
Introduction à la programmation VBA

sous Microsoft Excel 97

Mathieu Peltier

E-Mail : Mathieu.Peltier@netcourrier.com

Homepage : http://altern.org/peltierm/welcome.htm

Mise à jour du 6/2/2000 � Typographie LATEX2"

Ce guide est une introduction succincte à la programmation VBA sous

Microsoft Excel 97. Loin d'être exhaustif, il a pour ambition de fournir au

débutant une première approche de VBA.

Ce document est libre de droit. Vous pouvez le modi�er et le di�user

comme vous l'entendez. Une version en ligne est également disponible sur le

site dont l'adresse est indiquée ci-dessus. N'hésitez pas à me faire part de vos

commentaires et de vos conseils éclairés !

Table des matières

1 Présentation générale de VBA 3

1.1 Pour commencer . 3

1.2 Qu'est-ce que VBA? . 3

1.3 Notion de programmation objet 3

1.4 Avantages et inconvénients de VBA 4

2 L'environnement de programmation 5

2.1 L'éditeur intégré VBE . 5

2.2 Notion de projet . 5

2.3 Les éléments d'un projet . 5

2.4 Les modules . 5

2.5 Les boîtes de dialogue . 6

2.6 Les modules de classe . 6

2.7 La fenêtre propriétés . 7

2.8 Obtenir de l'aide . 7

3 Variables et constantes 7

3.1 Les types de données . 7

3.2 Nom des variables . 8

1

TABLE DES MATIÈRES 2

3.3 Déclaration des variables . 9

3.4 La portée des variables . 9

3.5 Les constantes . 10

4 Principaux mots-clé du langage VBA 10

4.1 Les opérateurs . 10

4.1.1 Opérateurs arithmétiques. 10

4.1.2 Opérateurs de comparaison. 11

4.1.3 Opérateurs logiques. 11

4.2 Structures conditionnelles . 11

4.2.1 If Then Else ElseIf . 11

4.2.2 Select Case . 12

4.3 Boucles . 12

4.3.1 Do While Loop . 12

4.3.2 Do Until Loop . 12

4.3.3 For Step Next . 13

4.3.4 For Each In Next . 13

4.4 Gestion des programmes . 13

4.4.1 Exit . 13

4.4.2 End et Stop . 14

4.4.3 On Error GoTo . 14

4.5 Conversion de types . 15

5 Procédures et fonctions 15

5.1 Les procédures . 15

5.2 Les fonctions . 16

5.3 Passage d'arguments par valeur ou par référence 16

5.4 Les procédures évènements . 17

6 Conception de programme 17

6.1 Quelques conseils . 17

6.2 Utiliser des références . 18

6.3 Débogage de programme . 18

6.4 Les macros complémentaires 19

7 Un exemple pratique 19

7.1 Conception de la boîte de dialogue 20

7.2 Programmation des contrôles de la boîte 21

7.3 Améliorations possibles . 23

7.4 Création d'une commande spéci�que 24

8 Pour aller plus loin 24

8.1 Utiliser l'aide en ligne ! . 24

8.2 Quelques références . 24

1 PRÉSENTATION GÉNÉRALE DE VBA 3

1 Présentation générale de VBA

1.1 Pour commencer

Il est possible de programmer sous Excel en n'écrivant aucune ligne de

code ! Excel met pour cela à disposition l'enregistrement automatique de

macro. La procédure à suivre est la suivante :

� activer la commande Outils/Macro/Nouvelle macro ;

� entrer dans la boîte de dialogue le nom de la macro qu'on souhaite

enregistrer (le boutonArrêter l'enregistrement devrait apparaître) ;

� réaliser manuellement l'ensemble des commandes, qu'on veut voir en-

registrer dans la macro 1 ;

� cliquer sur le bouton Arrêter l'enregistrement pour stopper la pro-

cédure.

Une fois l'opération réalisée, on dispose d'une nouvelle macro réalisant les

actions enregistrées. Les macros créées peuvent être exécutées grâce à la com-

mande Outils/Macro/Macros... (ALT+F8).

Ce procédé peut être très utile pour réaliser des macros simples. Il permet

également de se familiariser avec la programmation VBA, en étudiant le code

VBA obtenu 2. Cependant, le code obtenu est loin d'être optimisé. De plus,

pour des commandes complexes, l'enregistrement échoue dans certains cas.

1.2 Qu'est-ce que VBA?

VBA est l'acronyme de Visual Basic for Applications. Il s'agit du langage

de programmation de l'ensemble des applications Microsoft O�ce (Excel,

Word, Access, etc.), introduit à partir de la version 97.

VBA permet d'automatiser certaines tâches rébarbatives ou répétitives,

mais encore de réaliser des applications complètes. Il s'agit d'un langage de

programmation orienté objet comparable à Visual Basic 3. Les procédures

développées sont également appelées des macros.

1.3 Notion de programmation objet

VBA est un langage de programmation orienté objet : on accède ainsi aux

di�érents éléments de l'application (classeur, feuilles de calcul, graphiques,

etc.) en utilisant ce qu'on appelle des objets, qui représentent précisément

1. Il est recommandé de ne pas faire d'erreur pendant l'enregistrement : les corrections

éventuelles sont en e�et également prises en compte.

2. cf. section 2 (page 5) pour savoir comment visualiser le code obtenu.

3. La di�érence essentielle est que Visual Basic permet de réaliser des programmes

exécutables, alors que VBA nécessitera toujours la présence du programme O�ce, sous

lequel l'application a été développée.

1 PRÉSENTATION GÉNÉRALE DE VBA 4

ces éléments. Par exemple, pour renommer le classeur Classeur1, il su�ra

d'entrer :

WorkBooks("Classeur1").name = nouveau_nom

Pour chaque objet est dé�ni un ensemble de ce que l'on appelle des

propriétés et des méthodes, auxquelles on accéde au moyen des instructions :

<Objet>.<Propriété> et <Objet>.<Méthode>

Les propriétés sont des caractéristiques modi�ables ou non de l'objet.

Par exemple, Name est ici une propriété de l'objet WorkBooks("Classeur").

