

Ressourcesinformatiques

VBA Excel 2016

Programmer sous Excel : Macros et langage VBA

Michèle AMELOT

Téléchargement
www.editions-eni.fr

Les éléments à télécharger sont disponibles à l'adresse suivante :
<http://www.editions-eni.fr>
Saisissez la référence ENI de l'ouvrage **RI16EXCV** 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

2.4.4	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 2016	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	47

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
3.4	Les tableaux.	73
3.5	Les constantes.	75
3.5.1	Les constantes personnalisées	75
3.5.2	Les constantes intégrées.	76
4.	Les structures de décisions	77
4.1	L'instruction If	78
4.2	L'instruction Select Case	81
5.	Les structures en boucles	82
5.1	L'instruction Do...Loop.	83
5.2	L'instruction While...Wend	84

5.3	L'instruction For...Next	85
5.4	L'instruction For Each...Next	86
5.5	Quitter les structures de contrôle	88
6.	Les opérateurs	88
6.1	Les opérateurs arithmétiques	89
6.2	Les opérateurs de comparaison	89
6.3	Les opérateurs logiques	90
6.4	L'opérateur de concaténation	91
6.5	Priorité des opérateurs	91
7.	Les règles d'écriture du code	92
7.1	Les commentaires	92
7.2	Le caractère de continuation	92
7.3	Les retraits	93
7.4	Les noms des procédures, variables et constantes	93

Chapitre 3

La programmation objet sous Excel

1.	Présentation	95
2.	Le modèle objet Excel	96
2.1	Présentation	96
2.2	Principaux objets et collections	97
3.	Principes d'utilisation des objets et collections	100
3.1	Les propriétés	100
3.2	Propriétés représentant des objets	100
3.3	Les méthodes	102
3.4	Les événements	103
3.5	Les collections	104
3.6	Complément automatique des instructions	106
4.	Instructions utilisées avec les objets	108
4.1	L'instruction With	108
4.2	L'instruction For Each...Next	109

- 4.3 L'instruction If TypeOf 109
- 4.4 L'instruction Set 110
- 5. L'explorateur d'objets 111
 - 5.1 Présentation 111
 - 5.2 Recherche dans l'Explorateur d'objets 113

Chapitre 4
Les objets d'Excel

- 1. L'objet Application 115
 - 1.1 Propriétés représentant les options d'Excel. 116
 - 1.1.1 Options de la catégorie Standard. 116
 - 1.1.2 Options de la catégorie Formules 117
 - 1.1.3 Options de la catégorie Vérification 119
 - 1.1.4 Options de la catégorie Enregistrement 121
 - 1.1.5 Options de la catégorie Options avancées 122
 - 1.2 Propriétés relatives à la présentation de l'application. 128
 - 1.3 Propriétés diverses 131
 - 1.4 Méthodes de l'objet Application 135
 - 1.4.1 Méthodes agissant sur les formules et calculs 135
 - 1.4.2 Méthodes agissant sur les cellules 136
 - 1.4.3 Méthodes agissant sur les listes personnalisées 136
 - 1.4.4 Méthodes affichant des boîtes de dialogue 136
 - 1.4.5 Méthodes se rapportant aux actions dans Excel 137
 - 1.4.6 Méthodes relatives à la messagerie 138
 - 1.4.7 Autres méthodes. 138
 - 1.5 Exemples de codes utilisant l'objet Application 140
 - 1.5.1 Modification de l'interface d'Excel. 140
 - 1.5.2 Création d'une liste personnalisée 140
 - 1.5.3 Sélection de colonnes disjointes 141
 - 1.5.4 Évaluation du résultat d'une formule 141

