

Programmation VBA

Pierre BONNET

La programmation VBA

↪ Historiquement, la programmation sous Excel avait comme fonction d'automatiser une **succession d'actions** faites dans la feuille à l'aide de la souris.

D'où la notion de **Macro Excel**

Le langage initial était spécifique (versions en Anglais et en Français)

↪ A partir d'Excel 97, abandon du langage spécifique pour un langage unique adoptant la **syntaxe du Basic** :

Visual **B**asic for **A**pplication VBA

C'est un **enrichissement** de **VB** par des fonctions spécifiques à chaque application (Excel, Word, Access....).

↪ Excel comprend tous les outils d'écriture et d'exécution de VB, y compris les possibilités d'extension avec des bibliothèques ou "contrôles" supplémentaires.

↪ La différence essentielle est que l'affichage se fait dans les feuilles d'un classeur

Accès à la programmation VBA → Alt F11

The screenshot displays the Microsoft Excel interface with the Microsoft Visual Basic Editor (VBE) open. The Excel window shows a spreadsheet with the value 155 in cell A1. The VBE window shows the 'VBAProject (Tache_Cyclique)' with a 'Module1' containing the following code:

```
Dim Heure_evenement As Date

Sub Tache_Cyclique()

 'Placer ici le code à exécuter avant le départ du dé

 Heure_evenement = Now + TimeSerial(0, 0, 1)
 Application.OnTime Heure_evenement, "Tache_Cyclique"

 'Placer ici le code à exécuter après le départ du dé

 Cells(1, 1) = Cells(1, 1) + 1


End Sub

Sub Arrêt_Tache_Cyclique()


 On Error Resume Next
 Application.OnTime Heure_evenement, "Tache_Cyclique"

End Sub
```

VBA/VB6

FrameWork .NET

Environnement de développement
VB.NET, C#, C+
+.NET, Java,
J#, Python...

<http://fr.wikipedia.org/wiki/.NET>

Variables

● Déclaration implicite

Par défaut, l'usage d'une variable dans une affectation tient lieu de déclaration (comme en Matlab)

Le type affecté est déterminé automatiquement par l'évaluation de la partie droite de l'évaluation

Danger de l'absence de déclaration : toute erreur de frappe du nom d'une variable crée une nouvelle variable!

● Déclaration explicite

Utilisez la directive en début de programme

```
Option Explicit
```

Toute déclaration a la structure :

```
Dim Nom_Variable as Type_Variable
```

● Portée de la déclaration

Une variable n'est visible que pour la feuille où elle est déclarée .

Pour une visibilité des autres feuilles/classeur, utiliser `Public Nom_Variable as Type_Variable`

Particularité : La notion de pointeur n'existe pas en VB/VBA d'où communication impossible avec des fonctions qui utilisent cette approche pour le dialogue

Variables

- **Boolean**

Prend les valeurs True et False. Par conversion depuis d'autres types numériques, la valeur 0 devient False et toutes les autres deviennent True. Dans le cas inverse, False devient 0 et True devient -1.

Conversion d'une donnée numérique en Boolean par la fonction Cbool

exemple : A = CBool(10) 'A prend la valeur True.

- **Byte, Integer, Long**

Types de données entiers 8, 16 ou 32 bits .

Conversion d' une donnée numérique en Byte, utilisez la fonction CByte, idem pour les autres types .

Attention : l'adressage des lignes xls doit se faire en type long (valeur éventuellement supérieure à 32 767)

- **Single, Double**

Caractérise les nombres réels (ou flottants) simple et double précision

Variables

- **String** * Les chaînes de longueur fixe peuvent contenir de 1 à 2^{16} caractères.

```
Dim ma_chaine as string  
ma_chaine = "Bonjour"  
MsgBox ma_chaine
```

Ou bien `Dim ma_chaine$`

Il existe en VBA toutes les fonctions de conversion nombre <--> chaîne

voir `str` et `val`

concaténation de chaîne : `ma_chaine = "Bon" + "jour"`

`ma_chaine = "Amplitude :" & val(signal)`

- **Tableaux** Tous les types peuvent être étendus en tableau

```
Dim Tableau1(10) as double  
Tableau(3) = 3.14159
```

```
Dim MatriceXY(5,7) as Boolean 'dimension 60 au maximum  
MatriceXY(2,3) = True
```

