

Ressourcesinformatiques

Version numérique

OFFERTE !

www.editions-eni.fr

VBA Excel

(versions 2019 et Office 365)

Programmer sous Excel

Macros et langage VBA

Michèle AMELOT

Fichiers complémentaires
à télécharger

Les exemples à télécharger sont disponibles à l'adresse suivante :
<http://www.editions-eni.fr>
Saisissez la référence ENI de l'ouvrage **RI19EXCV** dans la zone de recherche
et validez. Cliquez sur le titre du livre puis sur le bouton de téléchargement.

Avant-propos

Chapitre 1 Présentation

- 1. Présentation du langage VBA..... 17
 - 1.1 Objectifs du langage VBA 17
 - 1.2 Quelques définitions 18
 - 1.3 Écriture de code VBA 19

- 2. Les macros d'Excel 20
 - 2.1 Affichage de l'onglet Développeur dans le ruban 20
 - 2.2 Description de l'onglet Développeur 20
 - 2.2.1 Groupe Code 20
 - 2.2.2 Groupe Compléments 21
 - 2.2.3 Groupe Contrôles 22
 - 2.3 L'enregistrement de macros 22
 - 2.3.1 Enregistrement d'une première macro 22
 - 2.3.2 Exécuter une macro 23
 - 2.3.3 Enregistrer une macro avec des références
de cellules relatives 24
 - 2.3.4 Définir le lieu de stockage d'une nouvelle macro 25
 - 2.3.5 Supprimer une macro 26
 - 2.3.6 Enregistrer un classeur avec des macros 27
 - 2.4 Les macros et la sécurité. 28
 - 2.4.1 Modification des paramètres de sécurité. 28
 - 2.4.2 Description des différentes options de sécurité 28
 - 2.4.3 Activer les macros lorsque l'avertissement de sécurité
est affiché 29

2 _____ VBA Excel (2019 et Office 365)

Programmer sous Excel : macros et langage VBA

2.4.4	Activer les macros situées dans un emplacement donné	30
2.4.5	Signatures électroniques de macros	31
2.5	Modification du code d'une macro	31
3.	Les affectations de macros	33
3.1	Accéder à une macro à partir du ruban Office	33
3.2	Associer une macro à une icône de la barre d'outils Accès rapide	36
3.3	Associer une macro à un bouton de commande	37
3.4	Associer une macro à une image	37
3.5	Associer une macro à une zone d'un objet graphique	38
3.6	Associer une macro à un contrôle ActiveX image	38
4.	L'environnement de développement VBE	39
4.1	Accès à l'environnement VBE	40
4.2	Fermeture de l'environnement VBE	40
4.3	Retour à l'environnement Excel	40
4.4	Description de l'environnement VBE	41
4.5	Choix des fenêtres à afficher	44
5.	Configuration de l'éditeur VBA	44
5.1	Paramétrage des polices	44
5.2	Paramétrage de la saisie du code	45
5.3	Gestion des erreurs	46
5.4	Ancrage d'une fenêtre	48

Chapitre 2

Le langage VBA

1.	Les modules	49
1.1	Présentation	49
1.2	Accès aux modules	51
1.3	Import et export de code VBA	51

2.	Les procédures	52
2.1	Définitions	52
2.2	Accès aux procédures	53
2.3	Les procédures Sub	53
2.4	Les procédures Function	54
2.5	Déclaration des procédures	55
2.6	Portée des procédures	56
2.7	Arguments des procédures	56
2.8	Les arguments nommés	57
2.9	Appel d'une procédure	59
2.10	Appel d'une fonction VBA dans une formule Excel	59
2.11	Exemples de procédures et fonctions	62
3.	Les variables	63
3.1	Les types de variables	63
3.2	Les déclarations de variables	68
3.2.1	Déclarations implicites	68
3.2.2	Déclarations explicites	69
3.2.3	Syntaxe des instructions de déclaration	69
3.3	Les déclarations des types de variables	70
3.3.1	Déclarations explicites du type	70
3.3.2	Déclarations implicites du type	71
3.3.3	Convention d'appellation des variables	73
4.	Les tableaux	73
4.1	Présentation	73
4.2	Déclaration d'un tableau	75
4.3	Affectation de valeurs à un tableau	75
4.4	Redimensionnement d'un tableau	77
4.5	Cas pratique	79
4.6	Les constantes	81
4.6.1	Les constantes personnalisées	81
4.6.2	Les constantes intégrées	82