2.	L'objet Workbook	142
2.1	Objets et collections	143
2.2	Propriétés.	145
2.2.1	Propriétés relatives à la mise à jour et l'enregistrement de classeurs	145
2.2.2	Propriétés relatives aux classeurs partagés	146
2.2.3	Autres propriétés	149
2.3	Liste des méthodes	151
2.3.1	Méthodes agissant directement sur les classeurs	151
2.3.2	Méthodes relatives à la sécurité.	153
2.3.3	Méthodes relatives aux classeurs partagés	153
2.3.4	Méthodes se rapportant aux données liées.	154
2.3.5	Méthodes relatives à l'envoi de classeur	155
2.3.6	Autres méthodes.	156
2.4	Exemples de codes utilisant l'objet Workbook	156
2.4.1	Création d'un classeur Excel	156
2.4.2	Import d'une base de données et export au format HTML	157
2.4.3	Affichage des propriétés d'un classeur.	158
2.4.4	Export du classeur au format PDF.	159
3.	L'objet Worksheet.	159
3.1	Liste des objets et collections.	160
3.2	Objets et collections.	160
3.3	Propriétés.	163
3.4	Méthodes	165
3.5	Exemples de codes utilisant l'objet Worksheet.	168
3.5.1	Tri des feuilles de calcul d'un classeur.	168
3.5.2	Protection des feuilles de calcul d'un classeur.	169
3.5.3	Tri d'un tableau	169
4.	L'objet Range.	170
4.1	Propriétés et méthodes renvoyant un objet Range	170
4.2	Syntaxes des propriétés renvoyant un objet Range	173
4.3	Liste des objets et collections.	177

- 4.4 Propriétés. 179
 - 4.4.1 Propriétés se rapportant à la position et au format des cellules. 179
 - 4.4.2 Propriétés se rapportant au contenu des cellules et aux formules. 180
 - 4.4.3 Autres propriétés 181
- 4.5 Méthodes. 182
 - 4.5.1 Méthodes renvoyant un objet 182
 - 4.5.2 Méthodes se rapportant à la présentation des cellules. . 182
 - 4.5.3 Méthodes se rapportant au contenu des cellules 184
 - 4.5.4 Méthodes se rapportant aux noms des cellules 186
 - 4.5.5 Méthodes se rapportant aux filtres 186
 - 4.5.6 Méthodes se rapportant au mode plan 187
 - 4.5.7 Méthodes se rapportant à l'outil d'Audit 187
 - 4.5.8 Autres méthodes. 188
- 5. Exemples d'utilisation des objets. 189
 - 5.1 Calcul du montant d'une prime. 189
 - 5.2 Affectation de commentaires à des cellules 191

Chapitre 5
Les tableaux croisés et graphiques

- 1. Les tableaux croisés dynamiques. 193
 - 1.1 L'objet PivotTable. 193
 - 1.1.1 Collections 193
 - 1.1.2 Propriétés. 194
 - 1.1.3 Méthodes. 198
 - 1.2 Création d'un tableau croisé dynamique. 198
- 2. Les graphiques. 199
 - 2.1 L'objet Shape. 199
 - 2.1.1 Propriétés. 199
 - 2.1.2 Méthodes. 200

2.2	L'objet Chart	200
2.2.1	Collections	200
2.2.2	Propriétés	200
2.2.3	Méthodes	201
2.3	Création d'un graphique.	202
3.	Exemple d'application	203
3.1	Présentation	203
3.2	Code VBA de l'exemple	204
4.	Création d'un tableau croisé dynamique avec des sparklines	212

Chapitre 6

Les boîtes de dialogue

1.	Présentation	217
2.	Les boîtes de dialogue intégrées	218
2.1	L'objet Dialog	218
2.2	Les méthodes GetOpenFileName et GetSaveAsFileName	219
3.	Les boîtes de dialogue prédéfinies	221
3.1	La fonction InputBox	221
3.2	La méthode InputBox	222
3.3	La fonction MsgBox	223
3.4	Constantes utilisées dans les boîtes de dialogue.	227

Chapitre 7

Les formulaires

1.	Présentation	229
2.	Créer un formulaire	230
3.	Personnaliser un formulaire	239
3.1	Écrire des procédures	239
3.2	Liste des événements associés aux principaux contrôles	240
3.3	Exécution et fermeture d'un formulaire	246

- 4. Exemple de formulaire personnalisé 247
 - 4.1 Présentation 247
 - 4.2 Code associé au bouton macro de la fiche Employés 249
 - 4.3 Code VBA associé au formulaire 249

