Transpose)

Replace

Fonctionne sur le même schéma que Find, à la différence que cette méthode ne renvoie rien.

Sort

Tri la plage spécifiée. Sa syntaxe est :

MaPlage.Sort(Key1, Order1, Key2, Type, Order2, Key3, Order3, Header, OrderCustom, MatchCase, Orientation)

Type n'est utilisé que pour les objets PivotTable.

Les Arguments Key sont des variants, contenant la clé de tri, les arguments Order sont le sens du tri.

Header définit s'il y a une ligne / colonne d'entête, MatchCase si le tri est sensible à la casse, Orientation donne le sens du tri.

Par exemple

```
Range("I1:K5").Sort Key1:=Range("K1"), Order1:=xlAscending,
Key2:=Range("J1") _
, Order2:=xlDescending, Header:=xlGuess, OrderCustom:=1,
MatchCase:= _
False, Orientation:=xlTopToBottom
```

SpecialCells

MaPlage.SpecialCells(Type, Value)

Renvoie un objet Range contenant les cellules correspondant aux critères donnés en argument. Les choix possibles sont :

XlCellTypeNotes Les cellules contenant des annotations.

xlCellTypeConstants Les cellules contenant des constantes.

xlCellTypeFormulas Les cellules contenant des formules.

XlCellTypeBlanks Les cellules vides.

XlCellTypeLastCell La dernière cellule de la plage utilisée.

XlCellTypeVisible Toutes les cellules visibles.

Les Types xlCellTypeConstants et xlCellTypeFormulas acceptent un argument Value qui peut être xlErrors, xlLogical, xlNumbers, xlTextValues, xlAllFormatConditions. Celui ci permet d'affiner les critères de sélection. Nous verrons des exemples dans la seconde partie de ce document.

L'exemple suivant renvoie un objet range contenant toutes les cellules vides de la plage :

```
Dim MaPlage As Range
Set MaPlage = Range(Cells(1, 1), Cells(10,
10)).SpecialCells(xlCellTypeBlanks)
```

TextToColumns

Permet de redistribuer sur plusieurs cellules une cellule contenant du texte avec des séparateurs, similaire à la méthode OpenText de la collection WorkBooks.

Plages particulières

Ligne ou colonne entière

Il y a plusieurs méthodes pour sélectionner des lignes complètes. On peut utiliser la propriété `EntireRow` d'un objet `Range`. Par exemple : `Range(Cells(1,1),Cells(2,1)).EntireRow` renvoie les lignes 1 et 2. Sinon on peut utiliser la collection `Rows` de l'objet `Range`. `MaFeuille.Range(Rows(1), Rows(2))` renvoie les mêmes lignes.

UsedRange

Renvoie un objet `Range` qui représente l'ensemble de la plage utilisée dans la feuille. Attention toutefois, l'effacement du contenu d'une cellule la laisse comme étant utilisée dans la feuille jusqu'à un nouvel appel de la méthode `UsedRange`. Nous verrons ce point dans la deuxième partie de ce document.

Plage nommée

Toute plage d'une feuille peut avoir un nom (propriété `Name`). Le fait de nommer une plage permet de pouvoir faire référence à celle-ci de façon simple, et de rendre la programmation indépendante de l'adresse réelle de la plage. Ces plages peuvent être discontinues. Sauf déclaration particulière, une plage nommée appartient à l'objet `Workbook`. Il y a là un danger lors de la duplication d'une feuille. Au moment de la duplication, toutes les plages nommées qui réfèrent à la feuille que l'on va dupliquer deviennent des plages propres à cette feuille (c'est à dire dont le nom de la plage se transforme de "NomPlage" en "NomFeuille!NomPlage", puis les noms sont dupliqués dans la nouvelle feuille. Notons que les noms spécifiques de feuilles apparaissent dans la collection `Names` de l'objet classeur, mais que seuls les noms spécifiques apparaissent dans la collection `Names` de l'objet feuille. Dans un classeur modèle, il est fortement conseillé d'utiliser au maximum les plages nommées.

Objets graphiques (Chart & ChartObject)

Les objets graphiques servent à tracer des courbes. Il existe des feuilles graphiques (`Chart`) qui appartiennent à l'objet `WorkBook`, et des graphiques incorporés (`ChartObject`) qui appartiennent à l'objet `WorkSheet`. Bien que ces objets soient similaires, ils présentent quelques différences d'emploi. Je ne vais pas étudier l'ensemble des propriétés et méthodes de mise en forme de ces objets car elles sont assez faciles à utiliser. Par contre, nous allons regarder les objets constituants de l'objet `Chart`.

Collection Charts & ChartObjects

Pour la collection `Charts`, la position relative des onglets donne le numéro d'index de l'objet, il n'est en général pas le même que l'index dans la collection `Sheets`. Pour la collection `ChartObjects`, le numéro d'index correspond à l'ordre de création.

Les propriétés / méthodes sont les mêmes que pour la collection `Worksheets`. Il y a juste une différence pour la méthode `Add` de la collection `ChartObjects` puisqu'on peut donner la position et les dimensions de l'objet.

`ChartObjects.Add(Left, Top, Width, Height)`

Les coordonnées sont données en point.

Evènements

Gestion d'événement pour l'objet ChartObject

L'objet ChartObject étant contenu dans l'objet WorkSheet, il ne possède pas de module objet qui lui soit propre. Pour pouvoir utiliser ces événements il faut déclarer l'objet "WithEvents".

Par exemple, dans le module de la feuille :

Private WithEvents MonGraphe As Graph

Et ensuite

Private Sub MonGraphe_BeforeDoubleClick(ByVal ElementID As Long, ByVal Arg1 As Long, ByVal Arg2 As Long, Cancel As Boolean)

.....

End Sub

Il faudra bien sûr faire l'affectation dans le code avec par exemple

Set MaFeuille.MonGraphe=MaFeuille.ChartObjects.Add(10,10,100,100)

Si on doit gérer les événements de nombreux graphiques incorporés, il convient d'écrire une classe pour cette gestion.

BeforeDoubleClick / BeforeRightClick

Private Sub MonGraphe_BeforeDoubleClick(ByVal ElementID As Long, ByVal Arg1 As Long, ByVal Arg2 As Long, Cancel As Boolean)

ElementID renvoie l'élément du graphique sur lequel le double click a eu une action, le contenu de Arg1 et Arg2 dépendent de cet élément.

Calculate

Se produit après l'ajout ou la modification d'une série.

MouseDown, MouseUp, MouseMove

Private Sub MonGraphe_MouseDown(ByVal Button As Long, ByVal Shift As Long, ByVal X As Long, ByVal Y As Long)

Private Sub MonGraphe_MouseUp(ByVal Button As Long, ByVal Shift As Long, ByVal X As Long, ByVal Y As Long)

Private Sub MonGraphe_MouseMove(ByVal X As Long, ByVal Y As Long)

Evènements de gestion de la souris (classique en Visual Basic).

SeriesChange

Private Sub MonGraphe_SeriesChange(ByVal SeriesIndex As Long, ByVal PointIndex As Long)

Les arguments renvoient la série sélectionnée et le point sélectionné.

Cet événement se produit lorsque la valeur d'un point change.

Propriétés et méthodes

CopyPicture

MonGraphe.CopyPicture(Appearance, Format, Size)

Généralement utilisée en Visual Basic, cette méthode permet de copier l'image d'un graphique, ce qui permet de le rendre indépendant de ses données. Attention, il n'est pas possible après de faire la procédure inverse.

Export

MonGraphe.Export(FileName, FilterName, Interactive)

Sert à exporter le graphique dans un fichier image.

GetChartElement

MonGraphe.GetChartElement(X, Y, ElementID, Arg1, Arg2)

Cette méthode s'utilise avec les événements souris. En passant à cette méthode les arguments X et Y, il renvoie le type d'élément et des informations complémentaires dans ElementID, arg1 et arg2

Location

Permet de changer un objet Chart en ChartObject ou inversement.

SetSourceData

Permet de définir une plage contenant les données à tracer. C'est une des méthodes permettant de tracer des séries. Nous y reviendrons en détail dans la deuxième partie.

DisplayBlanksAs

Cette propriété définit comment sont gérées les cellules vides de la plage de données.

HasAxis, HasLegend, HasTitle

Doivent être misent à "True" pour pouvoir utiliser les objets axes, légende....

Les objets constituants

La programmation des graphiques se fait surtout en manipulant les objets constituants de celui-ci. Ces objets sont directement accessibles dans le cas d'un objet Chart, mais il faut passer par la propriété Chart pour y accéder depuis un ChartObject (voir dans l'exemple pour "Legend " ci-dessous).

Axis

Collection des axes du graphique. Pour identifier un seul axe, utiliser la méthode Axes (Type, Group) de l'objet Chart. Les valeurs pour Type sont xlCategory pour les abscisses et xlValue pour les ordonnées. Le modèle objet Axis est le suivant :

ChartAreas, PlotAreas

Définissent des zones du graphique. Utilisées uniquement pour la mise en forme.

Legend

Définit la légende du graphique. Le modèle objet est le suivant :

A chaque série du graphique correspond normalement un objet LegendEntry. Il est possible de supprimer un de ces objets, mais pas d'en modifier le texte directement (pour cela il faut modifier la propriété Name de la série). Par exemple pour supprimer la légende de la quatrième série d'un graphique incorporé :

```
Dim MonGraphe As ChartObject

Set MonGraphe = ActiveSheet.ChartObjects(1)
MonGraphe.Chart.Legend.LegendEntries(4).Delete
```

Comme je vous l'ai dit, vous voyez ici que je passe par la propriété Chart pour accéder à la légende.

Series, SeriesCollection

C'est donc l'objet principal de la programmation des graphes, aussi allons nous regarder un peu plus en détail.

La collection SeriesCollection représente donc toutes les séries du graphique. On peut donc ajouter une série à l'aide de la méthode Add.

```
MonGraphe.SeriesCollection.Add(Source, Rowcol, SeriesLabels,  
CategoryLabels, Replace)
```

L'argument Source contient l'objet Range contenant les données. On peut aussi ajouter une série vide à l'aide de la méthode NewSerie. Enfin on peut ajouter des données à une série à l'aide de la méthode Extend. Je reviendrai dans la deuxième partie de ce document sur la création dynamique de séries. On utilise directement l'objet Series pour sa mise en forme.