L'indice de début est implicitement 0 par défaut , 1 en utilisant la déclaration `Option Base 1` ou en spécifiant les indices :

```
Dim MonTableau(1 To 5, 10 To 20) As String
```

Recherche des indices min et max par les fonctions `LBound` et `Ubound`

```
NbElements = (Ubound(MatriceXY,1)-LBound(MatriceXY,1)+1) * (Ubound(MatriceXY,2) ...  
... -LBound(MatriceXY,2)+1)
```

Tableau dynamique avec redimensionnement

```
Dim Karnaugh() as boolean  
ReDim Karnaugh(20)
```

attention, les anciennes valeurs sont effacées (utiliser `ReDim Preserve`)
le type ne peut pas être modifié (sauf dans le cas d'un tableau de variant)

Le type **Array** permet de créer une liste de valeurs [de type tableau de variant]

```
MonTableau = Array("a", "b", "c")
```

Variables

● Variant

Variant est le type de données attribué à toutes les variables qui ne sont pas explicitement déclarées comme étant d'un autre type (à l'aide d'instructions telles que Dim, Private, Public ou Static). Le type de données Variant ne possède aucun caractère de déclaration de type. Variant est un type de données spécial pouvant **contenir** des données de toutes sortes, à l'exception des données de type String de longueur fixe.

La valeur **Empty** désigne une variable de type Variant qui n'a pas été initialisée (c'est-à-dire à laquelle aucune valeur initiale n'a été affectée). Un variant peut aussi contenir la valeur **Null** ou **Error**

Lorsqu'un variant contenant une chaîne est utilisé dans une opération requérant un type numérique, le variant est automatiquement converti en nombre.

Exemple:

```
Dim MyVar As Variant
MyVar = "20"
Cells(1, 1) = MyVar + 10
```

La valeur affichée dans la cellule est 30

Variables

● Date (très important pour la gestion des données industrielles horodatées)

Les dates sont comprises entre le 1er janvier 1900 et le 31 décembre 9999, les heures allant de 0:00:00 à 23:59:59.

Le type date est stocké dans un *double*. La *partie entière* correspond au *nombre de jours écoulés* depuis le 1er Janvier 1900; la *partie fractionnaire* correspond à la fraction de jour écoulée (1h = 1/24 de jour, 1mn = 1/(24x60) de jour , 1s =1/(24x60x60) de jour).

Exemple :

```
Dim ma_date As Date
Dim mon_heure, ma_dateheure As Double
ma_date = "16/09/2008"
mon_heure = 0.5 'une demi-journée de plus soit 12H
ma_dateheure = ma_date + mon_heure
Cells(3, 1) = ma_dateheure
```

donne comme résultat 16/09/08 12:00 PM (dépend du format d'affichage choisi)

- la conversion de type est implicite depuis le format chaîne.
- utilisez la fonction IsDate pour savoir si une valeur *variant* peut être convertie en date ou en heure.
- VBA propose des fonctions de conversion (DateSerial , TimeSerial)

Variables

● Type utilisateur

Un type utilisateur définit une **structure** contenant les types de base.

Exemple:

Déclaration du type

```
Public Type FicheEtudiant
 Nom As String*30 'variable type String contenant le nom.
 DateNaissance As Date 'variable type Date contenant la date de naissance .
 Sexe As Boolean 'variable type Boolean définissant le sexe
 (False=fém,True=masc.).
End Type
```

Usage du type :

```
Dim NewEtudiant as FicheEtudiant
NewEtudiant.Nom = "Dupont"
NewEtudiant.DateNaissance = "25/10/82"
NewEtudiant.Sexe = True
```

ou bien :

```
Dim NewEtudiant as FicheEtudiant
With NewEtudiant
 .Nom = "Dupont"
 .DateNaissance = "25/10/82"
 .Sexe = True
End With
```

Variables

● Type objet

Un objet [ou classe] est une variable structurée permettant de manipuler des concepts évolués. Les valeurs associées à un objet s'appellent des **paramètres**, les fonctions appliquées à un classe sont des **méthodes**

Pour pouvoir utiliser un objet, il faut commencer par le **déclarer** puis l'**instancier** :

```
Dim monObjet As MaClasse
Set monObjet = New MaClasse
monObjet.param1 = 10
monObjet.Afficher ...
```

Ou

```
Dim monObjet As New MaClasse
...
```

Lorsque l'objet n'est pas **instancié** mais seulement déclaré, il est alors équivalent à "Nothing" .