Chapitre 8
Amélioration de l'interface utilisateur

- 1. Présentation 255
- 2. Personnalisation du ruban au moyen de l'utilitaire Custom UI Editor 256
 - 2.1 Présentation de l'utilitaire Custom UI Editor 256
 - 2.2 Exemple de code XML de personnalisation 258
 - 2.3 Balises XML correspondant aux différents éléments du ruban 261
 - 2.3.1 Onglets et groupes 261
 - 2.3.2 Principaux contrôles du ruban 262
 - 2.3.3 Les attributs des contrôles du ruban 265
 - 2.3.4 Récapitulatif des attributs par type de contrôle 267
 - 2.3.5 Images de la galerie des icônes Microsoft Office 269
 - 2.3.6 Les fonctions d'appels Callbacks 269
 - 2.3.7 Utilisation des fonctions d'appels Callbacks 272
- 3. Exemple de ruban personnalisé au moyen de l'utilitaire Custom UI Editor 273
 - 3.1 Présentation 273
 - 3.2 Code XML du ruban 274
 - 3.3 Code VBA de personnalisation du ruban (module "Ruban") 276
- 4. Personnalisation du ruban au moyen de la collection CommandBars 281
- 5. Exemples de barres de commandes 281
 - 5.1 Barres d'outils personnalisées 281
 - 5.2 Commandes de menu au format Office 2016 282
 - 5.3 Ajouter le groupe à la barre d'outils Accès rapide 282

6.	Les barres de commandes	283
6.1	Terminologie	283
6.1.1	Barre de commandes	283
6.1.2	Contrôle	283
6.2	Créer une barre de commandes	284
6.3	Supprimer une barre de commandes	285
6.4	Afficher une barre de commandes	285
7.	Contrôles (options ou boutons de commande) des barres de commandes	286
7.1	Ajouter un contrôle	286
7.2	Préciser l'intitulé d'un contrôle	287
7.3	Supprimer un contrôle	288
7.4	Associer une procédure à un contrôle	288
7.5	Autres propriétés	288
7.6	Listes des images associées aux boutons de commande	290
8.	Exemples de menus personnalisés	291
8.1	Présentation	291
8.2	Code des exemples	293
8.3	Code du module de classe ThisWorkbook	293
8.4	Code de la feuille "Note de Frais"	294
8.5	Code du module ProcMenus	294
8.6	Code du module ProcActions	299

Chapitre 9 **Gestion des événements**

1.	Présentation	301
2.	Écriture des événements	302
2.1	Événements de classeur, de feuille ou de formulaire	302
2.2	Événements de l'objet Application	304
2.3	Événement d'un graphique incorporé	307
3.	Les événements de l'objet Application	309

- 4. Les événements de l'objet Workbook 314
- 5. Les événements de l'objet Worksheet 317
- 6. Les événements de l'objet Chart 319

Chapitre 10
Débogage et gestion des erreurs

- 1. Les différents types d'erreur 321
 - 1.1 Les erreurs de syntaxe 321
 - 1.2 Les erreurs de compilation 322
 - 1.3 Les erreurs d'exécution 323
 - 1.4 Les erreurs de logique 324
- 2. Débogage 325
 - 2.1 Présentation 325
 - 2.2 La barre d'outils Débogage 325
 - 2.3 L'objet Debug 327
- 3. Gestion des erreurs en VBA 328
 - 3.1 L'objet Err 330

Chapitre 11
Communication avec les applications Office 2016

- 1. La technologie Automation 333
 - 1.1 Présentation 333
 - 1.2 Utilisation de la technologie Automation 335
- 2. Communiquer avec Word depuis Excel 336
 - 2.1 Le modèle objet Word 336
 - 2.2 Principales collections du modèle objet Word 337
 - 2.3 Principaux objets du modèle objet Word 338
 - 2.4 La collection Documents 340
 - 2.5 Les objets Document 340
 - 2.6 Exemple 343

