

 [image: couverture]

[image: pln]
Programmation
VBA pour Excel 2019

[image: pln]

Michael Alexander
& John Walkenbach

[image:]

Programmation VBA pour Excel 2019 pour les Nuls

Titre de l’édition originale : Excel® VBA Programming For Dummies®, 5th Edition
Pour les Nuls est une marque déposée de Wiley Publishing, Inc.
For Dummies est une marque déposée de Wiley Publishing, Inc.

Collection dirigée par Jean-Pierre Cano
Traduction : Philip Escartin
Mise en page : Marie Housseau

Edition française publiée en accord avec Wiley Publishing, Inc.
© Éditions First, un département d’Édi8, 2019
Éditions First, un département d’Édi8
12 avenue d’Italie
75013 Paris
Tél. : 01 44 16 09 00
Fax : 01 44 16 09 01
E-mail : firstinfo@efirst.com
Web : www.editionsfirst.fr

ISBN : 978-2-412-04664-7
ISBN numérique : 9782412049860
Dépôt légal : 2e trimestre 2019

Cette œuvre est protégée par le droit d’auteur et strictement réservée à l’usage privé du client. Toute reproduction
ou diffusion au profit de tiers, à titre gratuit ou onéreux, de tout ou partie de cette œuvre est strictement interdite et
constitue une contrefaçon prévue par les articles L 335-2 et suivants du Code de la propriété intellectuelle. L’éditeur
se réserve le droit de poursuivre toute atteinte à ses droits de propriété intellectuelle devant les juridictions civiles
ou pénales.

 Ce livre numérique a été converti initialement au format EPUB par Isako www.isako.com à partir de l'édition papier du même ouvrage.

Introduction
Salut à toi, futur programmeur Excel !
Merci d’avoir acheté ce livre. Vous apprécierez sans doute l’opportunité
qu’il vous offre de découvrir tous les tenants et les aboutissants de la programmation Excel. Même si vous n’avez qu’une faible notion de programmation,
cet ouvrage vous permettra de vous débrouiller en un rien de temps (enfin… un
peu plus que ça…) avec Excel.
Contrairement à la plupart des ouvrages de programmation, celui-ci est rédigé
en français courant, compréhensible par la plupart des mortels (et même par
les Immortels de l’Académie française). Il est truffé de conseils utiles, mais ne
contient aucune de ces informations dont vous n’aurez besoin que tous les 36 du
mois.
Est-ce le livre qu’il vous faut ?
La littérature sur Excel ne manque pas, comme vous pouvez le constater dans
n’importe quelle librairie spécialisée. Un survol rapide vous permettra de savoir
si ce livre est véritablement celui que vous recherchez :
» Il a été écrit pour les utilisateurs moyens et avancés d’Excel qui désirent
apprendre à programmer avec Visual Basic pour Applications (VBA).

» Aucune expérience préalable de la programmation n’est requise.

» Il décrit les commandes et contrôles les plus communément utilisés.

» Il convient aux versions 2013, 2016, et 2019 d’Excel.

» Le contenu est sérieux, mais le ton est léger.

Si vous utilisez encore Excel 2003, vous aurez hélas besoin d’un autre livre que
celui-ci. En revanche, si vous utilisez toujours Excel 2007 ou 2010, l’essentiel de
ce que je vous propose de découvrir devrait fonctionner sans souci particulier,
mais c’est sans garantie.
Ce livre n’est pas un ouvrage d’initiation à Excel. Si vous recherchez un ouvrage
généraliste sur le tableur de Microsoft, je vous recommande de visiter les sites
Web des Édition First Interactive (www.editionsfirst.fr) et de la collection
« Pour les Nuls » (www.pourlesnuls.fr).
Les inévitables conventions typographiques
Tous les livres d’informatique ont une section de ce genre (peut-être est-ce une
norme gouvernementale ?). Par exemple, il vous sera parfois demandé d’appuyer
sur des combinaisons de touches. Ainsi, Ctrl+Z signifie que vous devez maintenir la
touche Ctrl enfoncée tout en appuyant sur la touche Z.
Les commandes des menus sont séparées par une barre. Par exemple, pour ouvrir
un classeur, vous choisirez :
Fichier > Ouvrir

Les commandes du ruban seront désignées en clair par un triptyque nom de l’onglet/nom du groupe/nom du bouton à cliquer.
Tous les textes que vous tapez sont en gras. Par exemple, il vous sera demandé
d’entrer =SOMME(A1:A12) dans la cellule A13.
La programmation Excel suppose la saisie de code, autrement dit d’instructions
qu’Excel devra exécuter. Ces lignes de programmation apparaissent en caractères à espacement constant, comme ici :
Range(”A1:A12”).Select

Certaines longues lignes de code ne tiennent pas sur la largeur d’une page. Dans
ce cas, j’utilise les caractères de continuation standard du VBA : un espace suivi
d’un caractère de soulignement. Exemple :
Selection.PasteSpecial Paste:=xlValues, _
Operation:=xlNone, SkipBlanks:=False, _
Transpose:=False

Le code ci-dessus peut être tapé « au kilomètre » , sur une seule ligne, en omettant bien sûr les espaces précédant les soulignements, ainsi que les soulignements en question.
[image:]NdT : La plupart des commandes VBA sont en anglais. Leur première occurrence
dans le livre est généralement traduite (la traduction figure entre parenthèses)
à moins que le texte ne fournisse immédiatement une explication précise tenant
lieu de traduction.
Vérifiez vos paramètres de sécurité
Le monde informatique peut s’avérer aussi cruel que celui dans lequel nous
vivons. Vous avez certainement entendu parler des virus qui peuvent malmener
votre ordinateur et vos données. Mais saviez-vous qu’ils peuvent aussi infecter
des fichiers Excel ? En fait, il est relativement facile d’écrire des virus en VBA…
Lorsqu’un utilisateur trop confiant ouvrira le fichier Excel, le virus se propagera
à tous les autres classeurs Excel, voire à d’autres fichiers de l’ordinateur.
Au fil des années, Microsoft s’est senti de plus en plus concerné par les problèmes de sécurité. C’est une bonne chose, à condition que l’utilisateur sache de
quoi il retourne. Les paramètres de sécurité d’Excel peuvent être consultés en
choisissant Fichiers > Options > Centre de gestion de la confidentialité > Paramètres du Centre de gestion de la confidentialité. Il existe tellement d’options ici
qu’il se raconte que l’on n’a plus jamais entendu parler de certaines personnes
qui avaient ouvert cette boîte de dialogue…
Si vous cliquez sur l’onglet Paramètres des macros (à gauche de la boîte de dialogue Centre de gestion de la confidentialité), vous trouverez plusieurs choix
pour le réglage de la sécurité de votre futur code :
» Désactiver toutes les macros sans notification : vous pouvez faire ce que
vous voulez, les macros refuseront de s’exécuter.

» Désactiver toutes les macros avec notification : lorsque vous ouvrez un
classeur qui contient des macros (du code VBA, si vous préférez), vous verrez
apparaître un message vous proposant de les activer.

» Désactiver toutes les macros à l’exception des macros signées
numériquement : seules les macros possédant une signature numérique
sont autorisées à s’exécuter (mais vous verrez quand même un message
d’avertissement si cette signature n’est pas marquée comme étant approuvée
par une autorité reconnue).

» Activer toutes les macros : laisse toutes les macros s’exécuter sans prévenir.
Cette option n’est pas recommandée, car elle pourrait ouvrir grande la porte à
du code malfaisant.

Imaginons le scénario suivant : vous passez une semaine à écrire un programme
VBA d’enfer qui révolutionnera votre entreprise. Vous le testez en long et en large
puis vous le transmettez à votre directeur. Il vous rappelle pour couiner que ce
programme ne fait rien du tout. Enfer et damnation ! Que se passe-t-il ? En fait, il
est fort probable que les paramètres de sécurité de l’ordinateur de votre directeur
ne l’autorisent pas à exécuter des macros. Ou alors, il a choisi de désactiver les
macros lorsqu’il a ouvert le fichier.
Que faut-il en conclure ? Ce n’est pas parce que le classeur contient une macro
que cette dernière sera à coup sûr exécutée. Tout dépend du niveau de sécurité
et du choix de l’utilisateur d’activer ou de désactiver les macros pour ce fichier.
Pour travailler avec ce livre, vous devez évidemment activer les macros. Mon
conseil est le suivant : sélectionnez le second niveau de sécurité (Désactiver
toutes les macros avec notification). Lorsque vous ouvrirez un fichier que vous
avez vous-même créé, il vous suffira d’accepter l’activation des macros. Et si ce
fichier provient d’une source inconnue ou dont vous n’êtes pas sûr, vous pourrez désactiver les macros, puis contrôler le code VBA pour vous assurer qu’il
ne contient pas quelque chose de potentiellement dangereux ou destructeur. En
général, on arrive assez vite à repérer ce genre de problème.
Une autre option consiste à choisir un dossier sécurisé. Choisissez Fichiers >
Options > Centre de gestion de la confidentialité > Paramètres du Centre de gestion de la confidentialité, puis activez à gauche de la fenêtre l’onglet Emplacements approuvés. Sélectionnez alors un dossier à votre convenance. Placez-y les
classeurs en qui vous avez totalement confiance, et Excel ne vous ennuiera plus
avec ses messages plus ou moins angoissants. En particulier, les exemples de ce
livre que vous allez bien entendu télécharger pourraient parfaitement être enregistrés dans un emplacement approuvé (si, si, croyez-moi sur parole).
Ce qui va de soi
La plupart des auteurs s’adressent à un public bien précis. La cible de ce livre est
une synthèse des multiples utilisateurs d’Excel que j’ai rencontrés en personne
ou dans le cyberespace. Si vous correspondez à ce lecteur type :
» Vous avez accès à un PC, que ce soit au bureau ou à la maison. Et votre
ordinateur est connecté à Internet.

» Vous possédez Excel 2013, 2016, ou Excel 2019.

» Vous êtes à l’aise avec votre ordinateur.

» Vous travaillez souvent sur Excel et vous estimez en connaître davantage, sur
ce tableur, que l’utilisateur moyen.

» Vous désirez réaliser avec Excel des tâches qu’il ne sait manifestement pas
effectuer tout seul.

» Votre expérience de la programmation est nulle ou faible.

» Vous ne rechignez pas à faire appel au système d’aide d’Excel si vous butez sur
des notions qui vous sont étrangères. Comme ce livre ne peut évidemment
pas tout couvrir, consulter cette aide vous aidera à remplir les cases
manquantes.

» Vous avez l’esprit pratique et des tâches précises à réaliser, d’où une tolérance
plus que limitée aux ouvrages informatiques qui se complaisent dans la
théorie.