4 _____ VBA Excel (2019 et Office 365)

Programmer sous Excel : macros et langage VBA

5.	Les structures de décision.	83
5.1	L'instruction If	83
5.2	L'instruction Select Case	86
6.	Les structures en boucles	88
6.1	L'instruction Do...Loop	88
6.2	L'instruction While...Wend	90
6.3	L'instruction For...Next	90
6.4	L'instruction For Each...Next	92
6.5	Quitter les structures de contrôle	93
7.	Les opérateurs	94
7.1	Les opérateurs arithmétiques.	94
7.2	Les opérateurs de comparaison	95
7.3	Les opérateurs logiques.	96
7.4	L'opérateur de concaténation.	96
7.5	Priorité des opérateurs	97
8.	Les règles d'écriture du code.	98
8.1	Les commentaires	98
8.2	Le caractère de continuation	98
8.3	Les retraits.	99
8.4	Les noms des procédures, variables et constantes	99

Chapitre 3

La programmation objet sous Excel (2019 et Office 365)

1.	Présentation	101
2.	Le modèle objet Excel	102
2.1	Présentation	102
2.2	Principaux objets et collections	103
3.	Principes d'utilisation des objets et collections.	106
3.1	Les propriétés	106
3.2	Propriétés représentant des objets.	106
3.3	Les méthodes.	108

- 3.4 Les événements 109
- 3.5 Les collections 110
- 3.6 Complément automatique des instructions 112
- 4. Instructions utilisées avec les objets 114
 - 4.1 L'instruction With 114
 - 4.2 L'instruction For Each...Next 115
 - 4.3 L'instruction If TypeOf 115
 - 4.4 L'instruction Set 116
- 5. L'explorateur d'objets 118
 - 5.1 Présentation 118
 - 5.2 Recherche dans l'Explorateur d'objets 119

Chapitre 4
Les objets d'Excel

- 1. L'objet Application 121
 - 1.1 Propriétés représentant les options d'Excel 122
 - 1.1.1 Options de la catégorie Standard 122
 - 1.1.2 Options de la catégorie Formules 123
 - 1.1.3 Options de la catégorie Vérification 125
 - 1.1.4 Options de la catégorie Enregistrement 127
 - 1.1.5 Options de la catégorie Options avancées 128
 - 1.2 Propriétés relatives à la présentation de l'application 134
 - 1.3 Propriétés diverses 137
 - 1.4 Méthodes de l'objet Application 141
 - 1.4.1 Méthodes agissant sur les formules et calculs 141
 - 1.4.2 Méthodes agissant sur les cellules 142
 - 1.4.3 Méthodes agissant sur les listes personnalisées 142
 - 1.4.4 Méthodes affichant des boîtes de dialogue 142
 - 1.4.5 Méthodes se rapportant aux actions dans Excel 143
 - 1.4.6 Méthodes relatives à la messagerie 144
 - 1.4.7 Autres méthodes 144

6 ————— VBA Excel (2019 et Office 365)

Programmer sous Excel : macros et langage VBA

1.5	Exemples de codes utilisant l'objet Application	146
1.5.1	Modification de l'interface d'Excel.	146
1.5.2	Création d'une liste personnalisée.	146
1.5.3	Sélection de colonnes disjointes	147
1.5.4	Évaluation du résultat d'une formule	147
2.	L'objet Workbook	148
2.1	Objets et collections.	149
2.2	Propriétés.	151
2.2.1	Propriétés relatives à la mise à jour et l'enregistrement de classeurs	151
2.2.2	Propriétés relatives aux classeurs partagés	152
2.2.3	Autres propriétés	155
2.3	Liste des méthodes	157
2.3.1	Méthodes agissant directement sur les classeurs	157
2.3.2	Méthodes relatives à la sécurité.	159
2.3.3	Méthodes relatives aux classeurs partagés	159
2.3.4	Méthodes se rapportant aux données liées.	160
2.3.5	Méthodes relatives à l'envoi de classeur	161
2.3.6	Autres méthodes.	162
2.4	Exemples de codes utilisant l'objet Workbook	162
2.4.1	Création d'un classeur Excel	162
2.4.2	Import d'une base de données et export au format HTML	163
2.4.3	Affichage des propriétés d'un classeur.	164
2.4.4	Export du classeur au format PDF.	165
3.	L'objet Worksheet	165
3.1	Liste des objets et collections.	166
3.2	Objets et collections.	166
3.3	Propriétés.	169
3.4	Méthodes	171
3.5	Exemples de codes utilisant l'objet Worksheet.	174
3.5.1	Tri des feuilles de calcul d'un classeur	174
3.5.2	Protection des feuilles de calcul d'un classeur.	175