Destruction d'un objet `Set monObjet = Nothing`

Il existe de nombreux objets prédéfinis dans Excel : `WorkBook`, `Range`

Variables

- **Hiérarchie des principaux objets Excel**

Application

 Workbooks

 WorkBook

 Worksheets

 WorkSheet

 Range, Cells

Exemple de référencement :

```
Excel.Workbooks(1).Worksheets(1).Range("A1").Value = "salut"
```

L'objet Cell n'existe pas au sens strict en Excel

Référence : <http://rdorat.free.fr/Enseignement/VBA/VBA/ObjExcel.html>

Instructions de contrôle

- **If** (condition) **Then**
instruction 1
instruction 2
...
Else
instruction 1
...
End If
- **If** (condition) **Then**
instruction 1
...
Elseif (condition) **Then**
instruction 1
...
End If
- **For** (variable) = (début) **To** (fin)
instruction 1
...
Next [nom de la variable d'incrément]

Expression des conditions

- opérateur de comparaison
 $a = b$ $a \leq 10$ $a \neq 3$
`ma_chaine = "Bonjour"`
- opérateur logique
 $(a = b) \text{ AND } (a \geq 10)$
 $(a = b) \text{ OR } \text{NOT}(a \leq 10)$
 $(a \neq b) \text{ XOR } (a = c)$

Instructions de contrôle

- **Do** [**while|until**] (condition) ou **While** (condition)
 instruction 1
 ...
Loop
Do
 instruction 1
 ...
Loop [**while|until**] (condition)
- **Select Case** (variable)
 case valeur1
 instruction 1
 ...
 case valeur2
 instruction 1
 ...
 case valeur3 To valeur4
 instruction 1
 ...
 case Is >= valeur5
 instruction 1
 ...
 case else
 instruction 1
 ...
End Select

Macros

- Une macro est une procédure dont l'exécution est lancée depuis :
 - le menu Outils/Macro/Exécuter
 - par un raccourci clavier
 - par un bouton de la barre d'outils formulaire
 - une image
 - un bouton de la barre d'outils
- ↪ Le code VBA d'une macro peut être généré automatiquement par l'enregistreur de macro

Procédures

- Une procédure commence par `Sub` et termine par `End Sub`. Elle exécute des actions mais ne renvoie pas de valeurs .

Exemple sans argument: procédure de recopie la cellule active 1 ligne vers le bas et 0 colonne vers la droite, puis sélection de cette nouvelle cellule

```
Sub Copie_Decale()  
 ActiveCell.Copy ActiveCell.Offset(1,0)  
 ActiveCell.Offset(1,0).Select  
End Sub
```

Exemple avec argument d'entrée: les références de la cellule à décaler sont passées en paramètre de type chaîne .

```
Sub Copie_Decale_bis(AdressePlage As String)  
 Dim Ma_Plage As Range  
 Set Ma_Plage = Range(AdressePlage)  
 Ma_Plage.Copy Plage.Offset(1,0)  
 Ma_Plage.Offset(1,0).Select  
End Sub
```

Pour exécuter cette procédure, taper `Copie_Decale_bis("C3")` dans la fenêtre **Exécution**

Fonctions

- Une fonction accepte un ou plusieurs arguments en entrée et retourne un argument . Elle commence par **Function** et se termine par **End Function**

Exemple: fonction retournant le code couleur de la cellule dont les coordonnées sont passées en paramètre de type *chaîne*. La fonction retourne une *chaîne* .

```
Public Function Code_Couleur(AdressePlage As String) As String
 Dim Ma_Plage As Range
 Dim Index as integer
 Set Ma_Plage = Range(AdressePlage)
 Index = Ma_Plage.Interior.ColorIndex
 Code_Couleur = "Couleur de la cellule " & AdressePlage & " : " &
 str(Index)
```

End Function

Pour exécuter cette fonction, taper `range("B3") = Code_Couleur("A3")` dans la fenêtre **Exécution**. Le résultat est donné dans la cellule B3 .