Icônes utilisées dans ce livre
Les icônes sont ces petits pictogrammes censés attirer votre attention sur divers
points particuliers, qu’il s’agisse d’astuces, de choses auxquelles il faut particulièrement faire attention, et ainsi de suite. Vous trouverez au fil de ce livre cinq
de ces icônes :
[image:]Ne passez pas les informations signalées par ce pictogramme. Ce sont souvent
des raccourcis qui vous feront gagner beaucoup de temps (et vous permettront
même d’éviter des heures supplémentaires au bureau).
[image:]Ce pictogramme indique des informations à mémoriser, à toutes fins utiles, au
plus profond des méandres de votre cortex.
[image:]Ce pictogramme signale des informations techniques. Elles sont certes intéressantes, mais vous n’êtes pas obligé de les lire si vous êtes pressé.
[image:]Lisez attentivement ce qui est signalé par ce pictogramme. Sinon, vous risquez de
perdre des données, de faire exploser votre ordinateur, de provoquer une fission
nucléaire, d’entraîner la fin du monde et même, qui sait, de gâcher votre journée.
Récupérer les fichiers d’exemples
[image:]Les exemples de ce livre sont disponibles sur le Web, à l’adresse suivante : www.pourlesnuls.fr. En haut à droite de la fenêtre, cliquez sur l’icône de la loupe et
tapez Programmation VBA pour Excel. Dans la liste des livres qui apparaît, cliquez sur celui portant ce titre. Une fois la fiche du livre affichée, cliquez sur le
bouton Télécharger de la section Télécharger les documents. Suivez les instructions de téléchargement de votre navigateur Web, puis décompactez le fichier
.zip dans un dossier de votre disque dur. Vous disposez alors d’un ensemble de
fichiers .xlsm dont l’utilisation est expliquée dans le fichier _Lisez-moi.txt.
Disposer de ces fichiers vous évitera un travail de saisie colossal. Mieux encore,
vous pourrez modifier les modules à votre guise et faire autant d’expériences que
vous le souhaitez. En fait, il est plus que recommandé de procéder à des essais.
C’est en effet le meilleur moyen de se familiariser avec le langage VBA.
Et maintenant, quel est le programme ?
Comme vous avez pris la peine de lire cette introduction, autant continuer. Car
vous voulez toujours devenir un programmeur émérite, n’est-ce pas ?
Si vous débutez en macros Excel, je vous conseille vivement de commencer par la
première partie afin de réviser vos classiques tels que les bases de l’enregistrement des macros dans Excel. En revanche, si vous maîtrisez l’enregistrement des
macros, mais que vous souhaitez mieux comprendre les coulisses de VBA, filez
directement à la deuxième partie. Vous verrez alors comment fonctionne VBA, et
vous découvrirez comment implémenter vos propres codes.
Enfin, si vous disposez d’une base solide en programmation et que vous souhaitiez simplement apprendre quelques techniques avancées, comme créer des
fonctions et des compléments personnalisés, consultez directement la quatrième
partie.

PARTIE 1Débuter avec la programmation VBA sous Excel
DANS CETTE PARTIE…

» À la rencontre de Visual Basic pour les Applications.

» Quelques exemples de choses que vous pouvez faire
avec VBA.

» Une session de programmation Excel « comme si
vous y étiez ».

» Excel et la sécurité des macros.

Chapitre 1 C’est quoi, le VBA ?
DANS CE CHAPITRE :

» Vue d’ensemble de VBA.

» Découvrir à quoi sert VBA.

» Avantages et inconvénients du VBA.

» Les dernières infos à propos du VBA

» Garder la compatibilité Excel.

Si vous êtes pressé de vous lancer dans la programmation en VBA, retenez vos chevaux encore un peu. Ce chapitre est entièrement consacré à
l’apprentissage par la pratique. Il contient cependant quelques informations de fond qui vous aideront dans votre formation à la programmation Excel.
Autrement dit, ce chapitre pose les jalons de tout ce qui va suivre et vous donne
une idée globale de ce qu’est la programmation VBA. Mais, rassurez-vous, tout
cela n’est pas aussi ennuyeux que vous pourriez le penser, et je vous demande
donc de résister à la tentation de sauter directement au Chapitre 2.
Alors, c’est quoi le VBA ?
Le VBA, initiales de Visual Basic pour Applications, est un langage de programmation développé par Microsoft (la société qui tente de vous vendre une nouvelle
version de Windows tous les deux ou trois ans). À l’instar des autres logiciels
de Microsoft Office, Excel comprend le langage VBA (et cela ne vous coûte pas
plus cher). Bref, le VBA est le langage de programmation qui permet à des gens
comme vous et moi de développer des programmes capables de contrôler Excel.
Imaginez une sorte de robot intelligent qui sache tout sur Excel. Ce robot est
capable de lire des instructions et de piloter Excel extrêmement vite et de manière
totalement précise. Lorsque vous voulez que ce robot exécute une certaine action,
vous commencez par écrire une série d’instructions rédigées dans un code spécial. Vous transmettez ensuite ces instructions au robot, et vous vous asseyez
tranquillement en sirotant un verre de limonade pendant qu’il les exécute. Ce
code, ou plutôt ce langage, particulier, c’est VBA. Par contre, je me dois de vous
dire qu’il n’y a pas un vrai robot dans Excel, et qu’il est inutile de compter sur lui
pour vous servir à boire.
[image:]À PROPOS DE LA TERMINOLOGIE

La terminologie de la programmation Excel n’est
pas toujours claire. Par exemple, VBA est un langage de programmation, mais c’est aussi un langage de macros. Le code VBA que vous écrivez
et qui est exécuté dans Excel est-il une macro ou
un programme ? Les procédures VBA étant souvent appelées « macros » dans l’aide d’Excel, nous
nous en tiendrons à cette terminologie. Mais il
m’arrivera parfois de parler de programme.

Vous rencontrerez aussi souvent, dans ces pages,
les termes automatiser, automatisation et leurs
variantes. Comme vous vous en doutez, si vous
avez écrit une macro qui colore un fond de cellule, imprime la feuille de calcul puis supprime le
fond de couleur, vous avez automatisé ces trois
actions.

À propos, macro ne signifie pas « Manipulations
Assurément Calamiteuses Répétées
Outrageusement ». Le terme provient du grec
makros, « grand ». Il se peut que, lorsque vous
serez devenu un véritable expert dans l’art de la
programmation de macros, il s’applique également à l’état de votre compte bancaire…

Que peut-on faire avec VBA ?
Vous n’apprendrez rien de nouveau lorsque je vous dirai qu’Excel sert à d’innombrables tâches dont voici un modeste aperçu :
» Analyser des données scientifiques.

» Gérer un budget et simuler des prévisions.

» Créer et éditer des factures et des formulaires.

» Créer des graphiques à partir d’ensembles de données.

» Gérer des listes de clients, de résultats scolaires ou d’idées de cadeaux, etc.

Nous pourrions allonger la liste à l’infini ou presque. Tout ça pour dire qu’Excel
sert à une foultitude de choses. Chaque lecteur de ce livre a ses propres besoins et
ses propres attentes. Mais tous ont en commun la nécessité d’automatiser certaines
fonctions d’Excel. C’est là que VBA entre en jeu.
Vous pourriez par exemple créer un programme VBA qui importe, met en forme
puis imprime le rapport des ventes du mois. Après avoir développé et testé le
programme, vous exécuterez la macro grâce à une seule commande qui effectuera à votre place toutes ces longues séries de procédures. Au lieu de vous battre
avec de fastidieuses successions de commandes, vous laissez faire Excel pendant
que vous vous tournez les pouces (mais vous avez certainement bien mieux à
faire) et vous retrouver sur Facebook en un rien de temps.
Dans les sections qui suivent, vous découvrirez quelques usages courants des
macros VBA. L’une ou l’autre d’entre elles devrait attiser votre curiosité.
Insérer des kyrielles de texte
Si vous devez systématiquement entrer dans une feuille de calcul le nom de votre
société, son adresse ou encore ses coordonnées téléphoniques, vous pouvez créer
une macro pour le faire à votre place. Mais il est possible d’étendre ce concept
beaucoup plus loin. Par exemple, vous pourriez développer une macro qui saisisse automatiquement les noms de tous les représentants travaillant pour la
société.
Automatiser les tâches répétitives
Supposons que, responsable des ventes, vous deviez rédiger chaque mois le
rapport qui calmera les angoisses de votre patron. Si cette tâche est toujours la
même, vous la confierez à un programme VBA. Votre patron sera impressionné
par la qualité et la cohérence de vos rapports. Un jour ou l’autre, il finira bien par
vous proposer un poste plus gratifiant (on peut toujours rêver…).
Exécuter des actions à répétition
Si vous devez appliquer une même action dans, disons, une bonne douzaine de
classeurs Excel différents, vous avez intérêt à enregistrer une macro lorsque vous
effectuez cette action la première fois, puis à laisser cette macro la répéter pour
les onze autres classeurs. Excel ne se plaindra jamais de ces ennuyeuses répétitions de tâches. L’enregistrement d’une macro, c’est un peu comme capturer
une vidéo, la caméra en moins. Et la batterie n’a jamais besoin d’être rechargée.
Créer une commande personnalisée
Vous avez souvent recours aux mêmes successions de commandes dans les menus
d’Excel ou dans son ruban ? Vous gagnerez du temps en développant une macro
qui les réunit toutes en une seule commande personnalisée, que vous lancerez
d’une seule touche ou d’un seul clic sur un bouton. D’accord, le gain sera sans
doute assez minime. Mais vous éviterez ainsi des erreurs possibles, et le type du
bureau d’à côté sera vraiment admiratif.
Créer des boutons personnalisés
Vous pouvez personnaliser la barre d’accès rapide en y ajoutant vos propres boutons qui exécuteront d’un clic les macros que vous écrivez. Les gens qui travaillent dans les bureaux sont souvent impressionnés par les boutons qui font
des choses magiques. Et si vous voulez réellement qu’ils vous portent aux nues,
ajoutez aussi des boutons au ruban. Ils n’en reviendront pas.
Développer de nouvelles fonctions de calcul
Bien qu’Excel soit pourvu de centaines de fonctions prédéfinies (comme SOMME
et MOYENNE), vous pourrez créer vos propres fonctions personnalisées qui simplifieront considérablement vos formules. Vous serez étonné de constater combien c’est facile (nous y reviendrons au Chapitre 20). Mieux encore, vos fonctions
personnalisées apparaîtront dans la boîte de dialogue Coller une fonction, comme
si elles avaient toujours fait partie d’Excel. Là, c’est le SAMU qu’il faut appeler
pour ranimer vos collègues tombés en pâmoison.
Créer des compléments pour Excel
Vous connaissez probablement certaines des macros complémentaires (ou plus
simplement compléments) livrées avec Excel, comme l’Utilitaire d’analyse. Le
langage VBA vous permettra de construire les vôtres. Par exemple, j’ai développé
mon propre complément, intitulé Power Utility Pak, uniquement en VBA. Et plein
de gens me paient pour pouvoir l’utiliser. Eh oui…
Avantages et inconvénients du VBA
Après avoir lu ce qui précède, VBA résonne à vos oreilles comme le Saint Graal,
mais il faut savoir qu’il a aussi son côté obscur.
Les avantages du langage VBA
Quasiment tout ce qu’il est possible de faire dans Excel peut être automatisé. Il
suffit pour cela d’écrire les instructions qu’Excel devra exécuter. L’automatisation des tâches présente de nombreux avantages :
» Excel exécute toujours les tâches de la même manière (dans la plupart des
cas, cette régularité est une bonne chose).