3.5.3	Tri d'un tableau	175
4.	L'objet Range	176
4.1	Propriétés et méthodes renvoyant un objet Range	176
4.2	Syntaxes des propriétés renvoyant un objet Range	179
4.3	Liste des objets et collections	183
4.4	Propriétés	185
4.4.1	Propriétés se rapportant à la position et au format des cellules	185
4.4.2	Propriétés se rapportant au contenu des cellules et aux formules	186
4.4.3	Autres propriétés	187
4.5	Méthodes	188
4.5.1	Méthodes renvoyant un objet	188
4.5.2	Méthodes se rapportant à la présentation des cellules ..	188
4.5.3	Méthodes se rapportant au contenu des cellules	190
4.5.4	Méthodes se rapportant aux noms des cellules	192
4.5.5	Méthodes se rapportant aux filtres	192
4.5.6	Méthodes se rapportant au mode plan	193
4.5.7	Méthodes se rapportant à l'outil d'Audit	193
4.5.8	Autres méthodes	194
5.	Exemples d'utilisation des objets	195
5.1	Calcul du montant d'une prime	195
5.2	Affectation de commentaires à des cellules	197

Chapitre 5

Les tableaux croisés et graphiques

1.	Les tableaux croisés dynamiques	199
1.1	L'objet PivotTable	199
1.1.1	Collections	199
1.1.2	Propriétés	200
1.1.3	Méthodes	204
1.2	Création d'un tableau croisé dynamique	204

8 _____ VBA Excel (2019 et Office 365)

Programmer sous Excel : macros et langage VBA

2.	Les graphiques.	205
2.1	L'objet Shape.	205
2.1.1	Propriétés	205
2.1.2	Méthodes	206
2.2	L'objet Chart	206
2.2.1	Collections	206
2.2.2	Propriétés	206
2.2.3	Méthodes	207
2.3	Création d'un graphique.	208
3.	Exemple d'application	209
3.1	Présentation	209
3.2	Code VBA de l'exemple	211
4.	Création d'un tableau croisé dynamique avec des sparklines	218

Chapitre 6

Les boîtes de dialogue

1.	Présentation	223
2.	Les boîtes de dialogue intégrées.	224
2.1	L'objet Dialog	224
2.2	Les méthodes GetOpenFileName et GetSaveAsFileName.	225
3.	Les boîtes de dialogue prédéfinies	227
3.1	La fonction InputBox	227
3.2	La méthode InputBox.	228
3.3	La fonction MsgBox	230
3.4	Constantes utilisées dans les boîtes de dialogue.	234

Chapitre 7
Les formulaires

- 1. Présentation 235
- 2. Créer un formulaire 236
- 3. Personnaliser un formulaire 245
 - 3.1 Écrire des procédures 245
 - 3.2 Liste des événements associés aux principaux contrôles 246
 - 3.3 Exécution et fermeture d'un formulaire 252
- 4. Exemple de formulaire personnalisé 253
 - 4.1 Présentation 253
 - 4.2 Code associé au bouton macro de la fiche Employés 255
 - 4.3 Code VBA associé au formulaire 255

Chapitre 8
Amélioration de l'interface utilisateur

- 1. Présentation 261
- 2. Personnalisation du ruban
 - au moyen de l'utilitaire Custom UI Editor 262
 - 2.1 Présentation de l'utilitaire Custom UI Editor 262
 - 2.2 Exemple de code XML de personnalisation 264
 - 2.3 Balises XML correspondant aux différents éléments du ruban. 267
 - 2.3.1 Onglets et groupes 267
 - 2.3.2 Principaux contrôles du ruban. 268
 - 2.3.3 Les attributs des contrôles du ruban. 271
 - 2.3.4 Récapitulatif des attributs par type de contrôle. 273
 - 2.3.5 Images de la galerie des icônes Microsoft Office 275
 - 2.3.6 Les fonctions d'appels Callbacks 275
 - 2.3.7 Utilisation des fonctions d'appels Callbacks. 278

10 _____ VBA Excel (2019 et Office 365)