Une propriété peut également être un objet. Par exemple, pour changer le

nom de la feuille de calcul Feuil1 du classeur Classeur1, on écrira :

Workbooks("Classeur1").Worksheets("Feuil1").Name = nouveau_nom

Les méthodes sont les actions rattachées à l'objet en question. Par exemple,

la méthode close de l'objet WorkBooks("Classeur1") sert à fermer le clas-

seur :

WorkBooks("Classeur1").close

L'ensemble des objets contenus dans un objet particulier forme ce que

l'on appelle une collection. Consulter l'explorateur d'objets pour connaître

la hiérarchie des objets 4.

1.4 Avantages et inconvénients de VBA

Le principal avantage de VBA est sa simplicité. Il permet au non-spécialiste,

après un rapide apprentissage, de réaliser des applications complexes, en

obtenant en particulier une interface de qualité. De plus, VBA permet de

programmer sur toutes les applications d'O�ce.

Cependant, il faut garder à l'esprit que les programmes développés ne

pourront être utilisés sans l'application sous laquelle ils ont été développé.

De plus, VBA est relativement lent; les programmes nécessitent donc une

machine assez performante pour fonctionner confortablement. Il faut aussi

reconnaître que toutes les possibilités du langage 5 ne sont pas documentées.

En�n, dernière objection et non des moindres, Excel se révèle dans cer-

tains cas instable : le programmeur se retrouve parfois dans des situations

inextricables, à cause des dysfonctionnements d'Excel. Dans ce cas, une cer-

taine dose de calme est nécessaire !

4. cf. section 2.8 (page 7).

5. en particulier pour des utilisations avancées.

2 L'ENVIRONNEMENT DE PROGRAMMATION 5

2 L'environnement de programmation

2.1 L'éditeur intégré VBE

On dispose à l'intérieur d'Excel d'un environnement de programmation

VBA puissant, nommé Visual Basic Editor ou VBE. On accède à cet en-

vironnement grâce à la commande Outils/Macro/Visual Basic Editor

(Alt+F11). La barre d'outils attachée à l'éditeur di�ère de la barre d'ou-

tils d'une feuille de calcul. Pour revenir à l'écran standard, taper à nouveau

Alt+F11.

2.2 Notion de projet

Une application sous Excel est appelée projet. Un projet est rattaché

en fait à chaque classeur, et contient toutes les feuilles du classeur, mais

aussi les éventuels modules, les boîtes de dialogue, etc. comme on le verra

par la suite. Tout programme VBA un tant soit peu complexe contient en

e�et plusieurs de ces éléments. La commande A�chage/Explorateur de

projet fait apparaître une fenêtre permettant d'explorer les projets de tous

les classeurs ouverts. Par défaut, le projet associé à un classeur quelconque

s'appelle VBAProject.

2.3 Les éléments d'un projet

Un projet regroupe, comme on l'a vu, un ensemble d'éléments compre-

nant des objets Microsoft Excel, qui sont les feuilles de calcul du classeur

considéré, des boîtes de dialogue, des modules et des modules de classe 6.

Il est possible d'insérer ces derniers éléments grâce aux commandes In-

sertion/Module, Insertion/Userform et Insertion/Module de classe.

Noter en�n qu'il est possible d'importer et d'exporter chacun de ces élé-

ments sous la forme de �chiers indépendants. Les commandes à utiliser sont

Fichiers/Exporter un �chier... et Fichiers/Importer un �chier....

2.4 Les modules

Les modules contiennent le code d'une application. Il est possible 7 de

structurer les programmes en plusieurs modules. Chaque module contiendra

alors le code rattaché à une action particulière.

Excel o�re des caractéristiques très intéressantes, qui facilite l'édition

du code. Ainsi, le code est a�ché avec di�érentes couleurs permettant de

di�érencier les mots clés 8, les commentaires, etc. De plus, la syntaxe est

6. Comme on le verra par la suite, un module de classe est un module particulier.

7. et vivement recommandé pour des raisons de lisibilité dès que le programme devient

un tant soit peu complexe.

8. Ceux-ci sont également formatés automatiquement.

2 L'ENVIRONNEMENT DE PROGRAMMATION 6

automatiquement véri�ée en arrière plan et les procédures et fonctions (cf.

section 5, page 15) sont clairement séparées.

Mais le plus intéressant est certainement la complétion automatique des

instructions : par exemple, si l'utilisateur rentre le mot ActiveWorkBook
9

suivi d'un point, l'éditeur présente dans une liste déroulante toutes les pos-

sibilités disponibles pour compléter la saisie. L'utilisateur n'a plus qu'à sé-

lectionner la ligne désirée en tapant le nombre su�sant de caractères, et à

appuyer sur TAB pour valider la saisie. Ce procédé accélère considérablement

la saisie, évite bien des erreur de syntaxe et permet également de connaître

les propriétés et méthodes associées à un objet donné.

2.5 Les boîtes de dialogue

Les boîtes de dialogue ou userforms sont des feuilles particulières, desti-

nées à gérer les interactions entre l'utilisateur et le programme.

Lors de la conception de la boîte de dialogue, le programmeur dispose

d'un certain nombre d'objets, qu'il peut insérer dans la boîte de dialogue.

Ces objets font partie de la boîte à outils que l'on active par la commande

A�chage/Boîte à outils. Il su�t alors de sélectionner l'élément désiré 10

et de les créer dans la boîte de dialogue.

Il appartient ensuite au programmeur d'écrire les procédures permettant

de gérer la boîte de dialogue obtenue, par exemple pour récupérer la valeur

d'une saisie réalisée dans une zone de saisie. Le code ad hoc est à placer

dans le module de classe 11 associé à la boîte de dialogue, que l'on active par

exemple par le bouton ad hoc dans l'explorateur de projet, si la boîte en

question est sélectionnée.

2.6 Les modules de classe

Les modules de classe sont des modules particuliers où est placé le code

VBA rattaché à un objet particulier.

Un exemple typique est le module de classe ThisWorkbook : ce module

contient toutes les procédures gérant le classeur en cours. Il est par exemple

possible d'écrire une procédure événement 12 associée à l'ouverture du clas-

seur. Une telle procédure, dont le nom est Workbook_open, devra être écrite

dans le module de classe ThisWorkBook.