» Excel exécute les tâches plus rapidement que vous ne le feriez manuellement
(à moins d’avoir des doigts extraordinairement agiles et une souris plus rapide
que Speedy Gonzales).

» Si vous savez bien programmer les macros, Excel exécute toujours les tâches
sans erreur (en ce qui me concerne, je ne saurais en dire autant…).

» Si tout a été conçu correctement, les tâches peuvent être démarrées par
quelqu’un qui ne connaît rien à Excel.

» Il est possible de demander à Excel d’exécuter des tâches autrement impossibles
à mettre en œuvre. Génial pour devenir le type le plus populaire du bureau.

» Lorsque la tâche est longue et demande du temps, vous n’avez plus à vous
morfondre devant l’ordinateur. Allez plutôt faire un brin de causette près de la
machine à café. On y apprend toujours des choses intéressantes.

Les inconvénients du langage VBA
Toute médaille ayant son revers, il est honnête que nous nous attardions sur les
désavantages réels ou potentiels du VBA :
» Vous devez apprendre la programmation VBA (mais c’est bien dans ce but que
vous avez acheté ce livre, n’est-ce pas ?). Fort heureusement, ce n’est pas aussi
difficile que vous pourriez le craindre.

» Les personnes qui désireraient utiliser vos programmes VBA doivent
posséder Excel. Il serait fabuleux de pouvoir transformer d’un simple clic une
application VBA/Excel en un logiciel indépendant, mais ce n’est pas possible
(et cela ne le sera probablement jamais).

» Parfois, les choses tournent mal. Autrement dit, vous n’aurez jamais la
certitude que votre programme VBA fonctionnera dans tous les cas de figure.
Bienvenue dans le monde enchanté du débogage (et du support technique si
d’autres personnes se servent de vos macros).

» Le VBA n’est pas figé. Comme vous le savez, Microsoft améliore sans cesse
Excel. Même si Microsoft fait de grands efforts pour que les versions
successives restent compatibles, vous découvrirez peut-être un jour que le
code longuement concocté pour l’actuelle version d’Excel est inutilisable avec
une version future.

Le langage VBA en quelques mots
Les points qui suivent expliquent à grands traits ce qu’est VBA. Nous reviendrons
bien sûr en détail sur toute cette matière.
» Vous exécutez des actions VBA en écrivant ou en enregistrant du code
dans un module VBA. Vous visionnez et éditez les modules VBA avec Visual
Basic Editor (VBE).

» Un module VBA est fait de procédures Sub (sous). Une procédure Sub n’a
rien à voir avec une base de sous-marins. Je parle ici de code informatique
exécutant une certaine action avec ou sur des objets (nous reviendrons d’ici
peu sur cette notion d’objet). L’exemple qui suit montre une procédure Sub
toute simple, nommée Test. Ce faramineux programme donne le résultat de
1 + 1.

Sub Test()
 Somme = 1 + 1
 MsgBox ”La réponse est ” & Somme
End Sub

» Un module VBA peut aussi comporter des procédures Function
(fonction). Une procédure Function retourne une valeur unique. Vous pouvez
l’appeler depuis une autre procédure VBA, voire l’utiliser comme fonction
dans une formule au sein d’une feuille de calcul. L’exemple qui suit montre
une fonction appelée fort judicieusement Addition. Elle accepte deux nombres
appelés arguments et retourne leur somme :

Function Addition(arg1, arg2)
 Addition = arg1 + arg2
End Function

» Le langage VBA manipule des objets. Excel fournit des dizaines et des
dizaines d’objets que vous pouvez manipuler. Ces objets peuvent être un
classeur, une feuille de calcul, une plage de cellules, un graphique, une
forme… Il en existe beaucoup d’autres, et tous peuvent être manipulés par du
code VBA.

» Les objets sont organisés hiérarchiquement. Les objets peuvent être des
conteneurs pour d’autres objets. Excel se trouve tout en haut de la hiérarchie
des objets. Excel lui-même est un objet nommé Application. Il contient
d’autres objets nommés, par exemple Workbook (classeur). À son tour, un
objet Workbook peut contenir d’autres objets, comme Worksheet (feuille
de calcul) ou Chart (graphique). Un objet Worksheet contiendra des objets
de niveau inférieur, comme Range (plage) ou PivotTable (tableau croisé
dynamique). Le terme Modèle objet se rapporte à l’arrangement de ces objets
(reportez-vous au Chapitre 4 pour les détails).

» Des objets d’un même type forment une collection. Par exemple, la
collection Worksheets est l’ensemble de toutes les feuilles de calcul d’un
classeur particulier. La collection Charts est l’ensemble de tous les graphiques
d’un classeur. Les collections sont elles-mêmes des objets.

» Vous faites référence à un certain objet en spécifiant sa position dans la
hiérarchie des objets grâce à un point de séparation. Par exemple, vous
ferez référence au classeur appelé Classeur1.xlsx sous la forme :

Application.Workbooks(”Classeur1.xlsx”)

Il s’agit là de l’objet Classeur1.xlsx de la collection Workbooks. Cette dernière
est contenue dans l’objet Application, c’est-à-dire Excel. À un autre niveau, vous
ferez référence à la feuille Feuil1, qui se trouve dans le classeur Classeur1.xlsx,
sous la forme :

Application.Workbooks(”Classeur1.xlsx”).Worksheets(”Feuil1”)

Comme le montre l’exemple suivant, vous pouvez étendre l’instruction à un
niveau supplémentaire et spécifier une cellule spécifique, A1 en l’occurrence :

Application.Workbooks(”Classeur1.xlsx”).Worksheets(”Feuil1”).
Range(”A1”)

» Si vous omettez une référence particulière, Excel utilise les objets actifs.
Si Classeur1.xlsx est le classeur actif, la référence précédente peut être
simplifiée sous la forme suivante :

Worksheets(”Feuil1”).Range(”A1”)

Si vous savez que Feuil1 est la feuille de calcul active, la référence peut être
encore plus simple :

Range(”A1”)

» Les objets ont des propriétés. Les propriétés sont en quelque sorte
les paramètres d’un objet. Par exemple, un objet Range a des propriétés
comme Value (valeur) et Address (adresse). Un objet Chart a des propriétés
comme HasTitle (possède un titre) et Type. Vous pouvez recourir à VBA pour
déterminer les propriétés d’un objet ou les modifier.

» Vous faites référence aux propriétés d’un objet en combinant le nom de
cet objet avec celui de la propriété voulue, les deux étant séparés par un
point. Par exemple, il sera fait référence à la valeur contenue dans la cellule
A1 de la feuille Feuil1 sous cette forme :

Worksheets(« Feuil1»).Range(« A1»).Value

» Des valeurs peuvent être affectées à des variables. Une variable est
un élément nommé qui contient des informations. Les variables VBA sont
capables de stocker des valeurs, du texte ou encore les paramètres d’une
propriété. Pour affecter la valeur de la cellule A1 de Feuil1 à la variable Intérêt,
vous utiliserez l’instruction VBA suivante :

Intérêt = Worksheets(« Feuil1»).Range(« A1»).Value

» Les objets ont des méthodes. Une méthode est une action qu’Excel
exécute avec un objet. Par exemple, l’une des méthodes de l’objet Range est
ClearContents (effacer le contenu). Elle efface le contenu de toutes les cellules
d’une plage donnée.

» Une méthode est spécifiée en combinant l’objet et la méthode, séparés
par un point. Par exemple, l’instruction suivante vide la cellule A1 de son
contenu :

» Worksheets(« Feuil1 »).Range(« A1 »).ClearContentsLe VBA comprend toutes
les constructions des langages de programmation modernes, y compris
les variables, les tableaux et les boucles. Si vous prenez le temps de
maîtriser les fondamentaux de ce lange, vous deviendrez capable d’écrire du
code qui réalisera des choses incroyables.

Incroyable mais vrai, la liste qui précède fait le tour du langage VBA. Le reste
sont des broutilles, des détails qui seront étudiés dans les autres chapitres. C’est
d’ailleurs pour cela que ce livre ne s’arrête pas à cette page.
Compatibilité Excel
[image:]Ce livre a été écrit pour les versions 2016 et 2019 d’Excel. Avec les versions plus
anciennes, des passages du livre pourraient poser des problèmes.
Si vous envisagez de distribuer vos fichiers VBA/Excel à d’autres utilisateurs,
il est crucial de savoir quelle version d’Excel ils utilisent. Ceux qui travaillent
encore sur d’anciennes versions ne bénéficieront pas des particularités introduites dans les versions récentes. Par exemple, si vous écrivez du code VBA qui
fait référence à la cellule XFD1048576 (la toute dernière dans un classeur), les
utilisateurs d’une version d’Excel antérieure à 2007 obtiendront un message
d’erreur, car leurs feuilles de calcul n’ont que 65536 lignes et 255 colonnes (soit
comme dernière référence IV65536).
À partir d’Excel 2010, de nouveaux objets, méthodes et propriétés ont été implémentés. Si vous les introduisez dans vos codes, les utilisateurs de versions plus
anciennes verront apparaître un message d’erreur. Et c’est à vous qu’ils s’en
prendront.

Chapitre 2 Droit au but
DANS CE CHAPITRE :

» Développer une macro VBA utile : un exemple pratique ; étape par étape.

» Enregistrer des actions avec l’enregistreur de macros d’Excel.

» Examiner et tester le code enregistré.

» Modifier une macro enregistrée

» Macros enregistrées : questions de sécurité.

Je ne suis pas un très bon nageur, mais je me suis laissé dire que le meilleur moyen de se baigner dans de l’eau froide, c’est de plonger directement
dedans. C’est ce que nous ferons dans ce chapitre.
À la fin de ce chapitre, la programmation devrait vous paraître moins rébarbative
et vous ne regretterez pas de vous y être plongé. Vous découvrirez une démonstration, étape par étape, du développement d’une macro simple, mais utile.
Avant de commencer…
Avant de vous autoproclamer Développeur Excel, vous devez passer par des rites
d’initiation. En l’occurrence, il va vous falloir apporter quelques petites modifications à Excel pour qu’il affiche un nouvel onglet en haut de l’écran. Faire
apparaître cet onglet est facile et n’a besoin d’être fait qu’une seule fois. Suivez
simplement ces étapes :
1. Cliquez du bouton droit de la souris sur un onglet du ruban.