Programmer sous Excel : macros et langage VBA

3.	Exemple de ruban personnalisé	
	au moyen de l'utilitaire Custom UI Editor	279
3.1	Présentation	279
3.2	Code XML du ruban.	280
3.3	Code VBA de personnalisation du ruban (module "Ruban") . .	282
4.	Personnalisation du ruban	
	au moyen de la collection CommandBars.	287
5.	Exemples de barres de commandes	287
5.1	Barres d'outils personnalisées.	287
5.2	Commandes de menu au format Office 2019 ou Office 365. .	288
5.3	Ajouter le groupe à la barre d'outils Accès rapide.	288
6.	Les barres de commandes.	289
6.1	Terminologie.	289
	6.1.1 Barre de commandes	289
	6.1.2 Contrôle	289
6.2	Créer une barre de commandes	290
6.3	Supprimer une barre de commandes.	291
6.4	Afficher une barre de commandes.	291
7.	Contrôles (options ou boutons de commande)	
	des barres de commandes.	292
7.1	Ajouter un contrôle	292
7.2	Préciser l'intitulé d'un contrôle	293
7.3	Supprimer un contrôle	294
7.4	Associer une procédure à un contrôle	294
7.5	Autres propriétés	294
7.6	Liste des images associées aux boutons de commande	296
8.	Exemples de menus personnalisés.	297
8.1	Présentation	297
8.2	Code des exemples	299
8.3	Code du module de classe ThisWorkbook	299
8.4	Code de la feuille "Note de Frais".	300
8.5	Code du module ProcMenus	300

8.6 Code du module ProcActions. 305

Chapitre 9
Gestion des événements

1. Présentation 307

2. Écriture des événements. 308

 2.1 Événements de classeur, de feuille ou de formulaire 308

 2.2 Événements de l'objet Application 310

 2.3 Événement d'un graphique incorporé 313

3. Les événements de l'objet Application 315

4. Les événements de l'objet Workbook 320

5. Les événements de l'objet Worksheet 323

6. Les événements de l'objet Chart 325

Chapitre 10
Débogage et gestion des erreurs

1. Les différents types d'erreur 327

 1.1 Les erreurs de syntaxe. 327

 1.2 Les erreurs de compilation 328

 1.3 Les erreurs d'exécution 329

 1.4 Les erreurs de logique 330

2. Débogage 331

 2.1 Présentation 331

 2.2 La barre d'outils Débogage 331

 2.3 L'objet Debug 333

3. Gestion des erreurs en VBA 334

 3.1 L'objet Err 336

12 _____ VBA Excel (2019 et Office 365)

Programmer sous Excel : macros et langage VBA

Chapitre 11

Communication avec les applications Office

1. La technologie Automation	339
1.1 Présentation	339
1.2 Utilisation de la technologie Automation	341
2. Communiquer avec Word depuis Excel	342
2.1 Le modèle objet Word	342
2.2 Principales collections du modèle objet Word	343
2.3 Principaux objets du modèle objet Word	344
2.4 La collection Documents	346
2.5 Les objets Document	346
2.6 Exemple	349
3. Communiquer avec Access depuis Excel	351
3.1 Le modèle objet Access	351
3.2 Principales collections du modèle objet Access	352
3.3 Principaux objets du modèle objet Access	352
3.4 Exemples	354
3.4.1 Liste des tables d'une base Access	354
3.4.2 Affichage d'une table Access dans Excel	355
3.4.3 Ouverture d'une table ou requête Access dans un nouveau classeur	356
4. Communiquer avec Outlook depuis Excel	357
4.1 Les objets d'Outlook	357
4.2 Accès aux objets Outlook	358
4.2.1 Création d'un objet (e-mail, contact...) dans Outlook ..	358
4.2.2 Accès aux objets (contacts, rendez-vous...) d'Outlook ..	359
4.3 Exemple d'utilisation de l'objet MailItem	360
5. Les objets liés ou incorporés	361
5.1 Les méthodes de l'objet OLEObject	362
5.2 Les propriétés de l'objet OLEObject	362

- 6. Méthodes et propriétés relatives aux liaisons Excel 363
 - 6.1 Méthodes et propriétés de l'objet Workbook 363
 - 6.2 Méthodes et propriétés des autres objets 365