Un autre exemple de module de classe est le module où est stocké le

code associé à chaque boîte de dialogue. C'est également dans ce module

que seront programmées les procédures qui gèrent la boîte de dialogue 13.

9. Cet objet représente le classeur actif, comme son nom l'indique.

10. Ces éléments sont appelés des contrôles.

11. Voir section suivante.

12. cf. section 5.4 (page 17).

13. Ne serait-ce que par exemple les procédures régissant le comportement des boutons

de commandes de la boîte de dialogue.

3 VARIABLES ET CONSTANTES 7

2.7 La fenêtre propriétés

A chaque objet est associé toute une série de propriétés, contenues dans

la fenêtre propriétés. Pour visualiser ces propriétés, utiliser la commande

A�chage/Fenêtre Propriétés.

Il est par exemple possible de transformer à sa guise la couleur de fond

d'une boîte de dialogue, en modi�ant sa propriété BackColor 14 ou encore de

modi�er le type de police grâce à la propriété Font.

Il est également souhaitable de renommer les éléments contenus dans

le projet, a�n de donner des noms plus explicites que les noms par défaut

a�ectés par Excel. Dans le même ordre d'idée, on peut également renommer

le projet.

A�n d'être plus e�cace, il est conseillé de travailler sous l'éditeur avec la

fenêtre propriétés et l'explorateur de projets en permanence ouverts, le reste

de l'écran servant à visualiser l'élément sélectionné.

2.8 Obtenir de l'aide

Il y a de nombreuses possibilités pour obtenir de l'aide sous l'environne-

ment VBE. Le compagnon O�ce peut tout d'abord être interrogé grâce au

bouton Assistant O�ce de la barre d'outils standard. Si la réponse n'est

pas satisfaisante 15, procéder à la recherche grâce à la commande ?/Som-

maire et Index. En outre, à tout moment la touche F1 permet d'obtenir

une aide contextuelle.

Une autre possibilité intéressante pour se retrouver dans la masse des

propriétés et méthodes mises à disposition pour chaque objet est d'utiliser

l'explorateur d'objets grâce à la commande A�chage/Explorateur d'ob-

jets (F2). Cet outil permet de chercher une propriété ou une méthode donnée

grâce à un index.

En�n, comme signalé précédemment, l'enregistreur de macro peut être

également un bon moyen de déterminer les commandes à utiliser pour une

action particulière. Il su�ra alors de réaliser l'action manuellement et de voir

ensuite comment Excel l'a traduite en VBA.

3 Variables et constantes

3.1 Les types de données

VBA autorise la création de la plupart des types de données classiques.

Les principaux types de données disponibles sont les suivants :

� Integer : entier court ;

14. Pour cela, cliquer sur la ligne BackColor et utiliser le sélecteur qui apparaît.

15. comme souvent...

3 VARIABLES ET CONSTANTES 8

� Long : entier long ;

� Single : réel simple ;

� Double : réel en double précision ;

� Currency : nombre monétaire ;

� Date : date et heure 16 ;

� String : chaîne de caractères ;

� Boolean : booléen (True ou False) ;

� Object : référence quelconque à un objet ;

� Variant : type particulier pouvant être n'importe quel autre type.

Outre ces types élémentaires, il est également possible de créer des ta-

bleaux et des types personnalisés. Les deux exemples de déclarations sui-

vantes illustrent le fonctionnement de ces deux types de données :

Dim tab[1 to 20] As Integer

Type personne

nom As String * 20

adresse As String * 50

anniversaire As Date

End Type

L'instruction Dim sert à déclarer la variable tab comme un tableau,

comme on le verra à la section suivante.

L'instruction Type permet de dé�nir le type personnalisé personne. On

accède ensuite à chaque champs d'un type personnalisé en spéci�ant la dési-

gnation du champs à la suite du nom de la variable. On écrira par exemple :

Dim zaza As personne

zaza.nom = ''x''

zaza.anniversaire = ''12/02/1979''

3.2 Nom des variables

Les noms des variables doivent commencer par un caractère alphabétique

et ne pas comporter les caractères suivants :

. % & ! # @ $

De plus, ils ne peuvent pas excéder 255 caractères. Pour faciliter la lisibi-

lité des programmes, on s'e�orcera d'utiliser des minuscules pour les variables

utilisées par le programme.

16. Le problème du passage à l'an 2000 est pris en compte !

3 VARIABLES ET CONSTANTES 9

3.3 Déclaration des variables

Par défaut, il n'est pas nécessaire de déclarer les variables utilisées. On

peut donc utiliser n'importe quelle variable sans se préoccuper de sa déclara-

tion préalable. Cependant, ce type de fonctionnement n'est pas satisfaisant.

En e�et, d'une part, les variables non déclarées ont en fait toutes le type

variant, qui peut contenir n'importe quel autre type. Il va de soit que la taille

des variables créées est alors loin d'être optimisée, ce qui ralentit l'exécution

et consomme de la mémoire inutilement.

D'autre part, la déclaration explicite des variables permet d'éviter cer-

taines erreurs di�ciles à détecter, dès que le programme devient un tant soit

peu complexe. Il vaut donc mieux opter pour la déclaration explicite des

variables : on écrira à cet e�et la ligne Option Explicit au début de chaque

module de code 17.

L'instruction utilisée pour déclarer une variable est Dim comme on l'a

déjà vu 18 :

Dim ma_variable As Integer

3.4 La portée des variables

Toutes les variables n'ont pas la même portée. On distingue les variables

locales et les variables globales ou publiques.

Les variables locales sont déclarées par l'instruction Dim au niveau d'une

procédure ou d'une fonction 19. Elles ne sont accessibles qu'à l'intérieur d'une

procédure ou de la fonction à l'intérieur de laquelle elles apparaissent. Leur

durée de vie est d'ailleurs limitée à l'existence de la procédure ou de la

fonction dans laquelle elles sont dé�nies.