Point, Points

La collection points représente tous les points d'une série, l'objet point un seul de ces points. Sachez juste qu'on ne peut pas ajouter un point à la collection Points.

Techniques de programmation

Tout d'abord je ne saurais trop recommander à ceux qui débutent en programmation d'aller lire les conseils de programmation. <http://geronimo.developpez.com/conseils/>. En effet, bien que la possibilité de faire l'enregistrement automatique d'une macro donne l'impression inverse, les mêmes règles s'appliquent au VBA qu'aux autres langages de programmation.

Conseils généraux

Un peu de détente

Après ce parcours un peu fastidieux du modèle objet d'Excel, je vais un peu gloser sur les défauts habituels que l'on rencontre souvent en VBA. On trouve cinq grandes familles de "développeurs" VBA-Excel.

L'enregistreur

C'est la famille la mieux représentée, car la méthode est simple. On lance l'enregistrement automatique pour générer le maximum de code possible, puis on tente d'écrire le liant pour que l'ensemble fonctionne. Ce genre de code est facile à identifier car les variables ne sont pas déclarées et encore moins typées, le code est extrêmement lent, et une fois sur deux, la mise à jour de l'écran n'étant pas désactivée, le déplacement rapide de la sélection peut rendre une taupe épileptique.

Le codeur fou

En général il possède une bonne connaissance de la syntaxe Excel. Le code est même souvent très propre. Seulement comme il aime bien écrire des programmes, il se garde bien d'utiliser un seul raccourci pour alléger le code. Ainsi pour remplir quatre cases d'un formulaire, il en profitera pour générer l'ensemble du formulaire à chaque exécution au lieu d'utiliser un modèle.

Le mathématicien

Celui là ne pense pas qu'Excel puisse servir à autre chose que pour faire de la mise en page de tableau (la preuve, cela s'appelle un tableur). Aussi ne va-t-il pas confier un calcul à un logiciel, alors qu'il peut les faire dans le code.

Le navigateur

De la famille du grand Surfeur, il parcourt le Web à la recherche de bout de code qu'il pourrait copier pour mettre dans son programme. Cela crée un code un peu disparate, avec des parties bien écrites et d'autres moins. En général, ce genre d'application ne fait jamais bien ce qu'on lui demande, mais en échange, elle fait des tas de choses dont on n'a pas besoin.

Le designer

Cette dernière espèce est très fréquente en VB. Enthousiasmé par la conception de formulaire, on y trouve des boîtes de dialogue de toute beauté. Bien que la plupart des contrôles n'ait aucune utilité, reconnaissons que la beauté de l'œuvre peut laisser rêveur.

Les règles de bases

Poser le problème

L'écriture d'une application quel que soit le langage utilisé doit toujours commencer par une analyse de ce que l'on veut faire. En général pour de la programmation Excel, on dispose d'une feuille Modèle (Template) dans laquelle on va amener des données pour obtenir des résultats (calculs et/ou graphiques). Ces données sont soit tirées d'un fichier, soit demandées à l'utilisateur. Dans le premier cas, l'interaction avec l'utilisateur devra être minimisée voire interdite, dans le deuxième on écrira une application événementielle.

Les variables

Penser toujours à déclarer vos variables avant de les utiliser et donnez leur un type le plus précis possible. Faites attention à préciser le type après chaque variable, en VBA

Dim Var1, Var2 As Integer est différent de Dim Var1 As Integer, Var2 As Integer.

Minimisez toujours la portée de vos variables, afin qu'elles n'existent que là où elles sont utiles.

Libérer la mémoire dès que possible, en utilisant des tableaux dynamiques plutôt que fixes, libérer aussi les objets.

Mettez dans des variables les propriétés dont vous avez besoin dans les boucles.

Les fonctions

N'abusez pas des fonctions, n'appellez pas de fonction dans les boucles. En général, passez des paramètres et n'utilisez pas des variables publiques. N'oubliez pas qu'une fonction peut modifier les paramètres passés ByRef et donc retourner des valeurs par ses arguments. Demandez-vous toujours ce que vous avez besoin de récupérer, ne récupérer pas un objet lorsqu'une adresse suffirait.

Les objets

Utilisez des blocs With lorsque vous avez besoin d'accéder à plusieurs propriétés / méthodes d'un objet. Mettez dans des variables les objets que vous appelez fréquemment. Faites attention, certaines propriétés / méthodes d'un objet renvoient un objet.

L'application

Pensez à désactiver le mode de calcul et la mise à jour d'écran. Remettez toujours l'objet Application dans l'état où il était. Désactivez les événements quand vous n'en avez pas besoin.

Sélection

Sauf lorsque c'est indispensable, n'utilisez pas les méthodes Select et Activate. Lorsque vous avez plusieurs objets feuilles ou classeurs, utilisez des variables pour les nommer, n'utilisez pas l'objet "Sélection".

Utilisation d'un modèle

Pour simplifier la programmation, on utilise en général un modèle. Il est souvent inutile de programmer toute la mise en forme d'un document, alors que l'on peut appeler un modèle contenant déjà :

➤ **La mise en page**

Celle-ci doit être relativement simple. Évitez le plus souvent de fusionner les cellules, ne surchargez pas vos feuilles de motifs et de bordures. Lorsqu'il s'agit d'un formulaire avec lequel l'utilisateur doit interagir, cherchez à faire un formulaire fonctionnel et non une œuvre d'art.

➤ **Les formules de calculs**

Dans vos formules, utilisez des plages nommées si vous êtes amené à supprimer / insérer des cellules. Faites attention aux références (relatives / absolues).

➤ **Les graphes**

Il est possible de placer déjà des graphes mis en forme dans le classeur. Une bonne solution consiste à utiliser pour les séries des plages nommées. Ainsi, le fait de nommer la plage lors de l'exécution remplira automatiquement le graphique.

➤ **Les plages nommées**

Nommez les plages spécifiques de la feuille à la création, sauf dans le cas où vous ne connaissez pas leur taille. Utilisez des noms clairs et significatifs.

Techniques de programmation

Evènements

Utiliser l'argument Target

De nombreux événements Excel passent un argument Target qui est un objet Range contenant la plage concernée par l'événement. Cette plage peut être discontinuée.

Intersection d'une plage avec Target

Dans l'exemple suivant, la fonction met une croix (un X) lorsque l'on clique sur une cellule de la plage nommée AjoutX

```
Private Sub Worksheet_SelectionChange(ByVal Target As Excel.Range)
 Dim MaPlage As Range

 Set MaPlage = Application.Intersect(Range("AjoutX"), Target)
 If Not MaPlage Is Nothing Then MaPlage.Value = "X"
End Sub
```

Action sur une plage défini par Target

L'exemple suivant déclenche le calcul sur toutes les cellules dépendantes de la plage modifiée.

```
Private Sub Worksheet_Change(ByVal Target As Excel.Range)
 Dim MaPlage As Range
 On Error Resume Next

 Set MaPlage = Target.Dependents
 Err.Clear
 If Not MaPlage Is Nothing Then
 MaPlage.Calculate
 End If
End Sub
```

Désactiver les évènements

Cela se fait avec Application.EnableEvents=False. Ceci est particulièrement utile pour les évènements Change et SelectionChange qui peuvent facilement créer un événement en cascade. Par exemple le code suivant est un événement en cascade.

```
Private Sub Worksheet_Change(ByVal Target As Excel.Range)
ActiveCell.Offset(1).Value = 12
End Sub
```

Pour une exécution correcte, il faut écrire :

```
Private Sub Worksheet_Change(ByVal Target As Excel.Range)
Application.EnableEvents = False
ActiveCell.Offset(1).Value = 12
End Sub
```

Lire les informations d'un graphe

Dans un objet graphique, on peut utiliser les événements de la souris pour savoir sur quelle partie du graphique se situe le pointeur. En elle-même la fonction suivante ne sert à rien, mais elle donnera une idée de la programmation à suivre. Cette fonction affiche dans la StatusBar les informations récupérées lors du déplacement de la souris.

```
Private Sub Chart_MouseMove(ByVal Button As Long, ByVal Shift As Long,
ByVal X As Long, ByVal Y As Long)
Dim MonElement As Long, Param1 As Long, param2 As Long

ActiveChart.GetChartElement X, Y, MonElement, Param1, param2

Select Case MonElement

Case xlChartArea
Application.StatusBar = "Zone de graphique"
Case xlChartTitle
Application.StatusBar = "Titre"
Case xlPlotArea
Application.StatusBar = "Zone de traçage"
Case xlLegend
Application.StatusBar = "Légende"
Case xlSeries
Application.StatusBar = "Série n° " & Param1 & "point n° " & param2
Case xlDataLabel
Application.StatusBar = "label de la série n° " & Param1 & "point n° "
& param2
Case xlLegendKey
Application.StatusBar = "légende de la série n° " & Param1

End Select

End Sub
```

Application

N'oublions pas les fonctions de bases

Mise à jour d'écran ⇨ Application.ScreenUpdating = False / True

Mode de calcul ⇨ Application.Calculation= xlCalculationAutomatic / xlCalculationManual

Message d'alerte ⇨ Application.DisplayAlerts= False / True

Vider le presse - papier ⇨ Application.CutCopyMode= False

Bloquer les interactions souris-clavier ⇨ Application.Interactive = False / True

Récupérer les paramètres internationaux

On utilise pour cela la propriété "International". Attention, cette propriété est en **lecture seule**. Il est possible de modifier ces paramètres avec l'API Windows, mais pensez toujours alors à restaurer ces paramètres avant l'arrêt de votre application.

Modifier les menus

Il est possible de supprimer des menus d'Excel lors de l'exécution, on utilise pour cela la collection CommandBars de l'objet Application. Pour trouver les références d'un menu, il suffit de connaître sa position. La barre de menu est CommandBars(1) les autres objets étant les barres d'outils. Il convient de faire preuve de cohérence. Lorsque l'on cherche à supprimer l'accès ou la visibilité d'un menu, on supprime de même son équivalent dans les barres d'outils et on bloque l'accès au menu "Outils-personnaliser".