2. Dans le menu contextuel qui apparaît, exécutez la commande
Personnaliser le ruban.

La boîte de dialogue Options Excel va apparaître, la rubrique Personnaliser le
ruban étant active.

3. Parcourez le contenu de la seconde colonne, à droite, et cochez la case
Développeur.

4. Cliquez sur OK pour confirmer.

Un nouvel onglet, judicieusement appelé Développeur, apparaît au-dessus du
ruban. Lorsque vous cliquez dessus, le ruban affiche des commandes utiles pour
les programmeurs, c’est-à-dire pour vous. La Figure 2.1 vous montre à quoi ressemble tout cela dans Excel 2019.
[image:]
FIGURE 2.1 :
L’onglet
Développeur est
caché par défaut,
mais il est facile à
révéler.

Ce que vous allez faire ici
Dans cette section, vous apprendrez à créer votre première macro. Elle vous servira à :
» Taper votre nom dans une cellule.

» Saisir la date et l’heure dans la cellule en dessous de la précédente.

» Mettre en forme les deux cellules pour afficher leur contenu en gras.

» Changer la taille des caractères dans les deux cellules afin qu’elle soit de

16 points.

Bien entendu, cette macro n’a aucune chance de remporter la grande compétition annuelle de programmation en VBA. Mais tout le monde doit bien commencer par quelque chose. Cette macro exécutera notre séquence d’actions d’un
seul coup. Comme je l’explique dans les sections qui suivent, vous commencerez
par enregistrer toutes les étapes une par une. Vous testerez ensuite la macro
pour voir si elle fonctionne correctement. Enfin, vous l’éditerez pour lui ajouter
quelques touches finales. Prêt ? Alors, allons-y.
Les premiers pas de votre macro
Cette section décrit les préparatifs qui précèdent l’enregistrement de la macro.
En d’autres termes, voici ce que vous devez faire avant de passer aux actes :
1. Démarrez Excel si ce n’est déjà fait.

2. Si nécessaire, créez un nouveau classeur vide.

Le raccourci Ctrl+N le fait en un clin d’œil.

3. Cliquez sur l’onglet Développeur et jetez un coup d’œil sur le bouton
Utiliser les références relatives, dans le groupe Code.

Si la couleur de ce bouton est différente de celle des autres, vous êtes bien
parti. Sinon, cliquez simplement dessus pour l’activer.

Les références relatives sont expliquées dans le Chapitre 6. Pour le moment, veillez à ce que le bouton Utiliser les références relatives soit activé (autrement dit,
coloré).
Enregistrer la macro
Nous arrivons à la partie pratique. Exécutez scrupuleusement ces instructions :
1. Sélectionnez la cellule de votre choix.

2. Ouvrez l’onglet Développeur, puis cliquez sur le bouton Enregistrer une
macro du groupe Code.

La boîte de dialogue Enregistrer une macro apparaît (voir la Figure 2.2).

[image:]
FIGURE 2.2 :
Cette boîte de
dialogue sert à
enregistrer une
macro.

3. Attribuez un nom à la macro.

Excel propose un nom par défaut, Macro1, mais il est préférable d’en choisir
un autre, plus évocateur, comme NomDate ou Nom_Date (les espaces n’étant
pas acceptés, ils peuvent être remplacés par le caractère de soulignement).

4. Pour la touche de raccourci, entrez Maj+N.

Cliquez dans la case Touche de raccourci. Celui que nous avons défini exigera
l’appui sur les touches Ctrl+Maj+N.

[image:]Définir une combinaison de touches pour un raccourci est facultatif.

5. Assurez-vous que le champ Enregistrer la macro dans, indique bien Ce
classeur.

6. Si vous le souhaitez, saisissez un commentaire dans le champ
Description.

Certaines personnes aiment bien préciser ce que fait la macro (ou ce qu’elle
est censée faire).

7. Cliquez sur OK.

La boîte de dialogue se ferme tandis qu’Excel active l’enregistreur de macros.
Dès lors, Excel transcrit toutes vos actions, sans exception, en code VBA.
Remarquez que le bouton Enregistrer une macro, dans le groupe Code de
l’onglet Développeur, est maintenant remplacé par Arrêter l’enregistrement.

8. Tapez votre nom dans la cellule active.

9. Déplacez le pointeur sur la cellule qui se trouve juste en dessous (il vous
suffit en fait d’appuyer sur la touche Entrée). Saisissez alors la formule
suivante :

=MANTENANT()

Cette formule affiche la date et l’heure courantes.

10. Validez avec Entrée, puis revenez à la cellule précédente, et appuyez sur
Ctrl+C pour copier la formule dans le Presse-papiers.

11. Activez l’onglet Accueil. Dans le groupe Presse-papiers, cliquez sur la
petite pointe qui se trouve sous le bouton Coller, puis sur Valeurs (V)
dans la section Coller des valeurs.

Cette commande convertit la formule en une simple valeur contenant la date
et l’heure courantes.

12. La cellule qui contient la date et l’heure étant toujours active, appuyez
sur la combinaison Maj+flèche haut.

Vous sélectionnez de cette manière la cellule courante et celle qui se trouve
juste au-dessus (c’est-à-dire votre nom).

13. Utilisez les contrôles du groupe Police de l’onglet Accueil pour mettre le
contenu des cellules en gras et à une taille de 16 points.

14. Revenez à l’onglet Développeur, puis dans le groupe Code, cliquez sur le
bouton Arrêter l’enregistrement.

L’enregistreur de macros est désactivé.

Bravo ! Vous venez de créer votre première macro Excel en VBA.
Tester la macro
Vous allez maintenant vérifier le bon fonctionnement de la macro. Pour cela,
sélectionnez une cellule vide et appuyer sur Ctrl+Maj+N. Excel exécute la macro
en un éclair. Votre nom ainsi que la date et l’heure courantes apparaissent en
gros caractères gras.
[image:]Une autre manière de procéder consiste à cliquer dans le groupe Code de l’onglet Développeur sur le bouton Macros afin d’afficher la boîte de dialogue Macro
(vous pouvez aussi utiliser le raccourci Alt+F8). Sélectionnez votre macro dans la
liste, en l’occurrence NomDate, ou bien le nom que vous avez défini, puis cliquez
sur Exécuter. Assurez-vous au préalable que vous avez bien choisi la cellule dans
laquelle vous voulez que votre nom apparaisse.
Examiner la macro
Jusqu’à présent, vous avez enregistré une macro et vous l’avez testée. Pour
peu que vous ayez l’esprit curieux, vous vous demandez sans doute à quoi elle
ressemble.
Vous vous souvenez que vous avez demandé à Excel de stocker la macro que vous
avez enregistrée dans le classeur. Mais vous ne pouvez pas visionner son contenu
directement dans Excel. Pour l’afficher et la modifier, vous devez activer l’éditeur Visual Basic Editor (VBE pour les intimes).
Procédez comme suit pour voir le contenu de la macro :
1. Sous l’onglet Développeur, cliquez dans le groupe Code sur le bouton
Visual Basic (ou appuyez sur Alt+F11).

La fenêtre Microsoft Visual Basic apparaît, comme l’illustre la Figure 2.3.
Comme elle est très personnalisable, elle peut être sensiblement différente
sur votre propre ordinateur. L’éditeur Visual Basic contient plusieurs fenêtres
qui vous intriguent certainement. D’ici peu, elles n’auront (presque) plus de
secrets pour vous.

[image:]
FIGURE 2.3 :
C’est dans la fenêtre
de l’éditeur Visual
Basic que vous
affichez et modifiez
le code VBA.

2. Localisez la fenêtre nommée Projet.

La fenêtre Projet – appelée aussi Explorateur de projets – contient la liste de
tous les classeurs et compléments actuellement ouverts. Chaque projet est
organisé en une arborescence qui peut être déployée pour afficher davantage
d’informations, ou contractée pour plus de compacité.

[image:]L’éditeur VBE est constitué de plusieurs fenêtres qui peuvent être ouvertes ou
fermées. Si une fenêtre n’est pas visible dans VBE, déroulez le menu Affichage
et choisissez celle que vous désirez ouvrir. Par exemple, si la fenêtre Projet
n’est pas ouverte, vous pouvez cliquer sur Explorateur de projets (notez aussi
le raccourci Ctrl+R). Les autres fenêtres s’ouvrent d’une manière similaire.
Je vous en dirais plus sur les composants de l’éditeur Visual Basic dans le
Chapitre 3.

3. Sélectionnez le projet correspondant au classeur dans lequel vous avez
enregistré la macro.

Si vous n’avez pas encore enregistré votre classeur, le projet s’appelle sans
doute VBAProject (Classeur1).

4. Cliquez sur le signe plus (+), à gauche du dossier nommé Modules.

L’arborescence se déploie pour montrer le nom Module1, qui est à ce stade le
seul du projet.

5. Double-cliquez sur Module1.

Le code VBA de ce module s’affiche dans la fenêtre Code (reportez-vous
à la Figure 2.3). La présentation peut être légèrement différente sur votre
ordinateur. Bien entendu, ce code dépend aussi des actions particulières que
vous avez pu exécuter lors de l’enregistrement de la macro.

À ce stade, le contenu de la macro vous semble probablement aussi obscur qu’un
grimoire médiéval. Ne vous inquiétez pas : dans quelques chapitres, tout vous
sera aussi clair que de l’eau de roche.
La macro NomDate comporte toute une série d’instructions. Excel les exécute les
unes après les autres, en allant de haut en bas. Une instruction précédée d’une
apostrophe (‘) est un commentaire. Un commentaire sert uniquement à documenter le programme. Il n’intervient pas dans la programmation et est ignoré
par VBA.
JE N’AI JAMAIS ENREGISTRÉ TOUT ÇA !

Il a été dit précédemment que l’enregistrement
d’une macro était comparable à un enregistrement avec un magnétophone. Quand vous écoutez votre propre voix, vous êtes toujours surpris
et vous vous dites : « ce n’est pas ma voix, ça ».
C’est pareil avec une macro : vous y trouvez toujours des éléments que vous pensez ne pas avoir
enregistrés.

Par exemple, lorsque vous avez enregistré la
macro NomDate, vous avez demandé à modifier la taille de la police, mais vous n’avez rien dit
quant aux autres paramètres concernant celle-ci,
comme le soulignement – Underline –, la mise en
exposant – Superscript – et ainsi de suite. Cela
arrive fréquemment car, lorsque vous enregistrez
une action figurant dans une boîte de dialogue,
Excel conserve une trace de toutes les options qui
s’y trouvent, en plus de celles que vous validez.
Dans un prochain chapitre, vous apprendrez à
éliminer toutes ces scories d’une macro.