La portée des variables globales s'étend au niveau du module dans les-

quelles elles sont déclarées. Les déclarations s'e�ectuent au début du module,

et les variables concernées seront disponibles pour toutes les procédures et

fonctions du module.

Il est également possible de dé�nir des variables globales, utilisables dans

tous les autres modules, grâce à l'instruction Public :

Public var_publique As Integer

Les variables globales ont une durée de vie beaucoup plus importante que

les variables locales : leur contenu est en e�et conservé jusqu'à l'initialisation

du programme 20.

17. Cocher la case Déclaration explicite des variables dans la boîte de dialogue obtenue

par la commande Outils/Options... sous VBE (onglet Editeur).

18. En fait, il existe d'autres possibilités (cf. section 3.4, page 9).

19. cf. section 5, page 15.

20. Cette initialisation n'est pas automatique. Elle a lieu à la première exécution du

programme et peut être obtenu grâce à l'instruction end.

4 PRINCIPAUX MOTS-CLÉ DU LANGAGE VBA 10

Des con�its entre les di�érentes variables peuvent apparaître dans cer-

tains programmes. Dans ce cas, VBA applique une règle simple : les variables

prises en compte sont celles qui ont le domaine de validité le plus restreint.

3.5 Les constantes

Il se trouve souvent dans un programme des valeurs qui doivent être

utilisées, mais qui ne sont pas susceptibles de varier. Dans le but d'améliorer

la lisibilité des programmes mais aussi de faciliter la modi�cation ultérieure

du programme, on aura tout intérêt à dé�nir des constantes symboliques,

dans un module particulier.

L'instruction Const sert à déclarer les constantes, qui peuvent être typées

ou non :

Dim taux_interet = 0,03

Dim nb_max As Integer = 100

Pour le nom des constantes, les mêmes règles que dans le cas des variables

s'appliquent.

Il est à noter qu'au sein de VBA sont dé�nies un grand nombre de

constantes auxquelles on peut accéder, dans n'importe quel programme. Ces

constantes ont été implémentées pour faciliter la tache des programmeurs,

qui peuvent par exemple utiliser des constantes prédé�nies au nom explicite

pour exploiter certaines valeurs retournées par des fonctions préprogram-

mées. Consulter l'aide en ligne pour obtenir plus d'informations.

4 Principaux mots-clé du langage VBA

VBA comprend un grand nombre d'instructions. Cette section présente

quelques mots clés importants et couramment utilisés. La plupart des mots

clés présentés ici sont en fait les mêmes que ceux utilisés dans la plupart

des langages. Attention, de nombreuses instructions utiles ne sont pas citées

dans cette section 21. Pour plus d'informations, consulter l'aide en ligne à la

rubrique Mots clés.

4.1 Les opérateurs

4.1.1 Opérateurs arithmétiques.

Les opérateurs suivants permettent de réaliser les opérations élémen-

taires :

+ - * /

21. Il existe en particulier des instructions permettant de gérer les �chiers, les en-

trées/sorties, etc.

4 PRINCIPAUX MOTS-CLÉ DU LANGAGE VBA 11

De plus, les opérateurs Mod et n permettent de déterminer respecti-

vement le reste et le quotient d'une division entière. En�n & permet de

concaténer deux chaînes de caractères 22.

4.1.2 Opérateurs de comparaison.

Les opérateurs suivants permettent de réaliser les comparaisons clas-

siques :

= <> < > <= >=

Il n'y a donc pas de di�érence entre l'opérateur d'a�ectation et l'opéra-

teur de comparaison. Les opérateurs Like et Is permettent, de plus, respec-

tivement de comparer deux chaînes de caractères et deux variables de type

objet. Consulter l'aide en ligne pour plus de précisions.

4.1.3 Opérateurs logiques.

Les principaux opérateurs suivants permettent les opérations classiques :

Not And Or Xor

4.2 Structures conditionnelles

4.2.1 If Then Else ElseIf

L'instruction If Then Else permet d'écrire une structure conditionnelle.

La syntaxe est la suivante 23 :

If <condition> then

<instructions>

Else

<instructions>

End If

Lorsque la condition est réalisée, la première suite d'instructions est exé-

cutée. Dans le cas contraire, c'est bien sûr la deuxième suite d 'instructions

qui est exécutée. Noter que l'instruction Else est facultative.

Dans le cas où il est nécessaire d'imbriquer plusieurs structures condi-

tionnelles, on peut utiliser l'instruction ElseIf :

If <condition> Then

<instructions>

ElseIf <condition>

<instructions>

End If

22. On peut également pour cela utiliser l'opérateur +.

23. Lorsque la structure conditionnelle ne présente qu'une instruction, il est également

possible de l'écrire sur une seule ligne en omettant l'instruction End If. La syntaxe pro-

posée ici a l'avantage d'être plus claire et de permettre le rajout ultérieur d'instructions

supplémentaires.

4 PRINCIPAUX MOTS-CLÉ DU LANGAGE VBA 12

4.2.2 Select Case

L'instruction Select Case permet d'écrire une structure conditionnelle

dans laquelle une expression doit être comparée à plusieurs valeurs. Elle

remplace alors avantageusement l'instruction ElseIf. La syntaxe est la sui-

vante :

Select Case <variable>

Case valeur1:

<instructions>

Case valeur2:

<instructions>

...

Case Else:

<instructions>

End Select

Lorsque la variable est égale à une valeur répertoriée, les instructions

correspondantes sont exécutées, et l'instruction Select Case se termine. La

ligne Case Else permet d'inclure toutes les occurrences de la variable non

répertoriées auparavant. Elle est facultative.

4.3 Boucles

4.3.1 Do While Loop

L'instruction Do While Loop permet de réaliser une boucle conditionnelle.

La syntaxe est la suivante :

Do While <condition>

<instructions>

Loop

La condition est évaluée au début du traitement. Si elle est vraie, les

instructions sont exécutées. Ensuite la condition est réévaluée, et ainsi de

suite.