Rappel : "Enabled" interdit l'accès, "Visible" masque l'élément

La fonction suivante désactive le menu "Insertion-Cellules", les boutons correspondant de la barre d'outils et le menu "Outils-personnaliser".

```
Public Sub DesacInsertDelCell()  
  
 With Application  
 With .CommandBars(1)  
 'Menu insertion cellule  
 .Controls(4).Controls(1).Enabled = False  
 'Menu outils personnaliser  
 .Controls(6).Controls(12).Enabled = False  
 End With  
 With Application.CommandBars("Formatting")  
 .Controls(15).Enabled = False  
 .Controls(16).Enabled = False  
 End With  
 End With  
  
End Sub
```

Classeur

Ouvrir un classeur

Selon un modèle

```
Workbooks.add("MonFichier.xlt")
```

N'ayant qu'une seule feuille

```
Workbooks.add(xlWBATWorksheet)
```

Avec un nombre fixe de feuille

```
Application.SheetsInNewWorkbook=4
```

```
Workbooks.add
```

Feuille

Rendre les plages nommées spécifiques à leur feuilles

La macro suivante va affecter à chaque feuille les plages qui réfèrent à elle dans le classeur. Cette fonction n'a pas de véritable utilité dans un code, mais elle va nous permettre de voir deux concepts intéressants.

```
Public Sub AffectNom()  
  
 Dim MaFeuille As Worksheet, LeNom As Name, Recup As Range  
  
 For Each LeNom In ActiveWorkbook.Names  
 If InStr(1, LeNom.RefersTo, "!") > 0 And InStr(1, LeNom.Name, "!") = 0  
 Then  
 Set MaFeuille = Worksheets(Mid(LeNom.RefersTo, 2, InStr(1,  
LeNom.RefersTo, "!") - 2))  
 Set Recup = Application.Evaluate(LeNom.RefersTo)  
 Recup.Name = MaFeuille.Name & "!" & LeNom.Name  
 LeNom.Delete  
 End If  
 Next  
  
End Sub
```

La première remarque est de remarquer que l'on ne peut pas renommer une plage pour la rendre spécifique. Si j'avais utilisé la ligne `LeNom.Name = MaFeuille.Name & "!" & LeNom.Name` cela n'aurait pas eu d'effet. Il est possible de changer le Nom pour un autre nom, mais pas par un nom spécifique.

La deuxième astuce est l'utilisation d'Evaluate. Cette fonction se retrouve souvent en VBA car elle permet de combler de nombreuses lacunes de la programmation Excel. Dans le cas présent, je l'utilise pour convertir une adresse en un objet Range.

N.B: Dans ce cas, Evaluate n'est pas nécessaire, la commande suivante fonctionne aussi :

```
Set Recap = Range(LeNom.RefersTo)
```

Gestion des erreurs

Celle-ci se pratique de la même façon que dans Visual Basic. Pour une raison que je n'ai toujours pas comprise, beaucoup de développeurs VB la méprise, comme si son utilisation sous-entendait que le programmeur va faire des erreurs. Sachez toutefois qu'elle est dans certains cas extrêmement rapide, et qu'il est dommage de ne pas l'utiliser au nom d'une dogmatique tout à fait discutable. Prenons l'exemple suivant. Dans mon classeur je cherche à savoir si la feuille "pilotage" existe. Je peux évidemment parcourir la collection des feuilles pour la chercher, mais cela est assez lent. Le mieux est alors de faire :

```
Public Sub rempliTab()  
  
 Dim MaFeuille As Worksheet, Maplage As Range, compteur As Long  
  
 On Error Resume Next  
 Set MaFeuille = ActiveWorkbook.Worksheets("pilotage")  
 If Err.Number <> 0 Then  
 ActiveWorkbook.Worksheets.Add  
After:=ActiveWorkbook.Worksheets(ActiveWorkbook.Worksheets.Count)  
 ActiveSheet.Name = "pilotage"  
 Set MaFeuille = ActiveSheet  
 Err.Clear  
 End If  
 On Error GoTo 0  
 Set Maplage = Worksheets("pilotage").Range(Cells(1, 1), Cells(20, 5))  
 For compteur = 1 To Maplage.Cells.Count  
 Maplage.Cells(compteur).Value = compteur  
 Next compteur  
  
End Sub
```

Plage

Références dans les plages

Dans une plage définie, le système de référence est le même que pour une feuille, à savoir `MaPlage.Cells(Ligne,Colonne)`. La cellule supérieure gauche au sein de la plage prend l'adresse (1,1) et la cellule inférieure droite la valeur `MaPlage.Cells(MaPlage.Rows.Count, MaPlage.Columns.Count)`.

Regardons le cas suivant :

```
Public Sub rempliTab()  
  
 Dim Maplage As Range, compteur As Long  
  
 Set Maplage = Worksheets("pilotage").Range(Cells(1, 2), Cells(20, 6))  
 For compteur = 1 To Maplage.Cells.Count  
 Maplage.Cells(compteur).Value = compteur  
 Next compteur  
 MaPlage.Range(Cells(3,3), Cells(4,4)).Interior.ColorIndex=3  
 Maplage.Cells(1, 0).Interior.ColorIndex=4  
  
End Sub
```

La référence `MaPlage.Range(Cells(3,3), Cells(4,4))` renvoie une plage de quatre cellules dans le système d'adresse de la plage, c'est à dire dans notre exemple égale à `ActiveSheet.Range(Cells(3,4), Cells(4,5))`, puisque la plage commence à la colonne 2. Nous voyons à la ligne suivante que nous pouvons donner une adresse extérieure à la plage. Dans notre cas le numéro de colonne 0 représente la colonne à gauche de la plage. Ceci n'est pas sans inconvénients, car il n'y a pas de contrôle sur la présence d'une cellule dans la plage.

Donc en général l'adresse d'une cellule de l'objet Range se donne par Cells(Ligne, Colonne). Néanmoins dans une plage continue, on peut utiliser juste le numéro d'index de la cellule au sein de la collection. Excel donne ce numéro toujours dans l'ordre "à droite puis en bas". Ainsi le code ci dessus affichera "1" dans la cellule B1, "5" dans la cellule F1, "6" dans la cellule B2 etc.....

Cette notation est très peu utilisée, mais elle peut permettre de parcourir une plage avec une seule boucle. Pour passer d'un index à une adresse on emploie les formules suivantes :

Index → Ligne, colonne

MaPlage.Cells(MonIndex\ MaPlage.Columns.Count+1, MonIndex mod MaPlage.Columns.Count)

Ligne, colonne → Index

MonIndex=(Cellule.Row-1)*MaPlage.Columns.Count+Cellule.Column

Tableau contenant les valeurs ou les formules

Deux propriétés d'une plage peuvent être récupérées dans un tableau à partir d'une plage Value et Formula. L'avantage de cette méthode est qu'il est beaucoup plus rapide de parcourir un tel tableau que d'énumérer une grande collection de cellules. Dans le chapitre qui vient, nous allons regarder en détail le calcul sur les plages. Pour pouvoir faire quelques tests de performance, je vais utiliser l'API "GetTickCount" qui renvoie le nombre de millisecondes écoulées depuis le démarrage de ma session Windows. Mon code va donc se présenter ainsi :

```
Option Explicit

Private Declare Function GetTickCount Lib "kernel32" () As Long

Public Sub TestEff()

Dim MaPlage As Range, Depart As Long

 Application.Calculation = xlCalculationManual
 Depart = GetTickCount
 Set MaPlage = Range(Cells(1, 1), Cells(25000, 10))
 .. 'code à tester
 MaPlage.Calculate
 MsgBox GetTickCount - Depart
End Sub
```

N.B : "Option Explicit" oblige la déclaration des variables.

Pour créer ma plage de tests je vais utiliser la formule Excel "=Ligne()*Colonne()" qui dans chaque cellule multipliera le numéro de la ligne par celui de la colonne. Ma ligne de remplissage sera :

```
MaPlage.FormulaLocal = "=Ligne()*Colonne()"
```

Dans ce cas j'utilise FormulaLocal pour lui passer une formule appelant des fonctions en français, ce qui est strictement équivalent à utiliser :

```
MaPlage.Formula = "=ROW()*COLUMN()"
```

En supposant par contre que la cellule A1 contienne déjà la formule ci-dessus, je pourrais recopier cette formule avec AutoFill.

```
MaPlage.Cells(1).AutoFill Destination:=MaPlage
```

Cependant le code suivant engendrera une erreur car AutoFill ne peut pas recopier une cellule dans deux directions simultanément. Je devrais donc utiliser :

```
MaPlage.Cells(1).AutoFill Destination:=MaPlage.Rows(1)
MaPlage.Rows(1).AutoFill Destination:=MaPlage
```

Cette méthode est un peu plus lente que de faire :

```
MaPlage.Formula = MaPlage.Cells(1).Formula
```

Mais ayez déjà à l'esprit que le temps de remplissage de la plage représente environ 10% du temps de la fonction (le reste étant le temps de calcul).

A ne jamais faire

Une autre méthode pourrait être de parcourir la collection des cellules et d'écrire :

```
For Each MaCellule In MaPlage.Cells
 MaCellule.FormulaLocal = "=Ligne()*Colonne()"
Next
```

Seulement dans ce cas, le temps de traitement est multiplié par dix.

Utiliser un tableau (variant)

Comme je vous l'ai dit au début on peut affecter les valeurs d'un tableau à la propriété "Value" ou "Formula" d'une plage. Je déclare mon tableau comme un Variant car certaines versions d'Excel n'acceptent pas les tableaux typés du fait que le tableau peut contenir du texte. Regardons les trois codes suivants:

```
Public Sub TestEff()  
  
Dim MaPlage As Range, Depart As Long  
  
Depart = GetTickCount  
Application.Calculation = xlCalculationManual  
Set MaPlage = Range(Cells(1, 1), Cells(25000, 10))  
MaPlage.FormulaLocal = "=Ligne()*Colonne()"  
MaPlage.Calculate  
MsgBox GetTickCount - Depart  
  
End Sub
```

```
Public Sub TestEff()  
  
Dim MaPlage As Range, Depart As Long  
Dim MonTab As Variant, comptLig As Long, comptCol As Long  
  
Depart = GetTickCount  
Application.Calculation = xlCalculationManual  
Set MaPlage = Range(Cells(1, 1), Cells(25000, 10))  
ReDim MonTab(1 To MaPlage.Rows.Count, 1 To MaPlage.Columns.Count)  
For comptLig = 1 To MaPlage.Rows.Count  
 For comptCol = 1 To MaPlage.Columns.Count  
 MonTab(comptLig, comptCol) = "=Ligne()*Colonne()"  
 Next comptCol  
Next comptLig  
MaPlage.FormulaLocal = MonTab  
MsgBox GetTickCount - Depart  
  
End Sub
```

```
Public Sub TestEff()  
  
Dim MaPlage As Range, Depart As Long  
Dim MonTab As Variant, comptLig As Long, comptCol As Long  
  
Depart = GetTickCount  
Application.Calculation = xlCalculationManual  
Set MaPlage = Range(Cells(1, 1), Cells(25000, 10))  
ReDim MonTab(1 To MaPlage.Rows.Count, 1 To MaPlage.Columns.Count)  
For comptLig = 1 To MaPlage.Rows.Count  
 For comptCol = 1 To MaPlage.Columns.Count  
 MonTab(comptLig, comptCol) = comptLig * comptCol  
 Next comptCol  
Next comptLig  
MaPlage.Value = MonTab  
MsgBox GetTickCount - Depart  
  
End Sub
```

Le premier et le deuxième code font exactement la même chose, c'est à dire qu'ils mettent la formule de calcul dans chaque cellule de la plage, mais le premier le fait cent fois plus vite. Il convient donc de ne pas utiliser de tableau Variant sur les formules mais bien uniquement sur les valeurs.