3.	Communiquer avec Access depuis Excel	345
3.1	Le modèle objet Access	345
3.2	Principales collections du modèle objet Access	346
3.3	Principaux objets du modèle objet Access	346
3.4	Exemples	348
3.4.1	Liste des tables d'une base Access	348
3.4.2	Affichage d'une table Access dans Excel	349
3.4.3	Ouverture d'une table ou requête Access dans un nouveau classeur	350
4.	Communiquer avec Outlook depuis Excel	351
4.1	Les objets d'Outlook	351
4.2	Accès aux objets Outlook	352
4.2.1	Création d'un objet (e-mail, contact...) dans Outlook .	352
4.2.2	Accès aux objets (contacts, rendez-vous...) d'Outlook .	353
4.3	Exemple d'utilisation de l'objet MailItem	354
5.	Les objets liés ou incorporés	355
5.1	Les méthodes de l'objet OLEObject	356
5.2	Les propriétés de l'objet OLEObject	356
6.	Méthodes et propriétés relatives aux liaisons Excel	357
6.1	Méthodes et propriétés de l'objet Workbook	357
6.2	Méthodes et propriétés des autres objets	359

Chapitre 12

Internet

1.	Requêtes sur Internet	361
2.	L'objet QueryTable	363
2.1	Propriétés de l'objet QueryTable	364
2.2	Exemples	368
3.	Publication de pages web	370
3.1	Association d'un élément de classeur à une page web	371
3.2	Publication de la page web	372

3.3 Exemple.....	372
4. Les objets WebOptions et DefaultWebOptions.....	373
4.1 Propriétés.....	374
4.1.1 Options de l'onglet Général.....	374
4.1.2 Options de l'onglet Navigateurs.....	375
4.1.3 Options de l'onglet Fichiers.....	376
4.1.4 Autres propriétés.....	376
4.2 Méthode de l'objet WebOptions.....	377
5. Import, export et mappage de fichiers XML.....	377
5.1 Collections.....	378
5.2 Méthodes de l'objet Workbook.....	379
5.3 Événements de l'objet Workbook.....	380
5.4 Méthodes de l'objet XmlMap.....	381
6. L'objet HyperLink.....	381
6.1 Propriétés.....	381
6.2 Méthodes.....	382

Chapitre 13

Programmation Windows

1. Présentation des API.....	383
2. Appel d'une fonction de l'API Windows.....	385
2.1 Syntaxe de l'instruction Declare.....	385
2.2 Passage des arguments.....	386
3. Liste de fonctions API Windows.....	386
4. Exemples d'utilisation de fonctions API Windows.....	387
4.1 Récupération du répertoire Windows.....	387
4.2 Lancement de la calculatrice Windows.....	388
5. L'objet FileSystemObject.....	390
5.1 Méthodes.....	390
5.2 Propriété.....	391
5.3 Exemple : copie de fichiers Excel.....	392

Chapitre 14

Code d'une mini-application

1. Présentation générale	393
2. Description de l'application GestDevis	394
3. Ruban Office 2016 personnalisé	396
3.1 Présentation	396
3.2 Code XML du ruban personnalisé	397
4. Module ThisWorkBook	398
4.1 Présentation	398
4.2 Code VBA du module ThisWorkbook	398
5. Formulaire NouveauDevis	399
5.1 Présentation	399
5.2 Liste des contrôles	399
5.3 Liste de cellules nommées du modèle Devis.xltx	400
5.4 Code VBA du formulaire NouveauDevis	400
6. Formulaire RechDevis	403
6.1 Présentation	403
6.2 Liste des contrôles	403
6.3 Code VBA du formulaire RechDevis	404
7. Modules ProcRuban et ProcGene	407
7.1 Code VBA du module ProcRuban	407
7.2 Code VBA du module ProcGene	409

Annexes

1. Liste des instructions	413
1.1 Chaînes de caractères	413
1.2 Date Heure/Mathématique	414
1.3 Déclaration	414
1.4 Erreur	416

1.5	Fichier	417
1.6	Structuration	421
1.7	Système	422
1.8	Divers	423
2.	Liste des fonctions	424
2.1	Conversions	424
2.2	Chaînes de caractères	426
2.3	Mathématiques	429
2.4	Financières	431
2.5	Dates et heures	433
2.6	Fichiers, Système	436
2.7	Vérifications de variables	438
2.8	Interaction	439
2.9	Tableau	439
2.10	SQL	440
2.11	Divers	441
2.12	Solveur	443
3.	Constantes VBA	444
3.1	Constantes de couleur	444
3.2	Constantes de date	445
3.3	Constantes des touches clavier lettres et chiffres	445
3.4	Constantes de touches de fonction	446
3.5	Constantes de touches diverses	446
	Index	449

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
```

```
 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.