4.3.2 Do Until Loop

L'instruction Do Until Loop est similaire à Do While Loop. Cependant, les

instructions contenues dans le corps de l'instruction sont d'abord exécutées,

à la suite de quoi la condition est évaluée. La syntaxe est donc la suivante :

Do

<instructions>

Loop Until <condition>

4 PRINCIPAUX MOTS-CLÉ DU LANGAGE VBA 13

4.3.3 For Step Next

L'instruction For Step Next est utilisée pour répéter une action selon un

nombre d'itérations déterminé. La syntaxe est la suivante :

For <variable> = valeur1 To valeur2 Step <pas>

<instructions>

Next <variable>

Step sert à indiquer le pas d'itération. Cette précision est toutefois facul-

tative : par défaut, la valeur du pas utilisé est 1.

4.3.4 For Each In Next

For Each In Next est une variante de l'instruction For Step Next. Elle

permet de réaliser une itération en parcourant tous les objets contenus dans

une collection 24. La syntaxe est la suivante :

For Each <objet> In <collection>

<instructions>

Next <object>

Le code suivant permet par exemple de renommer toutes les feuilles de

calcul du classeur actif :

Dim i As Integer

Dim feuille As sheet

...

i = 0

For Each feuille In ActiveWorkbook.Sheets

i = i + 1

'Cstr (i) permet de convertir l'entier i en une chaîne de caractères

feuille.Name = "Feuil" + CStr(i)

Next feuille

A noter dans le programme ci-dessus la ligne de commentaire introduite

par une apostrophe.

4.4 Gestion des programmes

4.4.1 Exit

L'instruction Exit permet de sortir de la séquence en cours. Par exemple,

pour terminer prématurément une procédure, on écrira :

Sub essai()

...

If <condition> Then

Exit Sub

24. cf. section 1.3 (page 3).

4 PRINCIPAUX MOTS-CLÉ DU LANGAGE VBA 14

End If

...

End Sub

De même, les commandes Exit Do et Exit Next permettent de quitter

une structure conditionnelle et une boucle For Next.

4.4.2 End et Stop

L'instruction End permet de mettre �n à une séquence, comme on l'a

déjà vu avec les instructions End Sub, End Function ou End If.

L'emploi de End de façon isolée est plus intéressant et permet de mettre

�n au programme en cours, en éliminant de la mémoire les variables utili-

sées, les boîtes de dialogue éventuellement chargées, les �chiers ouverts par

la commande Open, etc. En e�et, par défaut, toutes ces informations sont

conservées en mémoire à la �n de l'exécution d'un programme.

L'instruction Stop stoppera de façon analogue le programme en cours,

mais conservera cette fois l'ensemble des informations en cours.

4.4.3 On Error GoTo

L'instruction On Error Goto permet de gérer les erreurs qui peuvent

apparaître dans un programme. Le programmeur a ainsi la possibilité de

prévoir les erreurs possibles, en réagissant en conséquence. La syntaxe est la

suivante :

Sub essai()

On Error GoTo <étiquette>

...

<étiquette>:

'traitement de l'erreur

End Sub

L'instruction On Error GoTo 0 permet à tout moment d'invalider le

contrôle des erreurs par la séquence On Error GoTo. Pour traiter correcte-

ment l'erreur, il est possible d'utiliser la propriété Number de l'objet Err.

Celle-ci renvoie le numéro d'erreur 25. En�n, l'instruction Resume permet de

reprendre le cours normal du programme en ignorant la cause de l'erreur et

la commande On Error Resume Next permet d'ignorer systématiquement les

erreurs, en sautant les instructions correspondantes.

Voici une illustration du mécanisme de traitement des erreurs 26 :

Sub essai()

Dim i As Integer

25. Consulter l'aide pour connaître l'erreur correspondante.

26. L'instruction MsgBox permet d'a�cher automatiquement une boîte de dialogue.

Consulter l'aide en ligne pour plus d'informations.

5 PROCÉDURES ET FONCTIONS 15

On Error GoTo erreur

'ouverture du fichier 'classeur1.xls'

Workbooks.Open ("classeur1.xls")

...

erreur:

'message d'information

i = MsgBox("Impossible d'ouvrir le fichier 'classeur1.xls'!", vbCritical)

'reprise du programme

Resume

End Sub

4.5 Conversion de types

Il est parfois nécessaire d'opérer des conversions de types. VBA permet

d'e�ectuer ces opérations grâce à une série d'instructions, dont voici quelques

exemples :

� CInt : conversion en type de données entier ;

� CStr : conversion en type de données string ;

� CBdl : conversion en type de données double ;

� CDate : conversion en type de données date ;

� CVar : conversion en type de données variant.

Un exemple d'utilisation d'une telle instruction a été donné à la section

4.3.4 (page 13).

5 Procédures et fonctions

Un programme est généralement composé d'une succession de sous-programmes,

réalisant des actions indépendantes. Ces sous-programmes sont appelés pro-

cédures ou fonctions. La di�érence entre les deux est qu'une fonction renvoie

une valeur à l'inverse d'une procédure.

5.1 Les procédures

L'instruction Sub permet de déclarer une procédure. Par défaut, une

procédure est de type Public, c'est-à-dire qu'on peut l'utiliser à partir de

tous les modules. En revanche, l'utilisation du mot clé Private restreint la

validité de la déclaration au module dans lequel la procédure est déclarée.

Voici deux exemples :

Sub ma_procédure()

'déclarations des variables éventuelles

...

'corps d'une procédure publique

5 PROCÉDURES ET FONCTIONS 16

...

End Sub

Private Sub ma_procédure()

'déclarations des variables éventuelles

...

'corps d'une procédure privée

...

End Sub

5.2 Les fonctions

De façon analogue aux procédures, l'instruction Function permet de dé-

clarer une fonction. Les règles de portée qui s'appliquent sont les mêmes que

dans le cas des procédures. Le type de la valeur que renvoie la fonction doit

être déclaré comme le montre l'exemple suivant :

Function ma_fonction() As Boolean

'déclarations des variables éventuelles

...

'corps d'une fonction publique renvoyant un booléen

...

End Function

5.3 Passage d'arguments par valeur ou par référence

Il est possible de passer des arguments à une procédure ou une fonction.