Le premier et le troisième code donnent les mêmes résultats, mais une plage contient des formules, et l'autre uniquement des valeurs. Par contre, la vitesse de traitement est strictement identique. Comme cette plage va me servir de plage de valeur je peux donc utiliser indifféremment une des deux fonctions suivantes (la première étant un peu plus rapide) :

```

Public Sub TestEff()

 Dim MaPlage As Range
 Dim MonTab As Variant, comptLig As Long, comptCol As Long

 Set MaPlage = Range(Cells(1, 1), Cells(25000, 10))
 ReDim MonTab(1 To MaPlage.Rows.Count, 1 To MaPlage.Columns.Count)
 For comptLig = 1 To MaPlage.Rows.Count
 For comptCol = 1 To MaPlage.Columns.Count
 MonTab(comptLig, comptCol) = comptLig * comptCol
 Next comptCol
 Next comptLig
 MaPlage.Value = MonTab

End Sub

```

```

Public Sub TestEff()

 Dim MaPlage As Range

 Set MaPlage = Range(Cells(1, 1), Cells(25000, 10))
 MaPlage.FormulaLocal = "=Ligne()*Colonne()"
 MaPlage.Value = MaPlage.Value

End Sub

```

A noter que la ligne `MaPlage.Value = MaPlage.Value` remplace les formules de la plage par les valeurs (c'est l'équivalent d'un collage spécial valeur).

Nous allons continuer à évaluer l'utilisation de ces tableaux en faisant l'exercice suivant. Je pars donc de ma plage et je veux que chaque cellule contienne la valeur `Cellule*2+3`. Dans ma feuille, j'ai nommé ma plage précédente "PlageSource" (ce qui n'est pas original).

Calcul par la feuille

La première méthode consiste à faire le calcul par la feuille. J'utilise donc le code suivant :

```

Public Sub TestEff()

 Dim Depart As Long, MaPlage As Range

 Depart = GetTickCount
 Application.Calculation = xlCalculationManual
 'méthode1 calcul par feuille
 Set MaPlage = Range("PlageSource").Offset(0,
Range("PlageSource").Columns.Count)
 MaPlage.FormulaLocal = "=LC(-" & Range("PlageSource").Columns.Count &
 ")*2+3"
 MaPlage.Calculate
 Range("PlageSource").Value = MaPlage.Value
 MaPlage.Clear
 Set MaPlage = Nothing
 MsgBox GetTickCount - Depart

End Sub

```

C'est une utilisation standard des feuilles de calcul, mais il faut être sûr d'avoir la place pour créer une plage intermédiaire.

Calcul par collage spécial

Cette méthode est beaucoup plus originale. Dans mon exemple elle n'est pas logique d'emploi, mais sachez qu'elle existe et qu'elle est aussi rapide que les autres.

```
Public Sub TestEff()  
Dim Depart As Long, MaPlage As Range  
  
 Depart = GetTickCount  
 Application.Calculation = xlCalculationManual  
 Set MaPlage = Range("PlageSource").Offset(0,  
Range("PlageSource").Columns.Count)  
 MaPlage.Value = 2  
 MaPlage.Copy  
 Range("PlageSource").PasteSpecial xlPasteValues,  
xlPasteSpecialOperationMultiply  
 MaPlage.Value = 3  
 MaPlage.Copy  
 Range("PlageSource").PasteSpecial xlPasteValues,  
xlPasteSpecialOperationAdd  
 MaPlage.Clear  
 Set MaPlage = Nothing  
 MsgBox GetTickCount - Depart  
  
End Sub
```

Comme vous le voyez, je colle des plages de taille identique sur ma plage en lui faisant faire une opération à chaque fois. Notez que dans ces deux codes, je libère l'objet Maplage en fin de fonction ce qui n'est pas nécessaire puisque la variable va être détruite, mais ce qu'il ne faut pas oublier de faire dans une fonction plus longue.

Calcul par tableau variant

Avec ce code je passe par un tableau en mémoire.

```
Public Sub TestEff()  
Dim Depart As Long, MaPlage As Range, MonTab As Variant, comptLig As Long,  
comptCol As Long  
  
 Depart = GetTickCount  
 MonTab = Range("PlageSource").Value  
 For comptLig = 1 To UBound(MonTab, 1)  
 For comptCol = 1 To UBound(MonTab, 2)  
 MonTab(comptLig, comptCol) = MonTab(comptLig, comptCol) * 2 + 3  
 Next comptCol  
 Next comptLig  
 Range("PlageSource").Value = MonTab  
 Erase MonTab  
 MsgBox GetTickCount - Depart  
  
End Sub
```

Calcul par tableau avec Evaluate

Enfin cette dernière méthode utilise la fonction "Evaluate"

```
Public Sub TestEff()  
  
 Dim Depart As Long, MaPlage As Range, MonTab As Variant  
  
 Depart = GetTickCount  
 Application.ReferenceStyle = xlA1  
 MonTab = Application.Evaluate(Range("plagesource").Address(True, True,  
xlA1, True) & "* 2 + 3")  
 Maplage.Value = MonTab  
 Erase MonTab  
 MsgBox GetTickCount - Depart  
  
End Sub
```

Pour un bon fonctionnement de Evaluate, il faut que l'environnement Excel soit en mode A1.

Synthèse

Je vous donne ces différentes syntaxes car elles sont sensiblement équivalentes en vitesse. Selon les cas il convient d'en utiliser une plutôt que l'autre, mais c'est à vous de savoir.

UsedRange et "SpecialCells(xlCellTypeLastCell)"

Il y a un piège potentiel lors de la recherche de la dernière cellule de la feuille. En pratique Excel définit comme dernière cellule, la cellule de rang le plus élevé de la plage UsedRange. Regardons le code suivant

```
Range(Cells(1, 1), Cells(100, 10)).Value = "12"
Range(Cells(50, 1), Cells(100, 10)).Clear
MsgBox ActiveSheet.Cells.SpecialCells(xlCellTypeLastCell).Address
```

La boîte de dialogue va renvoyer l'adresse J100, pourtant la dernière cellule non vide est la cellule J49. Ceci vient du fait qu'Excel ne remet pas à jour automatiquement l'adresse de la dernière cellule lors d'un effacement. Pour forcer cette mise à jour, il faut faire appel **explicitement** à la propriété UsedRange. Dès lors le code correct est :

```
MsgBox ActiveSheet.UsedRange.SpecialCells(xlCellTypeLastCell).Address
```

N.B : L'appel de UsedRange déclenche toujours la mise à jour de la dernière cellule.

A la recherche des cellules vides

Voilà un grand classique de la programmation d'Excel. En fait plusieurs méthodes sont utilisables selon que l'on souhaite savoir s'il y a des cellules vides ou si on veut pouvoir y accéder.

	1	2	3			1	2	3	
1	12	=2*LC(-1)	Base		1	12	24	Base	
2	12	=2*LC(-1)	=SI(ESTVIDE(L(-1)C(-2));"";L(-1)C(-2))		2	12	24		12
3		=2*LC(-1)	=SI(ESTVIDE(L(-1)C(-2));"";L(-1)C(-2))		3		0		12
4	12	=2*LC(-1)	=SI(ESTVIDE(L(-1)C(-2));"";L(-1)C(-2))		4	12	24		
5	12	=2*LC(-1)	=SI(ESTVIDE(L(-1)C(-2));"";L(-1)C(-2))		5	12	24		12
6		=2*LC(-1)	=SI(ESTVIDE(L(-1)C(-2));"";L(-1)C(-2))		6		0		12
7	12	=2*LC(-1)	=SI(ESTVIDE(L(-1)C(-2));"";L(-1)C(-2))		7	12	24		
8	12	=2*LC(-1)	=SI(ESTVIDE(L(-1)C(-2));"";L(-1)C(-2))		8	12	24		12
9	12	=2*LC(-1)	=SI(ESTVIDE(L(-1)C(-2));"";L(-1)C(-2))		9	12	24		12
10		=2*LC(-1)	=SI(ESTVIDE(L(-1)C(-2));"";L(-1)C(-2))		10		0		12
11	12	=2*LC(-1)	=SI(ESTVIDE(L(-1)C(-2));"";L(-1)C(-2))		11	12	24		
12	12	=2*LC(-1)	=SI(ESTVIDE(L(-1)C(-2));"";L(-1)C(-2))		12	12	24		12
13		=2*LC(-1)	=SI(ESTVIDE(L(-1)C(-2));"";L(-1)C(-2))		13		0		12
14	12	=2*LC(-1)	=SI(ESTVIDE(L(-1)C(-2));"";L(-1)C(-2))		14	12	24		
15	12	=2*LC(-1)	=SI(ESTVIDE(L(-1)C(-2));"";L(-1)C(-2))		15	12	24		12
16	12	=2*LC(-1)	=SI(ESTVIDE(L(-1)C(-2));"";L(-1)C(-2))		16	12	24		12
17					17				
18					18				

Etudions le cas ci-dessus avec le code ci-dessous :

```
Public Sub RechercheVide()
Dim MaPlage As Range, NbVide As Integer

NbVide = Application.WorksheetFunction.CountBlank(Range(Cells(1, 1),
Cells(16, 3)))
If NbVide>0 Then Set MaPlage = Range(Cells(1, 1), Cells(16,
3)).SpecialCells(xlCellTypeBlanks)
MsgBox NbVide - MaPlage.Cells.Count

End Sub
```