La véritable première instruction VBA, qui commence par le mot Sub, identifie
la macro en tant que procédure Sub et lui donne un nom. Le nom est celui que
vous aviez tapé dans la boîte de dialogue Enregistrer une macro. L’instruction
suivante demande à Excel de copier les cellules sélectionnées. Si vous suivez une
à une les lignes de code, certaines vous donneront des renseignements compréhensibles. Vous pouvez par exemple y retrouver votre nom, la formule que vous
avez entrée – en fait, la fonction francisée MAINTENANT() est enregistrée par
Excel sous sa forme d’origine, soit NOW() – ainsi que du tas de code supplémentaire qui sert à changer le style des caractères. Une procédure Sub s’achève
toujours par une instruction End Sub.
Modifier la macro
Comme vous vous en doutez certainement déjà, la fenêtre du code dans l’éditeur VBA vous permet non seulement de visualiser votre code, mais aussi de le
modifier. Même si votre connaissance actuelle da sa syntaxe ne vous renseigne
probablement pas sur ce qu’il est possible de faire à ce stade, voici ce que vous
pouvez faire :
» Changer le nom que vous avez entré dans la cellule active, par exemple pour
le remplacer par celui de votre chien ou celui de votre belle-mère.

» Modifier le nom ou la taille de la police de caractères.

» Déterminer quelle instruction il faudrait ajouter au code pour mettre le texte
en italique, sachant que True, est Vrai, et False, Faux :

Selection.Font.Italic = True

[image:]L’écriture d’un module VBA ressemble beaucoup à du traitement de texte, la
frappe au kilomètre et le formatage en moins. C’est pourquoi vous devrez appuyer
sur la touche Entrée à la fin de chaque ligne. En fait, la saisie dans l’éditeur Visual
Basic ressemble à celle dans l’application Bloc-notes de Windows. Les combinaisons de touches, classiques sous Windows, fonctionnent comme d’habitude.
Les modifications terminées, il suffit de revenir à Excel pour tester la macro révisée afin de voir ce qu’elle donne. De la même manière que vous avez ouvert l’éditeur Visual Basic en appuyant sur Alt+F11, cette même combinaison vous ramène
directement à Excel.
Sauvegarder un classeur qui contient des macros
Après avoir enregistré une ou plusieurs macros dans un classeur, celui-ci doit
être enregistré avec le type Classeur Excel prenant en charge les macros. En d’autres
termes, le fichier doit être sauvegardé avec l’extension XLSM au lieu de l’extension normale XLSX.
Par exemple, pour sauvegarder le classeur contenant la macro NomDate, la boîte
de dialogue Enregistrer sous vous propose par défaut le format XLSX. Or celui-ci
ne peut pas contenir de macros. Si vous persistez, vous verrez s’afficher le message d’avertissement illustré sur la Figure 2.4. Dans ce cas, cliquez sur le bouton
Non, puis sélectionnez dans la liste Type l’option Classeur Excel (prenant en charge
les macros) (*.xlsm).
[image:]
FIGURE 2.4 :
Excel vous avertit
qu’un classeur qui
contient des macros
ne peut pas être
enregistré au format
XLSX.

Comprendre la sécurité des macros
La sécurité des macros est une fonction essentielle dans Excel. La raison en est
évidente : VBA est un langage puissant, et même si puissant qu’il est possible de
créer une macro capable d’endommager sérieusement le contenu d’un ordinateur, par exemple en supprimant des fichiers, en envoyant des informations à
d’autres ordinateurs, et même en effaçant des parties de Windows, rendant ainsi
impossible le démarrage de votre système.
Les fonctions de sécurité des macros sont apparues dans la version 2007 d’Excel.
Leur rôle est de prévenir tant que faire se peut ces types de problèmes.
La Figure 2.5 montre la section Paramètres des macros de la boîte de dialogue
Centre de gestion de la confidentialité. Pour l’afficher, ouvrez l’onglet Développeur, puis cliquez dans le groupe Code sur le bouton Sécurité des macros.
Par défaut, Excel utilise le mode Désactiver toutes les macros avec notification.
Quand vous ouvrez un classeur qui contient des macros, et si le fichier n’est pas
« signé » numériquement ou enregistré dans un emplacement approuvé, Excel
affiche un message d’avertissement semblable à celui de la Figure 2.6. Si vous
êtes certain que le classeur provient d’une source sûre, cliquez sur le bouton
Activer les macros. Dans le cas contraire, cliquez sur Désactiver les macros.
[image:]
FIGURE 2.5 :
La section
Paramètres des
macros de la boîte
de dialogue Centre
de gestion de la
confidentialité.

[image:]
FIGURE 2.6 :
Excel vous prévient
que le classeur
que vous essayez
d’ouvrir contient
des macros (cas si
l’éditeur Visual Basic
est ouvert).

[image:]Le message de la Figure 2.6 n’est visible que si l’éditeur Visual Basic est ouvert.
Sinon, Excel affiche un avertissement de sécurité au-dessus de la barre de formule (Figure 2.7). Si vous savez que le classeur est sûr, cliquez sur le bouton
Activer le contenu. Pour utiliser le classeur sans activer les macros, cliquez sur la
croix de fermeture, à droite du bandeau de l’avertissement de sécurité.
Quand vous spécifiez qu’un classeur est sûr, Excel s’en souvient. La prochaine
fois que vous l’ouvrirez, vous ne verrez plus le message d’avertissement de sécurité (mais ce n’est pas le cas avec l’antique Excel 2007).
[image:]
FIGURE 2.7 :
Excel vous prévient
que le classeur
que vous essayez
d’ouvrir contient
des macros (cas si
l’éditeur Visual Basic
est fermé).

La meilleure manière de gérer cette affaire de sécurité des macros consiste peut-être à définir un ou plusieurs dossiers en tant qu’emplacements sûrs. Tous les
classeurs enregistrés dedans sont ouverts sans déclencher ce genre de message.
Vous spécifiez ces dossiers dans la section Emplacements approuvés du Centre
de gestion de la confidentialité.
Pour en savoir plus sur les réglages de sécurité des macros d’Excel, appuyez sur
la touche F1 lorsque la section Paramètres des macros de la boîte de dialogue
Centre de gestion de la confidentialité est ouverte. L’aide correspondante d’Excel
va s’afficher. Lisez ce qu’elle vous indique.
Plus sur la macro NomDate
Lorsque vous aurez terminé ce livre, vous comprendrez pleinement le fonctionnement de la macro NomDate, et vous saurez en plus développer des macros
autrement plus sophistiquées. Pour l’instant, voici quelques remarques complémentaires sur l’exemple proposé dans ce chapitre :
» Pour que cette macro fonctionne, son classeur doit être ouvert. S’il est fermé,
elle ne fonctionnera pas (et le raccourci clavier Ctrl+Maj+N ne donnera rien).

» Tant que le classeur contenant la macro est ouvert, cette macro peut être
exécutée dans n’importe quel autre classeur ouvert. Autrement dit, il n’est pas
nécessaire que le classeur qui héberge la macro soit actif.

» Aucune macro n’est parfaite, et celle-ci encore moins que les autres. En
particulier, elle écrasera un texte existant sans vous prévenir et ses effets ne
pourront pas être annulés.

» Avant de démarrer l’enregistrement de votre macro, vous lui avez affecté une
touche de raccourci. Ce n’est là qu’un des nombreux moyens d’exécuter une
macro (vous découvrirez d’autres techniques dans le Chapitre 5).

» Vous pourriez programmer la macro manuellement au lieu de l’enregistrer.
Mais pour cela, vous devez maîtriser le langage VBA (patience, ça viendra…).

» Vous pourriez stocker cette macro dans votre Classeur de macros
personnelles. Elle serait ainsi disponible chaque fois que vous démarrez Excel.
Reportez-vous au Chapitre 6 pour en savoir plus sur le Classeur de macros
personnelles.

» Un classeur peut aussi être converti en fichier de macro complémentaire
(nous y reviendrons au Chapitre 21).

Félicitations. Vous venez d’être initié au monde mystérieux de la programmation Excel. J’espère que ce chapitre vous aura persuadé qu’elle est à votre portée. Les chapitres qui suivent répondront aux questions que vous vous posez
certainement.

PARTIE 2Comment VBA travaille avec Excel
DANS CETTE PARTIE…

» Accéder aux composants importants de l’éditeur
Visual Basic.

» Découvrir les modules de code VBA (les feuilles
qui enregistrent votre code VBA).

» Généralités sur les modèles objets d’Excel.

» Comprendre deux notions essentielles : les
propriétés des objets et les méthodes.

» Les différences entre sous-programmes et fonctions.

» Prendre en main l’enregistreur de macros d’Excel.

Chapitre 3 Visual Basic Editor
DANS CE CHAPITRE :

» Comprendre Visual Basic Editor (VBE).

» Découvrir les éléments de Visual Basic Editor.

» Savoir ce que contient un module VBA.

» Les trois moyens d’introduire du code VBA dans un module.

» Personnaliser l’environnement VBA.

En tant qu’utilisateur chevronné d’Excel, vous en savez long sur les classeurs, les formules, les graphiques et autres joyeusetés de ce tableur. Le
moment est à présent venu d’élargir vos horizons et de découvrir un aspect
tout nouveau d’Excel : Visual Basic Editor, que nous appellerons souvent par
commodité « éditeur VBE » (et tant pis pour le pléonasme) ou tout simplement
VBE. Dans ce chapitre, vous apprendrez à l’utiliser et aussi à écrire du code VBA
pur et dur.
Découvrir Visual Basic Editor
Visual Basic Editor (VBE), est une application distincte dans laquelle vous écrivez
et modifiez les macros en langage Visual Basic (VBA). Il fonctionne dans Excel,
ou plus exactement, c’est à partir d’Excel que vous y accédez. Les deux sont donc
étroitement liés.
Depuis Excel 2013, tous les classeurs sont affichés dans des fenêtres distinctes.
En revanche, il n’y a qu’une seule fenêtre VBE, associée à tous les classeurs Excel
que vous ouvrez.
[image:]VBE ne peut pas être démarré séparément d’Excel. Vous ne pouvez y accéder qu’à
partir d’Excel (même si aucun classeur n’est ouvert).
Activer VBE
Le moyen le plus rapide d’activer l’éditeur VBE consiste à appuyer sur Alt+F11,
à partir d’Excel. Appuyez de nouveau sur Alt+F11 pour revenir dans Excel. Il est
aussi possible, très classiquement, d’obtenir le même résultat en cliquant sur la
case de fermeture de VBE, à droite de sa barre de titre.
L’éditeur VBE peut également être ouvert à partir du ruban d’Excel : activez l’onglet Développeur, puis cliquez dans le groupe Code sur le bouton Visual Basic. Si
vous ne voyez pas cet onglet, reportez-vous au début du Chapitre 2 où j’explique
comment le faire apparaître.
Comprendre les composants de VBE
[image:]La Figure 3.1 montre la fenêtre du programme VBE et quelques-uns de ses composants. Comme il se passe beaucoup de choses dans cette fenêtre, agrandissez-la au maximum.
[image:]
FIGURE 3.1 :
La fenêtre VBE est
personnalisable.