Procédures/Fonctions

- Passage de paramètres

Par valeur (appel par défaut): C'est la valeur de la variable qui est passée dans la fonction. Tout calcul sur cette valeur est **local** à la fonction et n'affecte pas la valeur dans la structure appelante.

```
a = 5
increment(a)
MsgBox a 'la valeur affichée est 5
...
Sub increment (ByVal var1 as Integer)
 var1 =var1 + 1 ' var1 prend la valeur 5
End Sub
```

Par référence : le paramètre passé est l'adresse de la variable. Il en résulte que toute modification de la valeur dans la fonction affecte la valeur de la variable dans la structure appelante

```
a = 5
increment(a)
MsgBox a 'la valeur affichée est 6
...
Sub increment (ByRef var1 as Integer)
 var1 =var1 + 1 ' var1 pointe sur a
End Sub
```

Exercice

- Faire le calcul de la variance d'un tableau de données Excel et l'afficher dans une boîte de dialogue (voir suite transparents). L'interface de saisie est une feuille Excel

Le contenu du tableau est rangé à partir de la cellule A5 , le nb de lignes en B2 et le nombre de colonnes en B3.

1) Faire un programme basique de calcul en VBA comprenant la récupération des valeurs, le calcul puis l'affichage

2) Isoler le calcul dans une **fonction *STD(mon_tableau)*** dont le paramètre d'entrée est le seul nom de variable du tableau (utiliser un tableau dynamique, rechercher les dimensions du tableau d'entrée et appliquer le calcul)

	A	B	C
1	Mon Tableau	A5	
2	Nb lignes		3
3	Nb colonnes		2
4			
5		10	12
6		10	12
7		10	12
8			
9			

3) On souhaite que le tableau soit directement sélectionné à la souris. Utiliser les propriétés de l'objet **Selection** pour récupérer les données.

Autres Fonctionnalités

● Envoyer un message d'avertissement

```
Dim Mon Message as string  
MonMessage = "Vous n'êtes pas autorisé  
à mener cette action"+Chr$(13)+  
"Opération annulée"  
MsgBox MonMessage
```


● Envoyer un message avec réponse type choix

```
Dim MonMessage, Titre As String  
Dim Saisie As Integer  
  
MonMessage = "Lancement Impression ?"  
Titre = "Impression Rapport"  
  
Saisie = MsgBox(MonMessage, vbOKCancel, Titre)  
  
If Saisie = vbOK Then MsgBox"En cours"
```


Autres actions

- Saisie d'une valeur

```
Dim Saisie as Variant
```

```
Saisie = InputBox("Saisir la durée en s", "test système")
```


ATTENTION : Les fonctions `MsgBox` et `InputBox` sont **blocantes** jusqu'à réponse de l'opérateur.

Utilisation de UserForm

- permet de créer une fenêtre dans une application, indépendamment des feuilles Excel.

En VB pur , la fenêtre est l'élément de base de l'IHM

Utilisation de UserForm

- les **contrôles** usuels (curseur, case à cocher, fenêtre texte...) peuvent être insérés dans un UserForm
- Par programmation, toutes les **propriétés** des contrôles sont accessibles, ainsi que les cellules des feuilles Excel (la valeur d'un contrôle peut être lié directement à celle d'une cellule)
- par défaut, le Userform n'est pas affiché. Pour le faire passer en premier plan, il faut utiliser la méthode :

```
My_UserForm. Show
```


MASTERS SMaRT & GSI

*PROGRAMMATION
EVENEMENTIELLE
sur
EXCEL*

Programmation événementielle

La programmation événementielle permet un appel de procédure depuis l'interface HMI d'Excel (ou d'un User Form)

Programmation événementielle:

Événement [front montant]

Retour de tâche événementielle

Programmation événementielle sur front:

Programmation événementielle: blocage temporaire par la tâche événementielle


```
Dim i As Long
Private Sub CommandButton1_Click()
 Do Until i > 30000
 i = i + 1
 TextBox1.Text = i
 Loop
End Sub

Private Sub CommandButton2_Click()
 i = 0
 TextBox1.Text = 0
End Sub
```