La boîte de dialogue affiche "4". Cela vient du fait que l'ordre SpecialCells(xlCellTypeBlanks) cherche les cellules effectivement vides (c'est à dire qui ne contiennent ni valeur ni formule) alors que la fonction CountBlank compte les cellules dont la **valeur** est vide. On obtient donc deux informations différentes. Supposons maintenant que je le but soit d'obtenir un objet Range avec toutes les cellules dont la valeur est vide. Cette plage ne peut pas être trouvée directement, nous allons donc écrire la fonction qui le fait. J'utilise donc ma fonction RechercheVide, qui appelle une fonction PlageCelluleVide qui renvoie l'objet Range désiré.

```

Public Sub RechercheVide()

Dim MaPlage As Range, NbVide As Integer, MaFeuille As Worksheet

NbVide = Application.WorksheetFunction.CountBlank(Range(Cells(1, 1),
Cells(16, 3)))
If NbVide>0 Then Set MaPlage = PlageCelluleVide(Range(Cells(1, 1),
Cells(16, 3)))
MsgBox NbVide - MaPlage.Cells.Count

End Sub

Public Function PlageCelluleVide(PlageSource As Range) As Range

 Dim MaPlage As Range, PremAdresse As String

 Set MaPlage = PlageSource.Cells.Find("", PlageSource.Cells(1, 1),
xlValue, xlWhole)
 If Not MaPlage Is Nothing Then
 PremAdresse = MaPlage.Address
 Set PlageCelluleVide = MaPlage
 Do
 Set MaPlage = PlageSource.FindNext(After:=MaPlage)
 If MaPlage Is Nothing Then Set PlageCelluleVide = MaPlage Else
Set PlageCelluleVide = Union(PlageCelluleVide, MaPlage)
 Loop While Not MaPlage Is Nothing And MaPlage.Address <>
PremAdresse
 End If
End Function

```

Bien sûr on peut aussi faire une énumération de toutes les cellules, mais c'est beaucoup plus long. Vous noterez que quel fut le cas, j'ai conditionné l'affectation de l'objet Range au fait qu'il y ait au moins une cellule vide afin de ne pas déclencher une erreur d'exécution.

Recherche de valeur particulière

Ce genre de recherche suit le même principe que la recherche ci-dessus. La fonction de décompte s'appelle "CountIf", et on utilise de préférence la méthode "Find" à une énumération.

Il y a néanmoins une astuce très efficace bien que méconnue et qui consiste à utiliser la méthode Autofilter. Cette méthode ne fonctionne bien que sur une colonne mais rien n'empêche de faire une boucle. Je vais prendre un exemple. Je cherche l'ensemble des cellules dont la valeur vaut 24 dans une plage. Je devrais normalement utiliser Find avec le code suivant :

```

Public Sub Recherche1()

 Dim MaPlage As Range, PlageCellule24 As Range, PremAdresse As String,
MaCell As Range

Set MaPlage = ActiveSheet.Cells(1, 15).CurrentRegion
Set MaCell = MaPlage.Cells.Find(24, MaPlage.Cells(1, 1), xlValue,
xlWhole)
If Not MaCell Is Nothing Then
 PremAdresse = MaCell.Address
 Set PlageCellule24 = MaCell
 Do
 Set MaCell = MaPlage.FindNext(After:=MaCell)
 Set PlageCellule24 = Union(PlageCellule24, MaCell)
 Loop While Not MaCell Is Nothing And MaCell.Address <>
PremAdresse
 End If
End Sub

```

Ce code fonctionne parfaitement bien, mais le code suivant fait la même chose **cent cinquante fois plus vite** sur une plage de 4000 éléments.

```

Public Sub Recherche2()

 Dim MaPlage As Range, PlageCellule24 As Range, compteur As Long

 Set MaPlage = ActiveSheet.Cells(1, 15).CurrentRegion
 For compteur = 1 To MaPlage.Columns.Count
 MaPlage.Columns(compteur).AutoFilter field:=1, Criterial:=24
 If PlageCellule24 Is Nothing Then Set PlageCellule24 =
MaPlage.Columns(compteur).SpecialCells(xlCellTypeVisible) Else Set
PlageCellule24 =
Application.Union(MaPlage.Columns(compteur).SpecialCells(xlCellTypeVisible)
, PlageCellule24)
 MaPlage.AutoFilter
 Next compteur
 PlageCellule24.Select

End Sub

```

Comme vous le voyez sur chaque colonne de la plage, j'applique l'AutoFilter sur la colonne. Celui ci masque toutes les lignes qui ne correspondent pas au critère, et je récupère la plage des cellules non masquées avec `MaPlage.Columns(compteur).SpecialCells(xlCellTypeVisible)`

Constantes et formules

L'autre utilisation fréquente de la méthode "SpecialCells" est pour la gestion des tableaux contenant des formules. En effet dans le cas classique d'utilisation d'un tableur, il y a un certain nombre de données fixes (nommées constantes) qui alimentent les formules de calcul. Si ces plages sont continues, il n'y a pas de problèmes majeurs pour intervenir dessus, mais ce n'est pas toujours le cas. La ligne suivante supprime tous les nombres constants présents sur une feuille, sans toucher aux formules:

```

ActiveSheet.UsedRange.CurrentRegion.SpecialCells(xlCellTypeConstants,
xlNumbers).ClearContents

```

L'exemple suivant verrouille toutes les cellules contenant une formule.

```

ActiveSheet.UsedRange.CurrentRegion.SpecialCells(xlCellTypeFormulas).Locked
=True

```

La ligne suivante renvoie une plage contenant toutes les cellules en erreur :

```

Set MaPlage = ActiveSheet.UsedRange.SpecialCells(xlCellTypeFormulas,
xlErrors)

```

Format conditionnel

Je traite ce cas, car il concerne un sujet qui revient très souvent sur les forums Excel. Très souvent, on trouve des questions du style, "comment trouver les cellules dont le fond est rouge?". Comme les cellules d'Excel ne rougissent pas spontanément, c'est en général une recherche sur une cellule ayant un format conditionnel. Comme les règles d'un format conditionnel découlent du contenu d'une cellule (valeur ou formule) il convient de faire porter la recherche sur ce contenu, et non sur l'effet visuel qui n'est que le résultat d'un test de ce contenu. Néanmoins certains cas peuvent être plus complexes, nous allons donc regarder cela dans l'exemple suivant. Toutefois, ne perdons pas de vue que le but est **toujours** d'éviter une énumération des cellules. Envisageons le cas de la recherche de doublons sur une colonne.

L'objet FormatCondition

Chaque cellule peut avoir une collection FormatConditions qui peut contenir jusqu'à trois objets FormatCondition. Cet objet se décompose globalement en deux parties, les règles et le format. Pour simplifier, on définit des règles qui, lorsqu'elles sont remplies, modifient le format de la cellule. Les propriétés de format s'obtiennent en passant par les objets borders, font et interior. Les règles se définissent à l'aide de la méthode Add de la façon suivante.

```

Add(Type, Operator, Formula1, Formula2)

```

Type est soit xlCellValue (valeur de la cellule) soit xlExpression (formule n'étant pas contenue dans la cellule)

Operator peut être xlBetween, xlEqual, xlGreater, xlGreaterEqual, xlLess, xlLessEqual, xlNotBetween ou xlNotEqual, il est ignoré si le type est xlExpression.

Formula1 est la valeur ou l'expression associée au format conditionnel. Il peut s'agir d'une valeur constante, d'une chaîne, d'une référence de cellule ou d'une formule.

Formula2 est la valeur ou l'expression associée au second élément du format conditionnel lorsque Operator vaut xlBetween ou xlNotBetween (sinon, l'argument est ignoré). Il peut s'agir d'une valeur constante, d'une chaîne, d'une référence de cellule ou d'une formule.

N.B : il existe une méthode Modify qui permet de changer une règle existante.

Pour reprendre le cas qui nous intéresse, je veux que le fond des cellules doublonnées soit rouge. J'utilise alors le code suivant :

```
With ActiveSheet.Columns(11).FormatConditions
 .Add Type:=xlExpression, Formula1:="=NB.SI(C11;LC)>1"
 .Item(.Count).Interior.ColorIndex = 3
End With
```

Dans ce cas, toutes les cellules doublonnées de la colonne 11 auront un fond rouge. C'est là que l'utilisateur se demande comment récupérer les cellules ayant un fond rouge et qu'une énumération de la plage lui paraît inévitable. Pourtant, il ne faut pas poser le problème ainsi. Le format conditionnel sert à donner une indication "visuelle" à l'utilisateur. Notons d'ailleurs que le format conditionnel est volatile, il n'est donc pas détecté comme un format différent lors d'une énumération de cellule. Lorsque l'on veut accéder à la plage des doublons on doit passer par un tableau, et utiliser le tri. Je vous donne le code ci-dessous

```
Sub PlageDoublon()

 Dim Depart As Long, maplage As Range, TabRes() As Long, MaChaine As String
 Dim montab As Variant, comptX As Long

 Application.ScreenUpdating = False
 Depart = GetTickCount
 Application.Calculation = xlCalculationManual
 Set maplage = ActiveSheet.Range(Cells(1, 11), Cells(1, 11).End(xlDown))
 With maplage.Offset(, -1)
 .FormulaLocal = "=ligne()"
 .Value = .Value
 End With
 Set maplage = maplage.Offset(, -1).Resize(, 2)
 maplage.Sort maplage.Cells(1, 2), xlAscending
 montab = maplage.Value
 ReDim TabRes(1 To 1)
 For comptX = 2 To UBound(montab, 1) - 1
 If montab(comptX, 2) = montab(comptX + 1, 2) Or montab(comptX, 2) =
montab(comptX - 1, 2) Then
 TabRes(UBound(TabRes)) = montab(comptX, 1)
 ReDim Preserve TabRes(1 To UBound(TabRes) + 1)
 End If
 Next comptX
 Erase montab
 maplage.Sort maplage.Cells(1, 1), xlAscending
 maplage.Columns(1).ClearContents
 Set maplage = maplage.Offset(, 1).Resize(, 1)
 maplage.Cells.EntireRow.Hidden = True
 If UBound(TabRes) > 1 Then
 For comptX = 1 To UBound(TabRes) - 1
 maplage.Cells(TabRes(comptX), 1).EntireRow.Hidden = False
 Next comptX
 End If
 Set maplage = maplage.SpecialCells(xlCellTypeVisible)
 maplage.Interior.ColorIndex = 3
 maplage.Cells.EntireRow.Hidden = False
 Application.Calculation = xlCalculationAutomatic
 Application.ScreenUpdating = True
 MsgBox GetTickCount - Depart
End Sub
```

Cette fonction est extrêmement rapide sur une très grande plage contenant de nombreux doublons (pour 65000 éléments contenant 4700 doublons elle prend environ 9 secondes contre plus de dix minutes pour une méthode "standard").