L'appel au sous-programme considéré peut être réalisé grâce à l'instruction

Call suivie du nom du sous-programme et de la liste des arguments placés

entre parenthèses :

Call ma_fonction(23)

On distingue deux types de mécanismes en ce qui concerne le passage

d'arguments : le passage par valeur et le passage par référence. Lorsqu'une

variable est transmise par référence, la procédure ne peut modi�er la va-

riable concernée : elle ne travaille en fait que sur une copie temporaire de

la variable en question. A l'inverse, lors d'un passage par valeur, la variable

considérée est réellement utilisée par la procédure, qui est donc susceptible

de la modi�er.

Par défaut, les variables sont transmises par référence. Pour transmettre

un argument par valeur, il faut utiliser le mot clé ByVal, comme le montre

l'exemple suivant :

Sub référence(i As Integer)

'passage par référence

i = 1

6 CONCEPTION DE PROGRAMME 17

End Sub

Sub valeur(ByVal i As Integer)

'passage par valeur

i = 2

End Sub

'procédure principal

Sub essai()

Dim i As Integer

i = 0

Call valeur(i)

'i vaut 0, malgré l'appel précédent

Call référence(i)

'i vaut 1 maintenant

End Sub

5.4 Les procédures évènements

Les procédures évènements sont des procédures particulières. Comme on

l'a vu à la section 2.6 (page 6), ce type de procédures est implémenté dans

des modules de classe.

Elles servent à dé�nir les actions devant intervenir pour un certain nombre

d'évènement préprogrammés et gérés automatiquement par Excel.

L'éditeur permet de déterminer dans chaque module quels sont les évè-

nements qu'on peut gérer pour un objet donné.

A cet e�et, il su�t d'utiliser le sélecteur d'objets en haut à gauche de

chaque module de classe. Une fois l'objet souhaité sélectionné, on pourra sé-

lectionné l'évènement désiré grâce à la liste déroulante de droite. Excel crée

alors directement le corps de la procédure correspondante. Il est à noter que

parfois les procédures évènements ont également des arguments. Ces argu-

ments sont utilisés en interne par Excel, comme l'illustre l'exemple suivant :

Private Sub Workbook_BeforeClose(Cancel As Boolean)

'si le classeur actif n'est pas protégé, Cancel devient False

'Excel interromp alors le processus de fermeture du fichier

Cancel = Not (ActiveWorkbook.Protect)

End Sub

6 Conception de programme

6.1 Quelques conseils

Comme pour tous les langages de programmation, il convient de ne pas

sous-estimer la di�culté des programmes que l'on développe. On insérera

ainsi le maximum de commentaires explicitant le code.

'Ceci est un commentaire pertinent

6 CONCEPTION DE PROGRAMME 18

En VBA, les commentaires peuvent être saisis n'importe où après un

apostrophe : la ligne suivant une apostrophe sera ignorée lors de la compila-

tion. Par défaut, les commentaires apparaissent en vert dans l'éditeur.

De plus, a�n de préserver la lisibilité du programme, on aura tout intérêt

à indenter rigoureusement le code source et à ne saisir qu 'une instruction

par ligne 27. Dans le cas où une ligne est trop longue, il est possible de la

((couper)) en deux grâce à un underscore _.

En�n, il est conseillé de sauvegarder le plus souvent possible son travail,

surtout s'il s'agit d'un projet relativement complexe. 28.

6.2 Utiliser des références

De nombreuses bibliothèques sont disponibles dans Excel et permettent

de réaliser des opérations particulières. Pour visualiser les bibliothèques aux-

quelles le projet en cours fait référence, utiliser la commandeOutils/Références...

de l'éditeur.

Certaines bibliothèques contiennent le corps du langage VBA et sont

intégrées par défaut au projet en cours. C'est le cas par exemple de la bi-

bliothèque Visual Basic For Applications. Les autres sont utilisées pour des

utilisations spéci�ques et ne doivent être référencées qu'en cas de besoin 29.

Par exemple, la bibliothèque Microsoft DAO 3.51 Object Library permet

de gérer depuis Excel une base de données Access. L'ajout d'une référence

rajoute une nouvelle collection d'objets, qui apportent de nouvelles fonction-

nalités à Excel.

6.3 Débogage de programme

L'éditeur VBE o�re de nombreuses possibilités pour déboguer un pro-

gramme. Il est par exemple possible de tester une macro en mode pas à pas,

d'utiliser des points d'arrêt, ou encore des espions.

Le mode pas à pas permet d'exécuter le programme instruction par ins-

truction, la touche F8 entraînant l'exécution de l'instruction suivante. Les

points arrêts permettent d'interrompre temporairement l'exécution du pro-

gramme le temps de visualiser par exemple le contenu des variables, grâce à

un espion 30.

La touche F5 permet de relancer l'exécution du programme jusqu'au

prochain point d'arrêt.

27. Il est cependant possible de saisir plusieurs instructions par ligne en les séparant par

un double point.

28. Excel se révèle en e�et parfois assez instable ; une erreur fatale peut toujours se

produire.

29. La référence à une bibliothèque consomme en e�et de la mémoire.

30. Il est à noter que, quand l'exécution d'un programme est interrompue, il est possible

de visualiser le contenu d'une variable en pointant sur l'expression considérée le pointeur

de la souris. Pour les expressions complexes, il est préférable d'utiliser des espions.

7 UN EXEMPLE PRATIQUE 19

Dans la plupart des cas, il est possible de corriger en temps réel les erreurs

détectées. On peut alors relancer l'exécution du programme sans être obligé

d'initialiser le programme. Avant de tester l'exécution d'un programme, utili-

ser la commande Débogage/Compiler <projet> 31 et corriger les erreurs

signalées, pour gagner du temps.

En�n, la touche ESC permet d'interrompre le programme pendant son

exécution.

6.4 Les macros complémentaires

Les macros complémentaires ne sont rien d'autres que des programmes

VBA, réalisant des tâches particulières ou fournissant des fonctions supplé-

mentaires. Les macros utilisées dans la session en cours peuvent être visua-

lisées par la commande Outils/Macros complémentaires... de l'éditeur.

Comme dans le cas des références, il ne faut les activer qu'en cas de besoin.