- Le retour à la fenêtre de présentation Excel se fait à la fin de la boucle. **Aucune activité apparente sur la fenêtre:** le compteur reste à la valeur 0; le bouton "Start" reste enfoncé; le bouton "Stop" reste enfoncé
- un clic sur "Stop" est **pris en compte** par le gestionnaire d'événements de l'interface graphique (Windows) et transmis au gestionnaire d'événements de l'application (Excel). Cet événement est **mis en pile** dans le gestionnaire de l'appli et n'est traité qu'après la fin de traitement de l'événement précédent.

Programmation événementielle:

Les performances de l'application seront donc liées à la qualité de la programmation des tâches

Blocage définitif
dans la tâche
sans fin

Programmation événementielle:

```
Dim i As Long
Private Sub CommandButton1_Click()
 Do Until i > 30000
 i = i + 1
 DoEvents
 TextBox1.Text = i
 Loop
End Sub

Private Sub CommandButton2_Click()
 i = 0
 TextBox1.Text = 0
End Sub
```


Retour
feuille
Excel

Gestionnaire d'événements

- Appel forcé au gestionnaire d'événements: l'événement suivant dans la pile est traité

Programmation événementielle sur niveau:

La durée d'exécution de la tâche événementielle est liée à la durée d'activation de l'événement

Programmation événementielle: principe

Chaque application possède son propre gestionnaire d'évènement

Excel, VB
C++...

Explorer

Bureau

Gestionnaire de fenêtres graphiques

Evènements
Messages

Système d'exploitation
ordonnanceur Timers

Interruptions matérielles (cartes...)

Interruptions

HMI E/S Horloge

Programmation événementielle: principe

- Structure d'une application

↪ les événements sont traités dans l'ordre d'apparition

↪ accès à la gestion de pile [écrasement volontaire]? Modification de l'ordre des événements dans la pile ? Appels multiples d'un même événement?

Événements Classeur

- **Ouverture classeur**

```
Private Sub Workbook_Open()  
 Call MaProdedure  
End Sub
```

- **Fermeture classeur**

```
Private Sub Workbook_BeforeClose(Cancel As Boolean)
```

- **Redimensionnement fenêtre classeur**

```
Private Sub Workbook_WindowResize(ByVal Wn As Window)
```

Événements Feuille

- **Activation/désactivation Feuille**

```
Sub WorkSheet_Activate()  
Sub WorkSheet_Deactivate()
```

- **Changement de valeur sur feuille**

```
Sub WorkSheet_Change(ByVal Target As Range)  
 [Target représente la plage modifiée, elle peut contenir plusieurs cellules. ]
```

Attention : si la procédure événementielle modifie elle-même des contenus de cellule, il y aura *récurtivité* de l'événement. Dans une telle application, il est nécessaire de bloquer [masquer] les événements par `Application.EnableEvents = False` avant de modifier les contenus, puis de débloquer les événements par `Application.EnableEvents = True`

voir <http://www.cpearson.com/excel/Events.aspx>

- **Changement de sélection sur la feuille**

```
Sub Worksheet_SelectionChange(ByVal Target As Excel.Range)  
 [Target représente la nouvelle plage sélectionnée]
```

Evènements

- **Création d'une nouvelle procédure événementielle**

Se placer dans le module "Classeur" (ThisWorkbook), insérer le code suivant :

```
Public WithEvents Mon_Appli As Application

Private Sub Workbook_Open()
 Set Mon_Appli = Application
End Sub
```

L'application "Mon_Appli" dispose maintenant de propriétés événementielles associées à certains éléments du projet (classeur, feuilles...), tout comme une feuille, un classeur ou un module.

La liste des **évènements disponibles** (onglet en haut de droite) est consultable après avoir sélectionné l'application (onglet en haut à gauche)

Insertion d'autres contrôles ActiveX

- Les contrôles activeX sont des composants externes écrits conformément aux règles COM (Component Object Model); ces composants possèdent des propriétés, exposent des méthodes et génèrent des évènements.