AdvancedFilter

Si le but est simplement de récupérer une plage sans doublon, ce qui est différent de ce qu'on a cherché à faire au dessus on utilise alors un filtre particulier AdvancedFilter

Sa syntaxe est la suivante

expression.AdvancedFilter(Action, CriteriaRange, CopyToRange, Unique)

Action est soit xlFilterInPlace, soit xlFilterCopy. Dans le premier cas le filtre est dit "en place", il fonctionne alors comme les filtres classiques par masquage des colonnes. Dans l'autre cas, le résultat apparaît sur une plage différente et continue.

CriteriaRange est la plage contenant les critères du filtre, pour plus de renseignements sur son fonctionnement consultez dans l'aide la rubrique " Exemples de critères pour le filtre élaboré".

CopyToRange est la plage de destination si le filtre n'est pas en place.

Unique permet justement d'enlever les doublons.

Le code suivant crée donc une plage sans doublon à droite de la plage source.

```
Sub PlageSansDoublons()  
  
 Dim maplage As Range, Depart As Long  
  
 Application.ScreenUpdating = False  
 Application.Calculation = xlCalculationManual  
 Set maplage = ActiveSheet.Range(Cells(1, 1), Cells(1, 1).End(xlDown))  
 maplage.AdvancedFilter xlFilterCopy, , maplage.Offset(, 1).Resize(1,  
1), True  
 Application.ScreenUpdating = True  
 Application.Calculation = xlCalculationAutomatic  
  
End Sub
```

Notons que pour une plage de 65536 cellules contenant 4700 doublons le traitement prend tout de même environ 7 minutes. Un filtre en place serait d'ailleurs plus long. Il peut être rentable dès lors de créer sa propre fonction, dérivée de celle vu auparavant, afin d'accélérer notablement la vitesse de traitement.

Validation

Notons que nous pouvons, dans le cas d'un formulaire, limiter les saisies à l'aide de l'objet validation. Dans notre cas le code suivant interdira la possibilité de saisir un doublon.

```
Public Sub SaisieDoublon()  
  
 Dim maplage As Range  
 Set maplage = ActiveSheet.Columns(11)  
 With maplage.Validation  
 .Add Type:=xlValidateCustom, AlertStyle:=xlValidAlertStop,  
Formulal:="=NB.SI(C11;LC)=1"  
 .ErrorTitle = "valeur déjà existante"  
 End With  
  
End Sub
```

Graphique

La mise en forme des graphiques par programme n'est pas très compliquée. Nous verrons un exemple de mise en forme un peu complexe à la fin de ce chapitre. Le problème majeur de la manipulation des graphiques est la manipulation des séries.

Création / ajout de séries

Il y a plusieurs méthodes pour ajouter des séries. La plus simple, mais aussi la moins souple et l'ajout implicite à la création. En effet si une plage de cellules est sélectionnée lors de la création du graphe, Excel trace les séries automatiquement. Sauf dans certains cas triviaux, cette méthode est à éviter. Pour regarder l'ajout de séries je vais prendre le cas du tracé nuage de points suivant :

	A	B	C	D	
1	Pression	T°1	T°2	T°3	
2	940.024	379	502	101	
3	940.024	379	502	101	
4	981.094	379	494	101	
5	985.983	379	470	97	
6	986.961	378	460	91	
7	984.516	377	457	85	
8	984.516	376	453	81	
9	984.516	375	447	78	
10	984.516	374	443	76	
11	984.516	372	440	75	
12	984.516	371	437	74	
13	987.45	370	435	73	
14	987.939	368	473	71	
15	987.939	368	529	68	
16	988.428	369	571	66	
17	988.428	370	602	63	
18	988.428	372	624	62	
19	988.428	375	639	60	
20	988.428	379	648	59	
21	988.428	384	647	58	
22	988.428	391	639	58	
23	981.583	399	635	57	
24	984.027	409	619	57	
25	984.027	419	587	61	
26	984.027	427	555	64	
27	984.516	434	528	66	
28	984.516	440	507	67	
29	984.516	445	490	67	
30	984.516	448	476	68	
31	984.516	450	465	68	

Soit trois colonnes de températures qui seront mes ordonnées, et Pression qui sera ma colonne d'abscisses. Si j'utilise le code suivant, je vais obtenir un tracé de quatre séries au lieu des trois séries que je désire.

```
Public Sub TestGraphe()  
  
 Dim MonGraphe As Chart  
  
 Range(Cells(1, 1), Cells(99, 4)).Select  
 ThisWorkbook.Charts.Add  
  
End Sub
```

Bien entendu, je pourrais récupérer les valeurs de la première série et les mettre comme abscisse de chaque série, mais ce ne serait ni clair, ni efficace.

☛ Attention, cela induit qu'Excel essaie toujours d'interpréter la sélection de la feuille active comme une plage de données. Il faut donc, si on a utilisé des sélections dans le code antérieur à la création du graphe, veiller à ramener la sélection à une seule cellule.

Création par la propriété DataSource

Lorsque la plage est bien positionnée, c'est à dire avec les abscisses en première ligne ou colonne, on peut utiliser cette méthode. Elle présente l'avantage d'implémenter un grand nombre de séries simultanément.

```
Public Sub TestGraphe()  
  
 Dim MonGraphe As Chart, MaPlage As Range  
  
 Set MaPlage = Worksheets("donnees").Range(Cells(1, 1), Cells(99, 4))  
 Set MonGraphe = ThisWorkbook.Charts.Add  
 MonGraphe.ChartType = xlXYScatter  
 MonGraphe.SetSourceData MaPlage, xlColumns  
  
End Sub
```

Création par ajout

Cette méthode est similaire à la précédente, seulement on ajoute les données à la collection des séries.

```
Public Sub TestGraphe()  
  
 Dim MonGraphe As Chart, MaPlage As Range  
  
 Set MaPlage = Worksheets("donnees").Range(Cells(1, 1), Cells(99, 4))  
 Set MonGraphe = ThisWorkbook.Charts.Add  
 MonGraphe.ChartType = xlXYScatter  
 MonGraphe.SeriesCollection.Add MaPlage, xlColumns, True, True  
  
End Sub
```

Création par copier/coller

Cette méthode est particulière. Elle consiste à créer l'objet graphe au préalable puis de copier la plage de données afin de réaliser un collage de séries.

```
Public Sub TestGraphe()  
  
 Dim MonGraphe As Chart, MaPlage As Range  
  
 Set MaPlage = Worksheets("donnees").Range(Cells(1, 1), Cells(99, 4))  
 Set MonGraphe = ThisWorkbook.Charts.Add  
 MonGraphe.ChartType = xlXYScatter  
 MaPlage.Copy  
 MonGraphe.SeriesCollection.Paste xlColumns, True, True, True, True  
  
End Sub
```

Ces deux méthodes sont efficaces, mais utilisables uniquement dans certains cas. Nous allons voir maintenant des méthodes standards beaucoup plus universelles. Ces méthodes reposent sur un principe différent. On crée d'abord l'objet série, puis on lui affecte ses valeurs. Cela permet de travailler sur des plages discontinues, et la position de la colonne contenant les abscisses n'a plus d'importance

Création par valeur

```
Public Sub TestGraphe()  
  
 Dim MonGraphe As Chart, MaPlage As Range, MaSerie As Series, compteur  
 As Long  
  
 Set MaPlage = Worksheets("donnees").Range(Cells(2, 1), Cells(99, 4))  
 Set MonGraphe = ThisWorkbook.Charts.Add  
 MonGraphe.ChartType = xlXYScatter  
 For compteur = 2 To MaPlage.Columns.Count  
 Set MaSerie = MonGraphe.SeriesCollection.NewSeries  
 MaSerie.Values = "=" & MaPlage.Columns(compteur).Address(True,  
True, xlR1C1, True)  
 MaSerie.XValues = "=" & MaPlage.Columns(1).Address(True, True,  
xlR1C1, True)  
 MaSerie.Name = "=" & MaPlage.Cells(1).Offset(-1, compteur -  
1).Address(True, True, xlR1C1, True)  
 Next compteur  
  
End Sub
```

Comme nous le voyons, dans ce cas je passe par une création série par série de mon graphe.

Création par formule

Similaire à la méthode précédente mais un peu moins lisible.

```
Public Sub TestGraphe()  
  
 Dim MonGraphe As Chart, MaPlage As Range, MaSerie As Series, compteur  
 As Long, toto  
  
 Set MaPlage = Worksheets("donnees").Range(Cells(2, 1), Cells(99, 4))  
 Set MonGraphe = ThisWorkbook.Charts.Add  
 MonGraphe.ChartType = xlXYScatter  
 For compteur = 2 To MaPlage.Columns.Count  
 Set MaSerie = MonGraphe.SeriesCollection.NewSeries  
 MaSerie.Formula = "=SERIES(" & MaPlage.Cells(1).Offset(-1, compteur  
- 1).Address(True, True, xlR1C1, True) & "," &  
MaPlage.Columns(1).Address(True, True, xlR1C1, True) & "," &  
MaPlage.Columns(compteur).Address(True, True, xlR1C1, True) & "," &  
compteur - 1 & ")"  
 Next compteur  
  
End Sub
```

Pour mémoire une formule d'une série suit la syntaxe suivante :

SERIES(Nom,PlageX,PlageY,Ordre)

Modification de séries

La modification est en général de deux types : la modification d'une plage ou l'extension de la série. La modification de la plage se fait en attaquant une des propriétés Values, Xvalues ou Formula. L'extension se fait avec la méthode Extend. Je ne donnerai pas d'exemple dans ce cas puisque la méthode est rarement utilisée.