Il est fort probable que la fenêtre de votre éditeur VBE diffère quelque peu de celle
de la Figure 3.1, car VBE est hautement personnalisable. Les composants peuvent
en effet être masqués, redimensionnés, ancrés, redisposés, etc.
En réalité, l’éditeur VBE possède bien plus de composants que ceux représentés
sur la Figure 3.1. Nous y reviendrons au fil de ce livre, au moment opportun.
La barre de menus
La barre de menus de l’éditeur VBE fonctionne exactement comme toutes celles
que vous avez pu rencontrer jusqu’ici. Elle contient les commandes qui permettent d’effectuer diverses actions dans les différentes parties du programme.
Bon nombre de ces commandes ont des raccourcis clavier.
[image:]L’éditeur VBE ne manque pas de raccourcis clavier. Vous les découvrirez comme
d’habitude à droite des commandes. Et, toujours comme d’habitude, un clic du
bouton droit révèlera un menu contextuel adapté à l’objet concerné.
Les barres d’outils
La barre d’outils Standard, située par défaut juste sous la barre de menus (revoyez
la Figure 3.1), est l’une des quatre barres d’outils disponibles dans VBE. Elles
fonctionnent toutes sur le même principe que celles que vous trouvez dans bien
d’autres programmes, et peuvent par conséquent être personnalisées, déplacées
ou masquées. Vous les trouverez dans le menu Affichage > Barres d’outils.
La fenêtre Explorateur de projets
La fenêtre Explorateur de projets affiche l’arborescence de tous les classeurs
actuellement ouverts dans Excel, y compris les macros complémentaires et les
classeurs masqués. Nous étudierons cette fenêtre plus en détail dans la section
« Travailler avec l’Explorateur de projets » , plus loin dans ce chapitre.
Si la fenêtre de l’Explorateur de projets n’est pas visible, appuyez sur Ctrl+R ou
choisissez Affichage > Explorateur de projets. Pour la refermer, cliquez sur son
bouton Fermer, dans la barre de titre, ou cliquez du bouton droit n’importe où
dans la fenêtre et, dans le menu contextuel qui apparaît, choisissez la commande
Masquer.
La fenêtre Code
La fenêtre Code, parfois appelée « fenêtre Module » , contient le code VBA que
vous saisissez. Elle est associée à chaque objet d’un projet. Pour voir la fenêtre de
code d’un objet, double-cliquez sur celui-ci – sur Feuil1, par exemple – dans la
fenêtre Explorateur de projets. Si un objet n’a pas de code VBA, sa fenêtre Code
est vide.
Vous en apprendrez davantage dans la section « Travailler dans la fenêtre
Code » , plus loin dans ce chapitre.
La fenêtre Exécution
La fenêtre Exécution est ou n’est pas visible. Si vous ne la voyez pas, appuyez sur
Ctrl+G ou choisissez Affichage > Fenêtre Exécution. Pour la fermer, cliquez sur
son bouton Fermer, dans la barre de titre, ou cliquez du bouton droit n’importe
où dans la fenêtre et, dans le menu contextuel, choisissez Masquer.
La fenêtre Exécution sert surtout à exécuter directement des instructions VBA,
notamment pour déboguer du code. Si vous débutez en VBA, elle ne vous sera pas
très utile. Masquez-la pour gagner de la place.
Je reviendrais en détail sur cette fenêtre dans le Chapitre 13. Si cela se trouve,
vous ne pourrez plus vous en passer.
QUOI DE NEUF DANS VISUAL BASIC EDITOR ?

Excel 2007 a introduit une interface totalement
nouvelle. Les menus et les barres d’outils furent
remplacés par le fameux ruban, celui qui a
dérouté tant d’utilisateurs habitués à leurs rangées de commandes et de boutons. Par contre,
VBE n’a jamais subi cette cure de jouvence et
conservé l’ancien style d’interface utilisateur.
Menus et barres d’outils sont donc toujours au
rendez-vous.

Le langage VBA a été mis à jour pour s’accommoder des nouvelles fonctionnalités d’Excel,
mais rien d’autre n’a changé. Microsoft mettra
peut-être le VBE à jour, mais je ne parierais rien
là-dessus.

En revanche, le système d’aide a évolué. Par le
passé, il était stocké dans votre ordinateur, avec
la possibilité d’y accéder par Internet. Dans Excel
2013, 2016, et 2019 tout se passe intégralement
sur Internet. L’aide s’affiche désormais dans le
navigateur Internet. Bref, vous ne pouvez accéder
à l’aide que si l’ordinateur est connecté à Internet.

Travailler avec l’Explorateur de projets
Dans l’éditeur VBE, chaque classeur et macro complémentaire que vous ouvrez
est un projet. Un projet est en quelque sorte une collection d’objets disposés
rationnellement, sous la forme d’une arborescence. Un projet peut être déployé
en cliquant sur le signe plus (+) à gauche de son nom, dans la fenêtre Explorateur
de projets. Cliquer sur le signe moins (-) rétracte le projet. Un double-clic sur un
nom donne le même résultat.
[image:]Quand un projet est protégé par un mot de passe, celui-ci vous sera demandé
après avoir double-cliqué sur le nom de ce projet. Si vous ne connaissez pas
ce mot de passe, vous ne pourrez pas visualiser, et encore moins modifier, le
contenu du projet ainsi protégé.
La Figure 3.2 montre trois projets ouverts dans Excel et de facto regroupés dans
la fenêtre VBA.
[image:]
FIGURE 3.2 :
Trois projets sont
visibles dans
la fenêtre de
l’Explorateur.

Lorsqu’il est déployé, un projet révèle au moins un nœud appelé Microsoft Excel
Objects. Ce nœud peut à son tour être déployé pour afficher chacune des feuilles
de calcul du classeur – chaque feuille est considérée comme un objet – et également un autre objet appelé ThisWorkbook (ce classeur). Quand un objet a
reçu des modules VBA, l’arborescence du projet les montre aussi. Comme vous
le découvrirez dans la quatrième partie, un projet peut également contenir un
nœud appelé Forms qui contient des objets UserForm (forme utilisateur), également appelés boîtes de dialogue personnalisées.
Cette notion d’objets peut vous sembler quelque peu obscur, mais je vous assure
que vous y verrez plus clair dans les chapitres à venir. Ne vous en faites pas si,
pour le moment, quelques-unes de ces notions vous échappent encore.
Ajouter un nouveau module VBA
Procédez comme suit pour ajouter un nouveau module VBA à un projet :
1. Sélectionnez le nom du projet dans la fenêtre Explorateur de projets.

2. Choisissez Insertion > Module.

ou
1. Cliquez du bouton droit sur le nom du projet.

2. Dans le menu contextuel, choisissez Insertion > Module.

[image:]Quand vous enregistrez une macro, Excel insère automatiquement un module
VBA contenant le code de l’enregistrement. Le classeur concerné est celui qui
était actif au moment où vous avez lancé l’enregistrement de la macro.
Supprimer un module VBA
Vous devez retirer un module VBA d’un projet ? Cela peut arriver si, par exemple,
vous n’avez plus besoin du code qu’il contient, ou bien encore parce qu’il est
vide (vous avez demandé à l’insérer, mais vous avez changé d’avis). Suivez ces
étapes :
1. Sélectionnez le nom du module dans la fenêtre Explorateur de projets.

2. Choisissez Fichier > Supprimer xxx, où xxx est le nom du module.

ou
1. Cliquez du bouton droit sur le nom du module.

2. Dans le menu contextuel, choisissez Supprimer xxx, où xxx est le nom du
module.

Excel s’efforce toujours de vous empêcher de commettre une bourde. Il
affiche donc un message de confirmation et propose d’exporter le module
avant de le supprimer. Si vous êtes tenté de cliquer sur Oui, voyez ce que dit à
ce sujet la section suivante.

Vous pouvez supprimer des modules VBA, mais jamais les autres modules de
code, notamment des objets de type Feuil (feuille de calcul) ou ThisWorkbook
(ce classeur).

OEBPS/images/chap002_img017.jpg
Mictosoft Bxcel 3

Les fonctionnalités sunantes e pewwent pas dte enegisrées

i ces dsszeurs sans macr:

+Projet VB

Pour erun s avec ces s, chaues s on, pus sélectonnez un ype G fchierprenant en charge fes macos dans ste
Type de fchier.

Pour continuer envegitesen ant que asseut sans mac, diaues sur Ot

o] [

OEBPS/images/intr001_img003.jpg

OEBPS/images/pln_top_title_page.png

OEBPS/images/intr001_img004.jpg

OEBPS/images/chap002_img016.jpg

OEBPS/images/chap003_img028.jpg

OEBPS/images/chap003_img027.jpg
Projet - VBAProject

- VBAProject (Macro complémentaire.xism)
(-3 Microsoft Excel Objets
) Feut (euin)
—4&) ThisWorkbook
5 (33 Feules
- (1 Moddes

OEBPS/nav.xhtml
Sommaire

		Couverture

		Programmation VBA pour Excel 2019 Pour les Nuls

		Copyright

		Introduction		Est-ce le livre qu’il vous faut ?

		Les inévitables conventions typographiques

		Vérifiez vos paramètres de sécurité

		Ce qui va de soi

		Icônes utilisées dans ce livre

		Récupérer les fichiers d’exemples

		Et maintenant, quel est le programme ?

		PARTIE 1. Débuter avec la programmation VBA sous Excel		Chapitre 1. C’est quoi, le VBA ?		Alors, c’est quoi le VBA ?

		Que peut-on faire avec VBA ?		Insérer des kyrielles de texte

		Automatiser les tâches répétitives

		Exécuter des actions à répétition

		Créer une commande personnalisée

		Créer des boutons personnalisés

		Développer de nouvelles fonctions de calcul

		Créer des compléments pour Excel

		Avantages et inconvénients du VBA		Les avantages du langage VBA

		Les inconvénients du langage VBA

		Le langage VBA en quelques mots

		Compatibilité Excel

		Chapitre 2. Droit au but		Avant de commencer…

		Ce que vous allez faire ici

		Les premiers pas de votre macro

		Enregistrer la macro

		Tester la macro

		Examiner la macro

		Modifier la macro

		Sauvegarder un classeur qui contient des macros

		Comprendre la sécurité des macros

		Plus sur la macro NomDate

		PARTIE 2. Comment VBA travaille avec Excel		Chapitre 3. Visual Basic Editor		Découvrir Visual Basic Editor		Activer VBE

		Comprendre les composants de VBE		La barre de menus

		Les barres d’outils

		La fenêtre Explorateur de projets

		La fenêtre Code

		La fenêtre Exécution

		Travailler avec l’Explorateur de projets		Ajouter un nouveau module VBA

		Supprimer un module VBA

		Exporter et importer des objets

		Travailler dans la fenêtre Code		Agrandir et réduire les fenêtres

		Créer un module

		Placer du code VBA dans un module

		Entrer du code directement

		Utiliser l’enregistreur de macros

		Copier du code VBA

		Personnaliser l’environnement VBA		L’onglet Éditeur		Vérification automatique de la syntaxe

		Déclaration des variables obligatoire

		Complément automatique des instructions

		Info express automatique

		Info-bulles automatiques

		Retrait automatique

		Édition de texte par glisser-déplacer

		Affichage du module complet par défaut

		Séparation des procédures

		L’onglet Format de l’éditeur		Couleurs du code

		Police

		Taille

		Barre des indicateurs en marge

		L’onglet Général

		L’onglet Ancrage

		Chapitre 4. Les modèles objets de VBA		Excel est-il un objet ?