Par exemple, la macro complémentaire Utilitaire d'analyse�VBA fournit des

fonctions et procédures VBA, qui vous permettent d'utiliser de nombreuses

fonctions �nancières et des outils d'analyse statistique.

L'un des principaux avantages d'une macro complémentaire est qu'elle

est pré compilée, ce qui accélère son exécution.

Les macros complémentaires peuvent être réalisaées très facilement, en

enregistrant simplement le programme développé en tant que macro com-

plémentaire. Pour utiliser le �chier généré, il faudra ensuite activer la macro

grâce à la commande Outils/Macros complémentaires.... Le program-

meur doit cependant garder à l'esprit un certain nombre de remarques :

� une macro complémentaire ne peut être modi�ée. Il faut donc conserver

une version sous la forme d'un �chier classique pour pouvoir apporter

des modi�cations à la macro par la suite ;

� le classeur d'une macro complémentaire ne peut être modi�é : si l'on

veut stocker des informations de manière permanente, il faudra les

enregistrer éventuellement dans un autre classeur ; de même, il faut

généralement prévoir des boîtes de dialogue pour gérer l'interface uti-

lisateur ;

� la macro complémentaire n'est pas le classeur actif : les références aux

feuilles de la macro doivent être précédées par exemple du nom du

classeur.

7 Un exemple pratique

On se propose de réaliser une macro permettant la saisie d'informations

à l'écran. Plus précisément, on souhaite concevoir une boîte de dialogue dans

31. Il vaut mieux prendre l'habitude de sauvegarder son travail avant de lancer la com-

pilation. Celle-ci peut en e�et parfois entraîner des erreurs fatales...

7 UN EXEMPLE PRATIQUE 20

laquelle l'utilisateur rentrera son nom, sa qualité et sa date de naissance. Les

informations saisies devront alors être reportées dans une feuille de calcul 32.

7.1 Conception de la boîte de dialogue

La première étape consiste à créer la boîte de dialogue. Pour cela, insé-

rer une nouvelle boîte de dialogue sous l'éditeur en utilisant la commande

Insertion/UserForm. Faire ensuite apparaître la boîte à outils grâce à la

commande A�chage/boîte à outils. Créer deux zones d'édition (Text-

Box) pour la saisie du nom et de la date de naissance, en indiquant avec

deux zones de texte (Label) le nom du champ considéré. Pour la saisie de

la qualité, une liste déroulante permettant le choix entre plusieurs champs

prédé�nis (Mlle, Mme et M.) est tout indiqué. Créer en�n les deux boutons

classiques OK et Annuler.

Penser à dé�nir correctement les propriétés Cancel et Default des bou-

tons 33. Ne pas oublier en�n de donner un titre à la boîte de dialogue (pro-

priété Caption) et également de se préoccuper de l'ordre de tabulation 34.

Lors de la conception d'une boîte de dialogue, utiliser la barre d'outils

Userform et le menu Format de l'éditeur pour améliorer sa mise en forme.

La boîte de dialogue �nale devrait ressembler à la �gure 1.

Fig. 1 � Un exemple de boîte de dialogue

Une fois la boîte de dialogue créée, il reste à a�ecter des noms person-

nalisés aux di�érents contrôles utilisés. Cette opération n'est pas obligatoire

32. L'intérêt d'un tel programme est avant tout pédagogique...

33. Ces deux propriétés dé�nissent quel bouton est activé par les touches RETURN et

ESC. A�ecter ici Cancel à True pour le bouton Annuler et Default à False pour le bouton

OK. Procéder à l'opération inverse pour le bouton Annuler

34. La commande A�chage/Ordre de tabulation permet de dé�nir l'ordre dans

lequel l'utilisateur pourra se déplacer parmi les contrôles grâce à la touche TAB.

7 UN EXEMPLE PRATIQUE 21

mais facilitera la programmation par la suite. Pour cela, a�cher les proprié-

tés de chaque objet 35 et modi�er le champ nom. On choisira par exemple les

noms suivants :

� zone de saisie du nom : nom ;

� zone de saisie de la date de naissance : date_naissance ;

� zone déroulante : qualité ;

� bouton OK : bouton_ok ;

� bouton Annuler : bouton_annuler ;

� boîte de dialogue elle-même : boîte_saisie.

Il est inutile d'a�ecter un nom aux zones de texte, dans la mesure où

elles ne seront pas manipulées dans le code par la suite.

7.2 Programmation des contrôles de la boîte

Une fois la boîte créée, il est nécessaire de programmer le comportement

des di�érents contrôles. Il faut pour cela inclure du code dans le module de

classe associé à la boîte de dialogue 36.

Il est nécessaire tout d'abord de prévoir, lors de l'initialisation de la boîte

de dialogue, le remplissage de la zone déroulante. Ensuite, il faut programmer

le comportement des deux boutons créés. Lorsque l'utilisateur appuie sur

Annuler, il faut fermer la boîte de dialogue. Un clic sur OK devra provoquer

la fermeture de la boîte de dialogue et l'écriture des informations saisies dans

une feuille de calcul. Voici le code permettant de réaliser ces traitements :

'force la déclaration explicite des variables

Option Explicit

'procédure évènement gérant un clic sur le bouton OK

Private Sub bouton_ok_Click()

'écriture des saisies dans la feuille de calcul

'Feuil1 (cellules A1, B1 et C1)

With Sheets("Feuil1")

.Range("A1").Value = qualité.Text

.Range("B1").Value = nom.Text

.Range("C1").Value = date_naissance.Text

End With

'fermeture de la boîte de dialogue

Hide

End Sub

35. Pour cela, faire apparaître la fenêtre propriétés grâce à la commande A�-

chage/Fenêtres Propriétés et sélectionner simplement chaque objet.

36. cf. section 2.6 (page 6)

7 UN EXEMPLE PRATIQUE 22

'procédure évènement gérant un clic sur le bouton Annuler

Private Sub bouton_annuler_Click()

'fermeture de la boîte de dialogue

Hide

End Sub

'procédure évènement s'exécutant à l'apparition de la boîte de dialogue

Private Sub UserForm_Initialize()

'remplissage de la zone déroulante

With qualité

.AddItem ("Mlle")

.AddItem ("Mme")

.AddItem ("M.")