Série de plages discontinues

Nous allons voir un cas particulier, qui peut être utile. Tout d'abord, il faut savoir qu'il n'y a pas obligation à utiliser des plages continues, ni même des plages de dimensions identiques pour les abscisses et les ordonnées. Néanmoins, créer par le code une série de plages discontinues n'est pas évident. Pour étudier ce cas je reprends mon exemple précédent, mais en cherchant à tracer un point sur 10. Le code suivant fait cela :


```
Public Sub TestGraphe1()  
  
 Dim MonGraphe As Chart, MaPlage As Range, compteur As Long, toto  
  
 Set MaPlage = Worksheets("Donnees").Cells(2, 1).Resize(, 4)  
 For compteur = 1 To Worksheets("Donnees").Cells(2,  
1).Resize(Worksheets("Donnees").Cells(2, 1).End(xlDown).Row - 1).Rows.Count  
\ 10  
 Set MaPlage = Application.Union(MaPlage, MaPlage.Offset(compteur *  
10 + 1))  
 Next compteur  
 Set MonGraphe = ThisWorkbook.Charts.Add  
 MonGraphe.ChartType = xlXYScatter  
 MonGraphe.SetSourceData MaPlage, xlColumns  
  
End Sub
```

Pourtant ce code n'est pas utilisable à volonté, puisque passé un certain nombre de points, Excel ne peut plus écrire la formule série à cause d'un trop grand nombre de caractères.

Exemple 1 : création d'un graphique personnalisé

Dans ce premier exemple nous allons créer un graphique composé à partir d'un tableau pour obtenir par le code un graphe personnalisé (voir ci-dessous)

	7	8	9	10	11	12
Année 2001	Cas 1	Cas 2	Cas 3	Cas 4	Total	
janvier	128.75	23.3	8.5	31.5	192.05	
février	80	25	62	0	167	
mars	1	93	60	0	154	
avril	61	46.75	25.75	29	162.5	
mai	133.75	7	28.5	7.5	176.75	
juin	144	6.75	15.75	14	180.5	
juillet	37.5	0	17.5	26.75	81.75	
août	60.5	7	35.25	43.25	146	
septembre	133.75	0	23.5	36	193.25	
octobre	105	0	41.5	25.75	172.25	
novembre	98.5	0	16	25	139.5	
décembre	56.5	0	14.75	10.75	82	

Dans ce cas, le tableau est correctement ordonné, nous pouvons donc procéder à une création groupée des séries. Il s'agit d'un graphique superposé, c'est à dire possédant deux types de courbes, avec des histogrammes cumulés et une série en nuage de points. Plusieurs méthodes de création seraient possibles, mais dans ce cas, la plus simple consiste à créer un graphique "histogramme cumulé" avec toutes les séries, puis à agir sur la dernière série pour la transformer en nuage de points.

Comme nous l'avons vu précédemment la fonction commencera ainsi :

```
Public Sub CreationGraphe1()
 Dim MonGraphe As Chart, MaPlage As Range
 Set MaPlage = Worksheets("donnees").Range(Cells(2, 7), Cells(14, 12))
 Set MonGraphe = ThisWorkbook.Charts.Add
 MonGraphe.ChartType = xlColumnStacked100
 MonGraphe.SetSourceData MaPlage, xlColumns
```

A ce point j'ai créé un graphe de base contenant toutes les séries. Je vais maintenant modifier la série "total" afin de pouvoir la mettre en nuage de points et l'affecter à l'axe secondaire des ordonnées.

```
With MonGraphe.SeriesCollection(5)
 .ChartType = xlXYScatterSmoothNoMarkers
 .AxisGroup = 2
 With .Border
 .Weight = xlMedium
 .LineStyle = xlAutomatic
 .ColorIndex = 4
 End With
End With
```

Je vais maintenant mettre les libellés des axes et du titre

```
With MonGraphe
 .HasTitle = True
 With .ChartTitle
 .Characters.Text = "ANNEE 2001"
 .Shadow = True
 .Border.Weight = xlHairline
 End With
 With .Axes(xlValue, xlPrimary)
 .HasTitle = True
 .AxisTitle.Characters.Text = "Proportion"
 End With
 With .Axes(xlValue, xlSecondary)
 .HasTitle = True
 .AxisTitle.Characters.Text = "Total (hrs)"
 End With
End With
```

Et j'ai obtenu avec une fonction très courte le graphe désiré.

Exemple 2 : création d'un graphique complexe

Dans cet exemple nous allons très largement compliquer la tâche en créant un graphique à l'aide du tableau ci-dessous.

	6	7	8	9	10	11	12	13
19			Resultat	Moyenne	s	M + s	M - s	libellé
20		Ech 1	55.6	55.6	1.24	56.84	54.4	55.6 ± 1.24
21		Ech 2	43.5	44.4	0.84	45.24	43.6	44.4 ± 0.84
22		Ech 3	53.8	52.1	1.65	53.75	50.5	52.1 ± 1.65
23		Ech 4	53.7	51.8	1.51	53.31	50.3	51.8 ± 1.51
24		Ech 5	51.3	54.3	1.23	55.53	53.1	54.3 ± 1.23
25		Ech 6	51.5	54.5	1.64	56.14	52.9	54.5 ± 1.64

Ce style de graphe est assez souvent utilisé pour des essais scientifiques. Dans le cas présent on trace des résultats moyens pour une expérience avec leur écart type de reproductibilité. On trace ensuite, les résultats de la nouvelle série d'expérience, (les ronds rouges) ce qui permet de visualiser rapidement une série de résultats anormaux (ce qui est le cas dans cet exemple).

Le graphique ci-dessous représente le résultat à obtenir.

Au début de ma fonction je vais faire un calcul pour obtenir les mini/maxi de l'axe des ordonnées. Pour cela je vais appliquer la formule suivante qui arrondit à la dizaine inférieure:

$$Mini = ENT \left(\frac{MinPl}{ENT \left(\frac{Ln (MinPl)}{Ln (10)} \right) \times 10} \right) \times ENT \left(\frac{Ln (MinPl)}{Ln (10)} \right) \times 10$$

où $\left(\frac{Ln (MinPl)}{Ln (10)} \right)$ est le logarythme décimal du mini de la plage

Dans ce cas je vais créer les séries les unes après les autres. En effet, pour faire ce graphique de type StockHLC il faut que les trois premières séries soit dans l'ordre suivant (maximum, minimum, moyenne) ce qui n'est pas le cas de mon tableau. Ma fonction commencera ainsi :

```
Public Sub CreationGraphe2()

 Dim MonGraphe As Chart, maplage As Range, MaSerie As Series, compteur
 As Long
 Dim Mini As Single, Maxi As Single

 Set maplage = Worksheets("donnees").Range(Cells(20, 7), Cells(25, 13))
 Mini = Application.WorksheetFunction.Min(maplage.Columns(1),
maplage.Columns(2))
 Mini = Int(Mini / (Int(Log(Mini) / Log(10)) * 10)) * Int(Log(Mini) /
Log(10)) * 10
 Maxi = Application.WorksheetFunction.Max(maplage.Columns(1),
maplage.Columns(2))
 Maxi = (Int(Maxi / (Int(Log(Maxi) / Log(10)) * 10)) + 1) *
Int(Log(Maxi) / Log(10)) * 10
 Set MonGraphe = ThisWorkbook.Charts.Add
 For compteur = 1 To 3
 Set MaSerie = MonGraphe.SeriesCollection.NewSeries
 MaSerie.Values = "=" & maplage.Columns(Choose(compteur, 5, 6,
3)).Address(True, True, xlR1C1, True)
 MaSerie.XValues = "=" & maplage.Columns(1).Address(True, True,
xlR1C1, True)
 MaSerie.Name = Choose(compteur, "max", "min", "moyenne")
 Next compteur
 MonGraphe.ChartType = xlStockHLC
 For Each MaSerie In MonGraphe.SeriesCollection
 With MaSerie.Border
 .LineStyle = xlContinuous
 .Weight = xlThin
 If MaSerie.PlotOrder = 3 Then .ColorIndex = 1 Else .ColorIndex
= 5
 End With
 Next
End Sub
```

J'ajoute ensuite la série de résultats, que je mets en forme :

```
Set MaSerie = MonGraphe.SeriesCollection.NewSeries
With MaSerie
 .ChartType = xlXYScatter
 .Values = "=" & maplage.Columns(2).Address(True, True, xlR1C1,
True)
 .XValues = "=" & maplage.Columns(1).Address(True, True, xlR1C1,
True)
 .Name = "resultat"
 .MarkerStyle = xlMarkerStyleCircle
 .MarkerForegroundColorIndex = 3
 .MarkerSize = 10
 .ApplyDataLabels xlDataLabelsShowValue, False, True
 With .DataLabels
 .Position = xlLabelPositionLeft
 .Font.ColorIndex = 3
 End With
End With
```

Ensuite je vais faire une opération particulière, qui consiste à afficher les labels de la série "max" puis à modifier leur texte afin d'afficher une chaîne de la forme "Moyenne ± Ecart".

```
Set MaSerie = MonGraphe.SeriesCollection(1)
MaSerie.ApplyDataLabels xlDataLabelsShowLabel
For compteur = 1 To MaSerie.Points.Count
 MaSerie.Points(compteur).DataLabel.Text = maplage(compteur,
7).Value
Next compteur
```

Enfin je supprime les deux entrées de la légende (min et max) et j'ajuste l'axe.

```
With ActiveChart.Axes(xlValue)
 .MinimumScale = Mini
 .MaximumScale = Maxi
End With
With MonGraphe.Legend
 .LegendEntries(1).Delete
 .LegendEntries(1).Delete
End With

End Sub
```

De voir apparaître deux fois LegendEntries(1).Delete peut sembler être une erreur, mais cela vient du fait que la suppression de la première entrée donne le rang un à la deuxième. Ceci est une source d'erreur, il convient donc de faire attention lors de l'utilisation de Delete sur les collections Excel.

Piloter Excel avec Visual Basic 6

Comme nous l'avons vu le pilotage est extrêmement simple puisque la programmation est la même. Il suffit juste d'ajouter Excel lors du typage des variables, et de déclarer tous les objets Excel utilisés comme variable. Notons toutefois que dans certains cas on peut s'affranchir de certains objets s'ils sont uniques ou inutiles dans la procédure. Par exemple, si mon traitement porte sur une seule feuille de calcul je pourrais utiliser la fonction suivante :

```
Private Sub TraiteExcel()

Dim MonExcel As Excel.Application, MaFeuille As Excel.Worksheet

Set MonExcel = New Excel.Application
MonExcel.Workbooks.Add xlWBATWorksheet
Set MaFeuille = MonExcel.ActiveSheet
```

Comme nous le voyons, je n'ai pas utilisé d'objet Workbook, puisque ma cible sera uniquement **une** feuille de calcul.