		Escalader la hiérarchie des objets

		L’esprit de collection

		Faire référence à des objets		Naviguer dans la hiérarchie

		Simplifier les références aux objets

		Propriétés et méthodes des objets		Les objets et leurs propriétés

		Les méthodes des objets

		Les événements des objets

		En savoir plus		Le système d’aide de VBA

		Utiliser l’Explorateur d’objets

		Lister automatiquement les propriétés et les méthodes

		Chapitre 5. Les procédures VBA Sub et Function		Sub et Function		Procédures Sub

		Procédures Function

		Nommer les procédures Sub et Function

		Exécuter des procédures Sub		Exécuter directement une procédure Sub

		Exécuter une procédure depuis la boîte de dialogue Macro

		Exécuter une procédure par un raccourci clavier

		Exécuter une procédure depuis un bouton ou une forme

		Exécuter une procédure à partir d’une autre procédure

		Exécuter des procédures Function		Appeler une fonction à partir d’une procédure Sub

		Appeler une fonction depuis une formule dans une feuille de calcul

		Chapitre 6. L’enregistreur de macros d’Excel		Les bases de l’enregistrement

		Préparer l’enregistrement

		Relatif ou absolu ?		Enregistrement en mode absolu

		Enregistrement en mode relatif

		Qu’est-ce qui est enregistré ?

		Options d’enregistrement		Nom de la macro

		Touche de raccourci

		Enregistrer la macro dans…

		Description

		Et l’efficacité ?

		PARTIE 3. Les concepts de la programmation		Chapitre 7. Les éléments essentiels du langage VBA		Commenter le code VBA

		Variables, constantes et types de données		Les variables

		Que sont les types de données ?

		Déclaration et portée des variables		Les variables de procédure

		Les variables de module

		Les variables Public

		Les variables Static

		La durée de vie des variables

		Travailler avec les constantes

		Constantes prédéfinies

		Travailler avec les chaînes de caractères

		Travailler avec les dates

		Les instructions d’affectation		Quelques instructions d’affectation

		À propos du signe égal

		Les autres opérateurs

		Travailler avec les tableaux		Déclarer des tableaux

		Les tableaux multidimensionnels

		Les tableaux dynamiques

		Utiliser des étiquettes

		Chapitre 8. Travailler avec les objets Range		Un petit rappel

		D’autres façons de faire référence aux plages		La propriété Cells

		La propriété Offset

		Quelques propriétés utiles d’objet Range		La propriété Value

		La propriété Text

		La propriété Count

		Les propriétés Column et Row

		La propriété Address

		La propriété HasFormula

		La propriété Font

		La propriété Interior

		La propriété Formula

		La propriété NumberFormat

		Quelques méthodes utiles d’objet Range		La méthode Select

		Les méthodes Copy et Paste

		La méthode Clear

		La méthode Delete

		Chapitre 9. VBA et les fonctions de feuille de calcul		Qu’est-ce qu’une fonction ?

		Utiliser les fonctions VBA		Des exemples de fonctions VBA		Afficher la date ou l’heure du système

		Déterminer la longueur d’une chaîne

		Afficher le nom d’un mois

		Déterminer la taille d’un fichier

		Identifier le type de l’objet sélectionné

		Les fonctions VBA qui font plus que retourner une valeur

		Découvrir les fonctions VBA

		Utiliser les fonctions de feuille de calcul en VBA		Exemples de fonctions de feuille de calcul		Obtenir la valeur maximale d’une plage

		Calculer le remboursement d’un emprunt

		Utiliser une fonction de recherche

		Entrer des fonctions de feuille de calcul

		Plus sur les fonctions de feuille de calcul

		Utiliser des fonctions personnalisées

		Chapitre 10. Contrôler le déroulement du programme et prendre des décisions		Un long fleuve peu tranquille

		L’instruction GoTo

		Décisions, décisions…		La structure If-Then		Exemples If-Then

		Un exemple If-Then-Else

		Utiliser ElseIf

		Un autre exemple If-Then

		La structure Select Case		Un exemple Select Case

		Un exemple de Select Case imbriquée

		Coder en boucle		Les boucles For-Next		Un exemple de boucle For-Next

		Une boucle For-Next avec Step

		Une boucle For-Next / Exit For

		Un exemple de For-Next imbriquée

		La boucle Do-While

		La boucle Do-Until

		Effectuer une boucle dans une collection

		Chapitre 11. Procédures et événements automatiques		Se préparer aux grands événements		Les événements sont-ils utiles ?

		Programmer des procédures de gestion d’événement

		Où placer le code VBA ?

		Écrire une procédure d’événement

		Exemples préliminaires		L’événement de classeur Open

		L’événement de classeur BeforeClose

		L’événement de classeur BeforeSave

		Exemples d’événements d’activation		Activer et désactiver des événements dans une feuille

		Activer et désactiver des événements dans un classeur

		Les événements d’activation de classeur

		Autres événements de feuille		L’événement BeforeDoubleClick

		L’événement BeforeRightClick

		L’événement Change		Pourquoi ne pas utiliser la commande Validation ?

		Empêcher la destruction de la validation de données

		Événements non associés à des objets		L’événement OnTime

		Les événements de touche

		Chapitre 12. Les techniques de gestion des erreurs		Les types d’erreurs

		Un exemple erroné		La macro n’est pas parfaite

		La macro n’est toujours pas parfaite

		La macro est maintenant parfaite ?

		Avis aux perfectionnistes

		Une autre manière de gérer les erreurs		Revisiter la procédure ExtractionRacineCarrée

		À propos de l’instruction On Error

		Gestion d’erreurs : les détails		Reprendre après une erreur

		La gestion d’erreurs en quelques mots

		Savoir quand il faut ignorer les erreurs

		Identifier des erreurs spécifiques

		Une erreur intentionnelle

		Chapitre 13. Les techniques d’éradication des bogues		Les sortes de bogues

		Identifier les bogues

		Les techniques de débogage		Examiner le code

		Utiliser la fonction MsgBox

		Insérer des instructions Debug.Print

		Utiliser le débogueur VBA

		À propos du débogueur		Placer des points d’arrêt dans le code		Utiliser la fenêtre Exécution

		Pas à pas dans le code

		Espionner le code

		Utiliser la fenêtre Variables locales

		Conseils antibogues

		Chapitre 14. Des exemples de programmation VBA		Agir sur des plages de cellules		Copier une plage

		Copier une plage de taille variable

		Sélectionner jusqu’à la fin d’une ligne ou d’une colonne

		Sélectionner une ligne ou une colonne

		Déplacer une plage

		Programmer des boucles efficaces

		Programmer des boucles efficaces (acte 2)

		Inviter à entrer une valeur

		Déterminer le type de la sélection

		Identifier une sélection multiple

		Modifier les paramètres d’Excel		Modifier des paramètres booléens

		Modifier des paramètres non booléens

		Travailler avec des graphiques		AddChart versus AddChart2

		Modifier le type d’un graphique

		Effectuer une boucle dans une collection ChartObjects

		Modifier les propriétés d’un graphique

		Appliquer une mise en forme au graphique

		Des conseils pour accélérer le code VBA		Désactivez la mise à jour de l’écran

		Désactivez le calcul automatique

		Éliminez ces satanés messages d’alerte

		Simplifiez les références aux objets

		Déclarez les types des variables

		Utilisez la structure With-End With

		PARTIE 4. Communiquer avec vos utilisateurs		Chapitre 15. Excel et ses boîtes de dialogue		Pourquoi créer des boîtes de dialogue ?

		La fonction MsgBox		Afficher une boîte de message simple

		Obtenir une réponse d’une boîte de message

		Personnaliser les boîtes de message

		La fonction InputBox		La syntaxe de InputBox

		InputBox, un premier exemple

		Un autre type d’utilisation de InputBox

		La méthode GetOpenFilename		Syntaxe de la méthode GetOpenFilename

		Exemple d’utilisation de GetOpenFilename

		La méthode GetSaveAsFilename		Récupérer un nom de dossier

		Afficher les boîtes de dialogue prédéfinies d’Excel

		Chapitre 16. Boîtes de dialogue personnalisées : les bases		Savoir quand utiliser une boîte de dialogue personnalisée (ou UserForm)

		Créer une boîte de dialogue personnalisée : vue d’ensemble

		Travailler avec les objets UserForm		Insérer un nouvel objet UserForm

		Ajouter des contrôles à l’objet UserForm

		Modifier les propriétés d’un contrôle UserForm

		La fenêtre Code de l’objet UserForm

		Afficher une boîte de dialogue personnalisée

		Utiliser les informations fournies par une boîte de dialogue personnalisée

		Un exemple de boîte de dialogue personnalisée		Créer la boîte de dialogue personnalisée

		Ajouter les boutons de commande

		Ajouter des boutons d’option

		Ajouter des procédures d’événement

		Créer une macro qui affiche la boîte de dialogue

		Rendre la macro disponible

		Tester la macro

		Chapitre 17. Les contrôles des boîtes de dialogue		Tout sous contrôle		Ajouter des contrôles

		Introduction aux propriétés des contrôles

		Les contrôles en détail		Le contrôle Case à cocher

		Le contrôle Zone de liste modifiable

		Le contrôle Bouton de commande

		Le contrôle Cadre

		Le contrôle Image

		Le contrôle Intitulé

		Le contrôle Zone de liste

		Le contrôle Multipage

		Le contrôle Bouton d’option

		Le contrôle RefEdit

		Le contrôle Barre de défilement

		Le contrôle Toupie

		Le contrôle Onglet

		Le contrôle Zone de texte

		Le contrôle Bouton bascule

		Travailler avec les boîtes de dialogue		Déplacer et redimensionner des contrôles

		Aligner et espacer des contrôles

		Penser au clavier		Changer l’ordre de tabulation

		Définir des raccourcis

		Tester une boîte de dialogue personnalisée

		L’esthétique des boîtes de dialogue

		Chapitre 18. Techniques et conseils pour les objets UserForm		Utiliser les boîtes de dialogue

		Un exemple d’objet UserForm		Création de la boîte de dialogue

		Code pour afficher la boîte de dialogue

		Rendre la macro disponible

		Essayer la boîte de dialogue

		Ajouter des procédures d’événement

		Valider les données

		La boîte de dialogue fonctionne

		Un exemple de Zone de liste		Remplir une zone de liste

		Déterminer l’élément sélectionné

		Définir des sélections multiples

		Sélectionner une plage

		Utiliser plusieurs groupes de boutons d’option

		Utiliser les contrôles Toupie et Zone de texte

		Afficher une barre de progression		Création de la boîte de dialogue

		Les procédures

		Comment cet exemple fonctionne

		Créer une boîte de dialogue à onglets

		Afficher un graphique dans une boîte de dialogue

		Boîtes de dialogue : la check-list

		Chapitre 19. Accéder aux macros via l’interface utilisateur		Personnaliser le ruban		Personnaliser le ruban… manuellement

		Ajouter une macro au ruban

		Personnaliser le ruban avec XML

		Personnaliser les menus contextuels		Ajouter une nouvelle option dans un menu contextuel

		Quelles différences depuis la version 2007 ?