Chapitre 12
Internet

- 1. Requêtes sur Internet 367
- 2. L'objet QueryTable 369
 - 2.1 Propriétés de l'objet QueryTable 370
 - 2.2 Exemples 372
- 3. Publication de pages web 373
 - 3.1 Association d'un élément de classeur à une page web 374
 - 3.2 Publication de la page web 374
 - 3.3 Exemple 375
- 4. Les objets WebOptions et DefaultWebOptions 376
 - 4.1 Propriétés 377
 - 4.1.1 Options de l'onglet Général 377
 - 4.1.2 Options de l'onglet Navigateurs 377
 - 4.1.3 Options de l'onglet Fichiers 378
 - 4.1.4 Autres propriétés 379
 - 4.2 Méthode de l'objet WebOptions 380
- 5. Import, export et mappage de fichiers XML 380
 - 5.1 Collections 381
 - 5.2 Méthodes de l'objet Workbook 381
 - 5.3 Événements de l'objet Workbook 382
 - 5.4 Méthodes de l'objet XmlMap 383
- 6. L'objet HyperLink 383
 - 6.1 Propriétés 383
 - 6.2 Méthodes 384

14 _____ VBA Excel (2019 et Office 365)

Programmer sous Excel : macros et langage VBA

Chapitre 13

Programmation Windows

1. Présentation des API	387
2. Appel d'une fonction de l'API Windows	389
2.1 Syntaxe de l'instruction Declare	389
2.2 Passage des arguments	390
3. Liste de fonctions API Windows	390
4. Exemples d'utilisation de fonctions API Windows	391
4.1 Récupération du répertoire Windows	391
4.2 Lancement de la calculatrice Windows	392
5. L'objet FileSystemObject	394
5.1 Méthodes	394
5.2 Propriété	396
5.3 Exemple : copie de fichiers Excel	396

Chapitre 14

Code d'une mini-application

1. Présentation générale	397
2. Description de l'application GestDevis	398
3. Ruban Office personnalisé	400
3.1 Présentation	400
3.2 Code XML du ruban personnalisé	401
4. Module ThisWorkbook	401
4.1 Présentation	401
4.2 Code VBA du module ThisWorkbook	402
5. Formulaire NouveauDevis	402
5.1 Présentation	402
5.2 Liste des contrôles	403
5.3 Liste de cellules nommées du modèle Devis.xltx	404
5.4 Code VBA du formulaire NouveauDevis	404

6.	Formulaire RechDevis	407
6.1	Présentation	407
6.2	Liste des contrôles	407
6.3	Code VBA du formulaire RechDevis	408
7.	Modules ProcRuban et ProcGene	411
7.1	Code VBA du module ProcRuban	411
7.2	Code VBA du module ProcGene	413

Annexes

1.	Liste des instructions	417
1.1	Chaînes de caractères	417
1.2	Date Heure/Mathématique	418
1.3	Déclaration	418
1.4	Erreur	420
1.5	Fichier	421
1.6	Structuration	425
1.7	Système	426
1.8	Divers	427
2.	Liste des fonctions	428
2.1	Conversions	428
2.2	Chaînes de caractères	430
2.3	Mathématiques	433
2.4	Financières	435
2.5	Dates et heures	437
2.6	Fichiers, Système	440
2.7	Vérifications de variables	442
2.8	Interaction	443
2.9	Tableau	443
2.10	SQL	444
2.11	Divers	445
2.12	Solveur	447

16 _____ VBA Excel (2019 et Office 365)

Programmer sous Excel : macros et langage VBA

3. Constantes VBA	448
3.1 Constantes de couleur	448
3.2 Constantes de date	449
3.3 Constantes des touches clavier lettres et chiffres	449
3.4 Constantes de touches de fonction	450
3.5 Constantes de touches diverses	450
Index	453

Chapitre 9

Gestion des événements

1. Présentation

Un événement est une **action** utilisateur ou système reconnue par un objet Microsoft Excel. Il déclenche la procédure événementielle associée à l'événement de l'objet activé.

Les procédures événementielles vous permettent d'associer un code personnalisé en réponse à un événement qui se produit sur un objet Excel (classeur, feuille, formulaire, graphique...).

2. Écriture des événements

2.1 Événements de classeur, de feuille ou de formulaire

Vous pouvez accéder aux procédures événementielles associées à un objet de la façon suivante :

- ▣ Dans la fenêtre **Explorateur de projet**, double cliquez sur l'objet souhaité (classeur, feuille, ou formulaire) afin de faire apparaître la fenêtre de code correspondante.
- ▣ Ouvrez la liste déroulante de gauche de la fenêtre de code et sélectionnez **Workbook**, **Worksheet** ou **UserForm** en fonction de l'objet sélectionné.
- ▣ Vous pouvez alors sélectionner l'un des événements liés à l'objet sélectionné dans la liste déroulante de droite afin de lui associer un code personnalisé.