Pour être utilisable dans une application, ces composants doivent être enregistrés dans la base de registre (regserv32.exe).

Un composant ActiveX s'exécute dans l'espace mémoire de l'application principale appelée conteneur.

Un composant ActiveX comprend des propriétés, des méthodes et des évènements.

Exemple : calendrier Calendar Microsoft

Contrôle du temps d'exécution d'une application

● Lecture de l'heure et évaluation d'une durée

L'heure courante est directement accessible sous Excel/VBA par la fonction `Now`

Le format est celui d'un flottant double précision avec :

- partie entière = nombre de jours depuis 1900
- partie fractionnaire = fraction de jour

(1h = 1/24 de jour, 1mn = 1/(24x60) de jour , 1s =1/(24x60x60) de jour)

⇒ Les calculs peuvent se faire directement avec les dates/heures par simple addition ou soustraction:

```
Heure_Depart = Now
```

```
Calculs....
```

```
Heure_Fin = Now
```

```
Duree = Heure_Fin - Heure_Depart
```

⇒ Il existe de nombreuses fonctions de manipulation des date/ heure qui facilitent l'expression des calculs ou des résultats

Contrôle du temps d'exécution d'une application

- **Gestion du temps par méthode d'attente**

```
Sub Attente()  
 Dim Fin_Tempo [as Variant]  
 Fin_Tempo = Now + TimeSerial(0, 0, Duree_attente_s )  
 Application.Wait Fin_Tempo  
 MsgBox "Attente terminée"  
End Sub
```

⇒ La méthode `Wait` permet de faire intervenir la notion de temps dans l'exécution d'une fonction

⇒ **L'attente est bloquante pour la TOTALITE de l'application Excel**

Contrôle du temps d'exécution d'une application

- **Méthode fondamentale pour une gestion multitâche non-blocante**

```
Heure_Execution = Now + TimeSerial(0, 0, Duree_attente )  
Application.OnTime Heure_Execution , "Procédure_a_executer"
```

[la procédure <macro> doit être écrite dans un "module" pour être accessible au système d'exploitation]

- ⇒ La **méthode événementielle OnTime** permet de disposer d'une gestion multitâche par appel de fonctions *depuis le système d'exploitation*.
- ⇒ La gestion de l'événement est externe à l'application Excel
- ⇒ La tâche s'exécute même en cas de fermeture du classeur (réouverture du classeur sous réserve qu'une instance d'Excel soit ouverte)

Contrôle du temps d'exécution d'une application

● Principe de fonctionnement de la méthode OnTime

```
Sub Depart_Tempo()  
 Dim Heure_Evenement As Date  
  
 'Placer ici le code à exécuter avant le départ tempo  
  
 Heure_Evenement = Now + TimeSerial(0, 0, 5)  
 Application.OnTime Heure_Evenement, "Tache_Temporisee"  
  
 'Placer ici le code à exécuter après le départ tempo  
 MsgBox "la tempo est lancée"  
  
End Sub  
  
Sub Tache_Temporisee()  
 MsgBox "Les 5 secondes sont écoulées!"  
  
 'Votre code
```

● Enregistrement de la demande d'événement auprès du système d'exploitation [NT/XP]

● Poursuite de l'exécution de la tâche appelante

● Appel de la tâche temporisée par le système d'exploitation

Attention: La tâche appelée doit se trouver dans un *module* (visibilité depuis Windows)

La méthode OnTime n'est pas bloquante car elle est gérée par le système d'exploitation

Contrôle du temps d'exécution d'une application

● Tâche cyclique

```
Option Explicit
Dim Heure_Tache As Date
' Fin des déclarations

Sub Tache_Cyclique()

 ' Placer ici le code à exécuter avant le départ du décompte

 Heure_Tache = Now + TimeSerial(0, 0, 2)
 Application.OnTime Heure_Tache, "feuille1.Tache_Cyclique"

 ' Placer ici le code à exécuter après le départ du décompte

End Sub

Sub Arret_Tache()

 On Error Resume Next
 Application.OnTime Heure_Tache, "feuille1.Tache_cyclique", , False

End Sub
```

● Enregistrement de la demande d'événement au système d'exploitation [NT/XP]

● Poursuite de l'exécution de la tâche appelante

● Rappel de la tâche cyclique par le système d'exploitation

⇒ La temporisation est relancée sur elle-même et crée une *tâche cyclique*.