Règles générales

Cohérence des références

En général, on programme le pilotage en utilisant un seul style de référence (soit A1 soit L1C1). Il convient de n'utiliser qu'un seul style tout au long du programme et de mettre l'option sur ce style au démarrage. Ainsi si je travaille en mode L1C1, je devrais trouver au début de ma procédure :

```
MonExcel.ReferenceStyle = xlR1C1
```

N'oubliez pas que pour transformer les valeurs de colonnes, de lettres en nombres ou inversement, il suffit d'utiliser les propriétés columns ou address.

```
NumCol = MaFeuille.Columns("CE").Column
```

```
LetCol = MaFeuille.Columns(83).Address(True, False)
```

Quitter proprement

En fin de procédure, et avant de fermer Excel, pensez toujours à détruire vos variables d'objets Excel. Ne pas le faire peut engendrer une erreur. Dans mon premier exemple une sortie correcte serait :

```
Set MaFeuille = Nothing
MonExcel.Quit
Set MonExcel = Nothing

End Sub
```

De même méfiez-vous de la désactivation des messages d'alertes.

Communiquer avec Excel

Le mode de communication le plus utilisé est la communication directe, c'est à dire la possibilité de lire ou d'écrire dans des objets Excel à partir du programme VB. Cette communication, se fait uniquement par l'intermédiaire des objets que le composant Excel fournit.

Il faut tout d'abord savoir qu'Excel est un serveur Out-of-process, c'est à dire qui ne s'exécute pas dans le même espace mémoire que votre application. Ceci fait que vous pouvez très bien le gérer de façon asynchrone, et lui faire exécuter des tâches pendant que votre propre application travaille. Pour pouvoir utiliser cette faculté, on utilise les notifications asynchrones, autrement dit l'interception d'évènements. Un autre mode de communication possible est l'utilisation du presse-papiers.

Communication directe

Celle ci reprend tous les exemples que nous avons vus précédemment. Elle consiste en quelques sortes à écrire une macro dans le code Visual Basic. Nous regarderons plus loin, l'utilisation d'objets fournis par Excel pour faire de la programmation de VB. Voici un exemple classique de récupération de données Excel :

```
Private Sub TraiteExcel()  
  
Dim MonExcel As Excel.Application, MonClasseur As Excel.Workbook, MaFeuille  
As Excel.Worksheet  
Dim MonTab As Variant, MaPlage As Excel.Range  
  
Set MonExcel = New Excel.Application  
MonExcel.ReferenceStyle = xlR1C1  
Set MonClasseur =  
MonExcel.Workbooks.Open("D:\User\jmarc\tutorial\excel\tutor1.xls")  
Set MaFeuille = MonClasseur.Worksheets("pilotage")  
Set MaPlage = MaFeuille.UsedRange  
ReDim MonTab(1 To MaPlage.Rows.Count, 1 To MaPlage.Columns.Count)  
MonTab = MaPlage.Value  
Set MaFeuille = Nothing  
MonClasseur.Close False  
Set MonClasseur = Nothing  
MonExcel.Quit  
Set MonExcel = Nothing  
  
End Sub
```

Vous noterez que la variable "montab" est déclarée comme un variant et nom comme un tableau typé, sinon il y a le risque d'avoir une erreur lors de l'affectation. Notez que la ligne de redimensionnement est facultative.

Utiliser le presse-papiers

Vous pouvez faire communiquer votre application avec Excel par l'intermédiaire du presse-papiers. Si je reprends le cas précédent avec :

```
MaPlage.Copy  
MonTab = Clipboard.GetText
```

Je récupère une chaîne qui représente le tableau Excel. Ces chaînes sont toujours séparées avec des tabulations pour les colonnes et un retour chariot pour les lignes. La seule différence notable dans les deux cas est donc l'utilisation d'une chaîne ou d'un tableau.

Interception des événements

Nous avons vu au début de cet article le codage de l'interception des événements. Sachez toutefois que pour que celui ci fonctionne correctement il faut utiliser des DoEvents dans votre code Visual Basic. Certains événements Post-opération (comme calculate) se prête particulièrement bien à la communication VB – Excel.

WorksheetFunction

Un des avantages lors du pilotage d'Excel est de pouvoir accéder à l'objet WorksheetFunction dans le code Visual Basic. Certaines de ces fonctions acceptent comme arguments des variables n'étant pas de type Range et sont donc directement utilisables. Prenons l'exemple suivant :

```
Private Sub TraiteExcel()  
  
Dim MonExcel As Excel.Application, TabNombre(1 To 100) As Integer  
Dim compteur As Long, Moyenne As Single, Maxi As Integer, Mini As Integer  
  
Set MonExcel = New Excel.Application  
For compteur = 1 To 100  
 TabNombre(compteur) = compteur  
Next compteur  
Moyenne = MonExcel.WorksheetFunction.Average(TabNombre)  
Maxi = MonExcel.WorksheetFunction.Max(TabNombre)  
Mini = MonExcel.WorksheetFunction.Min(TabNombre)  
MonExcel.Quit  
Set MonExcel = Nothing  
  
End Sub
```

J'utilise ainsi Excel comme une bibliothèque de fonctions supplémentaires pour Visual Basic..

Fonction renvoyant un tableau

Certaines fonctions renvoient un tableau, comme la fonction Fréquence que nous allons voir. Celle-ci attend comme arguments un tableau d'origine et un tableau d'intervalles. Elle renvoie le tableau des distributions. On déclare le tableau de destination comme Variant.

```
Private Sub TraiteExcel()  
  
Dim MonExcel As Excel.Application, MonTab As Variant, MesInter(2) As Integer  
Dim TabNombre(1 To 100) As Integer, compteur As Long  
  
Set MonExcel = New Excel.Application  
For compteur = 1 To 100  
 If compteur Mod 2 = 0 Then TabNombre(compteur) = compteur Else  
 TabNombre(compteur) = 5  
Next compteur  
MesInter(0) = 10  
MesInter(1) = 100  
MonTab = MonExcel.WorksheetFunction.Frequency(TabNombre, MesInter)  
Set MaFeuille = Nothing  
MonClasseur.Close False  
Set MonClasseur = Nothing  
MonExcel.Quit  
Set MonExcel = Nothing  
  
End Sub
```

Attention, quelques fonctions attendent impérativement une plage, si on a besoin de les utiliser, il convient alors de transférer les données sur une feuille Excel. Comme ceci est assez lourd, essayez toujours de chercher une méthode de contournement.

Correction orthographique

Nous allons voir un exemple simple d'utilisation dans VB du correcteur orthographique d'Excel.

```
Private Function TrouveFaute(PhraseTest As String) As Boolean  
  
Dim MonExcel As Excel.Application  
  
Set MonExcel = New Excel.Application  
TrouveFaute = Not MonExcel.CheckSpelling(PhraseTest)  
MonExcel.Quit  
Set MonExcel = Nothing  
  
End Function
```

Astuces diverses

Envoyer un classeur par mail

A condition d'avoir un système de messagerie installé par défaut, on peut envoyer directement un classeur par Mail. Le code VBA correspondant est :

```
Public Sub EnvoiClasseur()  
  
If IsNull(Application.MailSession) Then Application.MailLogon "username",  
"motdepasse"  
ThisWorkbook.SendMail Recipients:="moi@toto.fr"  
  
End Sub
```

Bloquer les actions clavier & souris

On peut, pendant l'exécution d'un code assez long, bloquer le clavier et la souris afin que l'utilisateur ne puisse pas agir sur Excel pendant que celui-ci travaille. Néanmoins, comme la méthode présente un risque il faut impérativement avoir un contrôle d'erreurs afin de pouvoir réactiver le clavier et la souris en cas de problème.

```
Public Sub LongTraitement()  
  
On Error GoTo restauration  
With Application  
 .DisplayAlerts = False  
 .ScreenUpdating = False  
 .Interactive = False  
End With  
'début du traitement long  
  
restauration:  
With Application  
 .DisplayAlerts = True  
 .ScreenUpdating = True  
 .Interactive = True  
End With  
End Sub
```

On utilise très souvent le mode Interactive False en pilotage VB. Le blocage du clavier n'empêche pas la saisie dans les UserForms.

Ajouter du code à l'exécution

Pour finir cet article nous allons voir une méthode permettant d'ajouter un bouton à l'exécution et d'écrire l'événement correspondant pendant l'exécution. Cette méthode extrêmement puissante, puisqu'elle permet d'ajouter du code à la volée n'est pas sans risque, donc faite attention avant de l'utiliser.

Tout d'abord il faut ajouter au projet la référence MS Visual Basic for application "x.x" (Vbeext1.olb). Je vous met x.x car la version dépend de la version d'Excel.

Dans l'exemple qui suit, je vais ajouter un bouton de commande à la feuille et lui créer sa procédure d'événement click.

```
Public Sub AjoutBouton()  
Dim MaFeuille As Worksheet, MonBouton As Shape, PosLigne As Integer  
  
Set MaFeuille = ThisWorkbook.Worksheets("pilotage")  
Set MonBouton =  
MaFeuille.Shapes.AddOLEObject(ClassType:="Forms.CommandButton.1",  
Left:=100, Top:=100, Width:=100, Height:=200)  
MonBouton.Name = "CommandButton1"  
With ThisWorkbook.VBProject.VBComponents("Feuil4").CodeModule  
 .CreateEventProc "Click", "CommandButton1"  
 PosLigne = .ProcStartLine("CommandButton1_Click", vbext_pk_Proc)  
 .InsertLines PosLigne + 3, "msgbox " & Chr(34) & "nouveau bouton" &  
Chr(34)  
End With  
End Sub
```

Conclusion

Comme nous l'avons vu la programmation d'Excel n'est pas très compliquée, encore faut-il être rigoureux. Gardez toujours à l'esprit qu'il faut toujours privilégier la vitesse d'exécution celle-ci étant le problème majeur du VBA Excel. Dans de nombreux cas, il y a plusieurs moyens pour arriver au même résultat, n'hésitez pas à tester les diverses méthodes que vous imaginez.

Bonne programmation.