■ Remarque

*Vous pouvez à tout moment désactiver l'exécution des procédures événementielles en affectant **False** à la propriété **EnableEvents** de l'objet **Application**.*

2.2 Événements de l'objet Application

Trois étapes sont nécessaires à l'écriture et à l'exécution des événements de l'objet **Application**.

Étape 1

► Insérez un module de classe :

Insertion - Module de classe

ou ouvrez la liste et cliquez sur **Module de classe**.

► Une fois le module inséré, nommez-le.

Exemple

Nommez le module de classe ObjApplication.

Étape 2

► Dans le module de classe, créez un objet **Application** par le code suivant :

```
Public WithEvents NomObjet As Application
```

Exemple

Création de l'objet appelé **oMonAppli** en tant qu'application.

```
Public WithEvents oMonAppli As Application
```

L'objet ainsi créé devient disponible dans la liste de gauche du module.

► Sélectionnez l'objet ainsi créé dans la liste de gauche du module puis sélectionnez l'événement attendu dans la liste de droite. Écrivez le code des procédures à générer.

Exemple

Création de deux procédures événementielles : la première concerne l'insertion d'une nouvelle feuille, la seconde la création d'un nouveau classeur.

```
Public WithEvents oMonAppli As Excel.Application

Private Sub oMonAppli_WorkbookNewSheet _
 (ByVal Wb As Workbook, ByVal Sh As Object)
 Dim oNomFeuille As String
 ' A chaque ajout de feuille, on demande à l'utilisateur
 ' de saisir un nom qui sera ensuite affecté à la feuille insérée
 ' après les feuilles existantes
 oNomFeuille = InputBox("Entrez le nom de la feuille")
 ActiveSheet.Name = oNomFeuille
 ActiveSheet.Move After:=Sheets(Sheets.Count)
End Sub

Private Sub oMonAppli_NewWorkbook(ByVal Wb As Workbook)
 Dim iNbFeuilles As Integer
 Dim iNbActuel As Integer
 Dim iDifférence As Integer
 ' Pour chaque nouveau classeur,
 ' on demande à l'utilisateur le nombre de feuilles
 ' Suivant les cas, on ajoute ou on supprime des feuilles
 Do
 iNbFeuilles = Application.InputBox(Title:="", _
 Prompt:="Nombre de feuilles ?", Default:="3", Type:=1)
 Loop While iNbFeuilles = False
 iNbActuel = Sheets.Count
 iDifférence = iNbActuel - iNbFeuilles
 ' Suppression des feuilles en trop
 ' Suppression des messages d'alerte afin de ne pas
 ' avoir de message lors de la suppression de feuilles
 Do While iDifférence > 0
 Application.DisplayAlerts = False
 Sheets.Item(iDifférence).Select
 ActiveWindow.SelectedSheets.Delete
 iDifférence = iDifférence - 1
 Loop

 ' Ajout de feuilles si nécessaire
 ' Les événements sont désactivés afin de ne pas avoir
 ' à saisir le nom des nouvelles feuilles
 Do While iDifférence < 0
 Application.EnableEvents = False
 Sheets.Add After:=Sheets(Sheets.Count)
```

312 _____ VBA Excel (2019 et Office 365)

Programmer sous Excel : macros et langage VBA

```
iDifférence = iDifférence + 1
Loop
' Réactivation des événements et alertes
Application.EnableEvents = True
Application.DisplayAlerts = True
End Sub
```

Étape 3

▣ Activez un module quelconque et connectez l'objet déclaré dans le module de classe avec l'objet **Application** par les instructions suivantes :

```
Dim oNomVariable As New NomModuleDeClasse
```

```
Sub NomProcédure ()
Set oNomVariable.NomObjet = Application
End Sub
```

Exemple

Ajoutez le code suivant dans le module Déclarations.

```
Option Explicit
Dim oApp As New ObjApplication

Sub InitializeMonAppli()
Set oApp.oMonAppli = Application
End Sub
```

Enfin appelez la procédure InitializeMonAppli lors de l'ouverture du classeur (module de classe ThisWorkbook).

```
Private Sub Workbook_Open()
InitializeMonAppli
End Sub
```

Lorsque ce classeur sera ouvert, les procédures événementielles créées au cours de l'étape 2 s'exécuteront automatiquement lors de l'ajout de classeurs ou de feuilles. Ces procédures seront désactivées à la fermeture du classeur.