⇒ L'**arrêt** de la tâche cyclique ne peut se faire que par son enregistrement avec le paramètre de "Schedule" à False, ce qui la supprime de la liste des événements.

Contrôle du temps d'exécution d'une application

● Tâche cyclique

Des erreurs sont souvent constatées dans le fonctionnement de l'exemple de la page précédente :

- l'activité s'exécute deux fois (voire plus) pour une périodicité donnée
- la périodicité de la Tâche cyclique apparaît comme fausse (période diminuée)

Explications :

- ⇒ après le lancement initial de la tâche cyclique, son fonctionnement n'est plus contrôlé par Excel mais par le système d'exploitation.
- ⇒ tout lancement *supplémentaire* de la tâche cyclique (par le menu "macro" ou par programmation) génère une *nouvelle instanciation*.
- ⇒ Les *instanciations* multiples fonctionnent en boucles imbriquées : les instants de déclenchements peuvent être identiques (activité événementielle répétée plusieurs fois au même instant) ou décalés (activité relancée au cours d'une période de base)

Contrôle du temps d'exécution d'une application

- **Timer VB**

Sous VB6, l'utilisateur dispose de Timer ajustable de 1 ms à 65s . Sa programmation est très simple (non disponible sous VBA)

- **Timer Windows**

⇒ Le système d'exploitation Windows propose une fonction de type timer dans la librairie `user32.dll` . Elle permet de fixer une durée la durée (ou période) à 1 ms près.

Les éléments de programmation sont :

⇒ définition de la fonction événementielle

⇒ lancement du `timer` avec passage du pointeur de la fonction événementielle

⇒ arrêt du timer par la fonction `killtimer`

Contrôle du temps d'exécution d'une application

- Timer système de la librairie user32

The screenshot shows the VBA editor interface. The left pane displays the project structure for 'EuroTool (EUROTOOL.XLA)' and 'VBAProject (Timer_lib32.x)'. The right pane shows the 'TimerProcess' module with the following VBA code:

```
Option Explicit
Dim Compteur As Integer

Declare Function SetTimer Lib "user32" _
 (ByVal hwnd As Long, _
 ByVal nIDEvent As Long, _
 ByVal uElapse As Long, _
 ByVal lpTimerFunc As Long) As Long


Declare Function KillTimer Lib "user32" _
 (ByVal hwnd As Long, _
 ByVal nIDEvent As Long) As Long

Sub TimerProcess(ByVal hwnd As Long, _
 ByVal uMsg As Long, _
 ByVal idEvent As Long, _
 ByVal dwTime As Long)

 Compteur = Compteur + 1
 Feuil1.Cells(1, 1) = CStr(Compteur)
End Sub
```

Contrôle du temps d'exécution d'une application

- **Timer système de la librairie user32**

The screenshot shows the VBA Project window for a project named "EuroTool (EUROTOOL.XLA)". The project structure includes "Microsoft Excel Objets" with worksheets "Feuil1 (Feuil1)", "Feuil2 (Feuil2)", and "Feuil3 (Feuil3)", and "Modules" with "Module1". The active window is "CommandButton1" with the "Click" event selected. The code in the code window is as follows:

```
Option Explicit
Dim IDTimer As Long
Dim EtatTimer As Boolean

Private Sub Commandbutton1_Click()
'starts and stops the timer.
 If EtatTimer = False Then
 IDTimer = SetTimer(0, 0, 10, AddressOf TimerProcess)
 If IDTimer = 0 Then
 MsgBox "Timer non créé"
 Exit Sub
 End If
 EtatTimer = True
 CommandButton1.Caption = "Stop Timer"
 Else
 IDTimer = KillTimer(0, IDTimer)
 If IDTimer = 0 Then
 MsgBox "impossible d'arrêter le timer"
 End If
 EtatTimer = False
 CommandButton1.Caption = "Start Timer"
 End If
End Sub

'A mettre dans le module "This workBook"
Private Sub workBook_Open()
 EtatTimer = False
 CommandButton1.Caption = "Start Timer"
End Sub
```