		PARTIE 5. Le grand rassemblement		Chapitre 20. Créer des fonctions de feuille de calcul		Pourquoi créer des fonctions personnalisées ?

		Les bases des fonctions VBA

		Écrire des fonctions : un premier exemple

		Travailler avec les arguments de fonction		Fonction sans argument

		Fonction à un argument

		Fonction à deux arguments

		Fonction à un argument de plage

		Fonction à un argument facultatif

		Les fonctions enveloppes		La fonction FormatNombre

		La fonction ExtraitElement

		La fonction DisLe

		La fonction EstComme

		Fonctions retournant un tableau		Retourner un tableau contenant des noms de mois

		Retourner une liste triée

		Utiliser la boîte de dialogue Insérer une fonction		Afficher la description de la fonction

		Ajouter une description à un argument

		Chapitre 21. Créer des macros complémentaires		Qu’est-ce qu’une macro complémentaire ?

		Pourquoi créer des macros complémentaires ?

		Travailler avec des macros complémentaires

		Les bases des macros complémentaires

		Un exemple de macro complémentaire		Configurer le classeur

		Tester le classeur

		Ajouter des informations utiles

		Protéger le code VBA

		Créer la macro complémentaire

		Ouvrir la macro complémentaire

		Distribuer la macro complémentaire

		Modifier la macro complémentaire

		PARTIE 6. Les dix commandements		Chapitre 22. Dix astuces bien utiles sur l’éditeur Visual Basic		Appliquer des blocs de commentaires

		Copier simultanément plusieurs lignes de code

		Parcourir des procédures et des modules

		Se téléporter dans vos fonctions

		Rester sur la bonne procédure

		Parcourir le code pas à pas

		Déboguer une ligne de code spécifique

		Arrêter le code à un point prédéfini

		Afficher entièrement les valeurs d’une variable

		Désactiver la vérification automatique de la syntaxe

		Chapitre 23. Dix ressources (ou presque) pour Excel		Laisser Excel écrire le code à votre place

		Piquer du code sur Internet

		Tirer parti des forums d’utilisateurs

		Visiter les blogs d’experts

		Explorer les vidéos de formation sur YouTube

		Suivre des formations

		Le support des produits Microsoft

		Étudier d’autres fichiers Excel de votre organisation

		Demander l’aide d’un gourou

		Chapitre 24. Dix choses à faire ou à ne pas faire en VBA		Déclarer toutes vos variables

		Ne pas confondre mot de passe et sécurité

		Nettoyer votre code

		Ne pas tout mettre dans une seule procédure

		Excel n’est pas seul au monde

		Ne pas croire que tout le monde active les macros

		Prendre l’habitude d’expérimenter

		Ne pas supposer que votre code fonctionnera avec d’autres versions d’Excel

		Penser toujours aux utilisateurs

		Ne pas oublier de sauvegarder !

		Sommaire

Pages

		A

		II

		III

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

		31

		32

		33

		34

		35

		36

		51

		53

		54

		55

		56

		57

		58

		59

		60

		61

		62

		63

		64

		65

		66

		67

		68

		69

		70

		71

		72

		73

		74

		75

		76

		77

		78

		79

		80

		81

		82

		83

		84

		85

		86

		87

		88

		89

		90

		91

		92

		93

		94

		95

		96

		97

		98

		99

		100

		101

		102

		103

		104

		105

		106

		107

		108

		109

		110

		111

		112

		113

		115

		116

		117

		118

		119

		120

		121

		122

		123

		124

		125

		126

		127

		128

		129

		130

		131

		132

		133

		134

		135

		136

		137

		138

		139

		140

		141

		143

		144

		145

		146

		147

		148

		149

		150

		151

		152

		153

		154

		155

		156

		157

		158

		159

		160

		161

		162

		163

		164

		165

		166

		167

		168

		169

		170

		171

		172

		173

		174

		175

		176

		177

		178

		179

		180

		181

		182

		183

		184

		185

		186

		187

		188

		189

		190

		191

		192

		193

		195

		196

		197

		198

		199

		200

		201

		202

		203

		204

		205

		206

		207

		209

		210

		211

		212

		213

		214

		215

		216

		217

		218

		219

		220

		221

		222

		223

		224

		225

		226

		227

		228

		229

		230

		231

		232

		233

		234

		235

		236

		237

		238

		239

		240

		241

		242

		243

		244

		245

		246

		247

		248

		249

		251

		252

		253

		254

		255

		256

		257

		258

		259

		260

		261

		262

		263

		264

		265

		266

		267

		268

		269

		270

		271

		272

		273

		274

		275

		276

		277

		278

		279

		280

		281

		282

		283

		284

		285

		286

		287

		288

		289

		290

		291

		292

		293

		294

		295

		296

		297

		298

		299

		300

		301

		302

		303

		304

		305

		306

		307

		308

		309

		310

		311

		312

		313

		314

		315

		316

		317

		318

		319

		320

		321

		322

		323

		324

		325

		327

		328

		329

		330

		331

		332

		333

		334

		335

		336

		337

		338

		339

		340

		341

		342

		343

		344

		345

		346

		347

		349

		350

		351

		352

		353

		354

		355

		356

		357

		358

		359

		360

		361

		362

		363

		364

		365

		366

		367

		368

		369

		370

		371

		373

		374

		375

		376

		377

		378

		379

		380

		381

		382

		383

		384

		B

Guide

		Couverture

		Introduction

		Sommaire

OEBPS/images/chap001_img008.jpg

OEBPS/images/intr001_img005.jpg

OEBPS/images/chap002_img015.jpg

OEBPS/images/chap003_img026.jpg

OEBPS/images/chap002_img014.jpg
Sub HemDaza()

NomDate Macro

Touche de raccourci du clavier: Corl+shizostl

ACE1veCe1). FormilaRICI = "Tiburce®
ActiveCell.0ffset(l, 0) .Range ("Ai") .Select
Activecell.FormalaRiCl = “=NOW ()"
ActiveCell.Select
Se1ection. Copy
Selection.Pastespecial Paste:-xiPasieValues, Operationi=xilicne,
Falae, Transpose:-False

ActiveCell.Offset(-1, 0).Range("R1:A2") .Select
Activecell . Activate
Application.CutCopyMode = False
Wich Seleccion.Font

Neme = "Calibriv

stze = 16

-Serikechzough = False

-Supersczipe = False

‘Subscript = False

_ouclineFont = False

“Shadow = Falae

‘Tnderline = xiUnderlinestylelione

ThemeColor = xiThemeColorligntl

=

OEBPS/images/pln_page_titre_mep_2.png
pour

les nuls

OEBPS/images/chap001_img009.jpg

OEBPS/images/cover.jpg
3@5‘

((Excel 2010, 2013, 2016 et 2019)

Programmation VBA
pour Excel 2019

for Applications

OEBPS/images/intr001_img006.jpg

OEBPS/images/chap002_img013.jpg

OEBPS/images/chap003_img025.jpg

OEBPS/images/intr001_img007.jpg

OEBPS/images/chap002_img012.jpg

OEBPS/images/chap002_img021.jpg
[l Développeur

o == 2 = [Propriétes
= B & =i 8,
%) &] Visualiser le code pE
Visual Macros Compléments Compléments Compléments Insérer | Mode Source
Basic . il CoM O R (5] Excutera botie de diniogue
Code Compiéments Contidles

1) AVERTISSEMENT DE SECURITE Les conneions de données exteres ont été désactivées | Activer le contenu

OEBPS/images/chap003_img024.jpg
Barre d'outils Fenétre Projet Fenétre Code Barre de menus
|

2

|
[C] Pesyr— ———
metion Fama Debegnge | Etcton. Gus Complemers Fegte

90 Ak SEYE - @

[1stnian - et gl

Tk

fon emilanic = SR

Rona (o327 Satece

T

|

Fenétre Propriétés

Fenétre Exécution

OEBPS/images/chap002_img011.jpg
Enregistrer une macro

Nom de Ia macro :

[Macratl
Touche de rac
ctri-

Enregistrer la macro dans :
[eeemsens =l

Description :

s |

OEBPS/images/chap002_img020.jpg

OEBPS/images/chap003_img023.jpg

OEBPS/images/chap002_img019.jpg
X

Avis de sécurité pour Microsoft Excel
@ Microsoft Office a identifié un probléme de sécurité potentiel.
Remarque: la signature numérique est valide, mais appartient un éditeur que vous
n‘avez pas encore choisi d'approuver.

Chemin d'accés au fichier : | C\BUROTICBUROTIC\ Traduction_ NULS\2019_Nuls\VBA in
ExceMacroExcelimport.xism

Les macros ont été désactivées, Elles peuvent contenir des virus ou d'autres éléments
dangereux pour Ia sécurité. N'activez pas ce contenu, saut si vous étes certain que la source
dufichier est fiable.

Plus d'infe

Afficher les détails des signatures

Approuver tout e contenu de I'éditeur | | Activer les macros |

OEBPS/images/titl001_img001.jpg
FIRST

INTERACTIVE

OEBPS/images/chap003_img022.jpg

OEBPS/images/chap002_img010.jpg
Simporer

MR s & & be Sremes

Vius Macros = | Complémerts Compéments Complémers | Insérer
A b o =

T Vil cose
e b b de dlogue
cece conpiments Conttes .

OEBPS/images/intr001_img002.jpg

OEBPS/images/chap002_img018.jpg
Centre de gestion de la confidentialté

[rr—
Emplacements epprouvés
Documentsspproures

Catalogues de complémentsspproués
Compléments

Paramétres ActiveX
e — |
Mode protégé

Barre des messages

Contenu exteme

Poramitresde blocage des fichers

Options de confidentialte

Paramétres des macros

O Désactiver toutes les macros sans notfication
® Désactiver toutes les macros avec notification
O Dégctiver toutes les macres & exception des macros signées numéiquement
© Activer toutesles macros (non recommandé. isque d exécution de code
potentiellement dangereux)
Paramétres de macros pour les développeurs

1 Accés epprouvé au modéle d objet du projet YBA