'valeur par défaut

'les valeurs d'une liste déroulante sont repérées avec des indices

'dont le premier commence à 0. Ecrire 1 pour "Mme" et 2 pour "M."

.ListIndex = 0

End With

End Sub

Pour remplir la liste déroulante, on peut également écrire les trois champs

concernés dans une feuille de calcul et a�ecter les plages concernées à la pro-

priété RowSource de la liste déroulante. Si on saisit par exemple les champs

dans les cellules A1, A2 et A3 de la feuille Feuil2, on peut a�ecter directe-

ment la valeur Feuil2!A1:A3 à cette propriété.

A noter que dans le module de classe, il est implicite que les objets cités

font référence à la boîte de dialogue. Il n'est donc pas nécessaire de préciser

le nom de la boîte de dialogue à chaque fois qu'on manipule un contrôle, en

écrivant par exemple :

Sheets("Feuil1").Range("A1").Value = Boîte_saisie.qualité.Text

Le langage VBA permet de nombreuses écritures implicites de ce type.

Par exemple, dans le code ci-dessus, la référence à la feuille Feuil1 sous-

entend qu'il s'agit de la feuille Feuil1 du classeur actif.

Il est en�n nécessaire de créer une procédure servant à a�cher la boîte

de dialogue de saisie. C'est en quelque sorte le programme principal. Cette

procédure n'est pas rattachée à un objet quelconque. On doit donc la pro-

grammer dans un module général 37.

Voici la procédure en question :

Public Sub saisie()

'lancement de la boîte de dialogue

Boîte_saisie.Show

End Sub

37. Utiliser la commande Insertion/Module pour insérer un nouveau module.

7 UN EXEMPLE PRATIQUE 23

Cette procédure doit être publique pour pouvoir être exécutée par exemple

par la commande Outils/Macro/Macros....

7.3 Améliorations possibles

Le programme précédent est satisfaisant. Cependant, il présente quelques

imperfections. Par exemple, il serait souhaitable que le programme véri�e que

l'utilisateur a bien saisi les informations demandées.

De plus, il serait bon de véri�er que l'utilisateur a bien rentré une date

compréhensible par Excel. Voici le code de la nouvelle procédure bouton_ok_Click

tenant compte de ces modi�cations :

'procédure évènement gérant un clic sur le bouton OK

Private Sub bouton_ok_Click()

Dim i As Integer

If nom.Text <> "" And date_naissance.Text <> "" Then

'vérifie si la date entrée est valide

If Not (IsDate(date_naissance.Value)) Then

'message d'erreur

'MsgBox sert à afficher un message au moyen d'une boîte

'de dialogue automatique, consulter l'aide en ligne pour

'plus de renseignements

i = MsgBox("La date saisie est incorrecte!", vbCritical)

'effacement de la saisie et positionnement du focus sur

'le contrôle date_naissance

With date_naissance

.SetFocus

.Text = ""

End With

'fin de la procédure

Exit Sub

End If

'écriture des saisies dans la feuille de calcul

'Feuil1 (cellules A1, B1 et C1)

With Sheets("Feuil1")

.Range("A1").Value = qualité.Text

.Range("B1").Value = nom.Text

.Range("C1").Value = date_naissance.Text

End With

'fermeture de la boîte de dialogue

Hide

8 POUR ALLER PLUS LOIN 24

Else

'message d'erreur

i = MsgBox("Veuillez entrer les données manquantes!", _

vbCritical, "Erreur")

End If

End Sub

7.4 Création d'une commande spéci�que

On souhaite maintenant créer une commande spéci�que qui déclencherait

la procédure de saisie. Il est possible de réaliser cette opération manuellement

ou par programmation. Voyons ici la méthode manuelle :

� activer la commande A�chage/Barres d'outils/Personnaliser... ;

� créer une nouvelle barre d'outils (utilisez le bouton Nouvelle... de l'on-

glet Barre d'outils) ;

� cliquer sur l'onglet Commandes et choisir la catégorie Macros;

� cliquer sur la commande Élément de menu personnalisé et, tout en lais-

sant appuyé le bouton de la souris, déplacer l'élément dans la nouvelle

barre d'outils 38 ;

� modi�er le nom du nouveau menu introduit et lui a�ecter la macro

Saisie en utilisant le menu contextuel du nouveau menu.

8 Pour aller plus loin

8.1 Utiliser l'aide en ligne !

Ce guide n'est qu'une introduction au langage VBA. Le sujet est néan-

moins particulièrement vaste et de nombreux aspects du langage n'ont pas

été abordé. Pour aller plus loin, consulter l'aide en ligne et utiliser l'explora-

teur d'objets, pour se retrouver dans la hiérarchie des objets.

8.2 Quelques références

Cette introduction a été rédigée en grande partie grâce à La Bible Mi-

crosoft Excel 97
39. Malgré des imperfections, ce livre constitue une bonne

référence pour les personnes voulant s'initier à la programmation VBA.

Sur Internet, on pourra consulter avec pro�t le site de L. Longre à

l'adresse suivante :

http://longre.free.fr/

38. Il su�t pour cela de se positionner au dessus de la barre d'outils et de relâcher le

bouton de la souris.

39. La référence exacte est : Microsoft Excel 97 � Expertise et Programme de A. Dahms,

B. Van almsick et G. Hagemeister, collection La Bible, Micro Application, 1997.

8 POUR ALLER PLUS LOIN 25

Ce site est consacré à Excel en général et à la programmation VBA

en particulier. Il contient une mine d'informations, propose des exemples à

télécharger et recense également un grand nombre de liens sur Excel.

On pourra aussi visiter le site de Philippe Noss, développeur informa-

tique indépendant, qui propose des exemples, des trucs et astuces, des liens,

etc., sur Excel. L'adresse est la suivante :

http://www.cybercable.tm.fr/~pnoss/index.html

On peut également participer au forum suivant consacré à Excel et à la

programmation VBA (en langue française) :

microsoft.public.excel.fr.

