

Visual Basic pour les Applications

VBA : Visual Basic for Application est le langage de programmation intégré à la suite bureautique Microsoft Office.

Il offre toutes les structures de contrôle d'un langage de Troisième génération et permet de ne pas déclarer les types de variables.

C'est un langage qui manipule des objets propres à chaque type d'application. Avec le tableur, il va falloir être capable de sélectionner un objet « feuille de calcul », une cellule ou un groupe de cellule, voire une ligne ou une colonne et définir la cellule active.

Déclaration des variables et de leur type

Si l'utilisateur ne définit pas explicitement une variables, Visual Basic lui affecte automatiquement le type **Variant**.

Il est toutefois préférable de déclarer les variables pour les raisons suivantes :

- **rapidité des calculs** : La taille du type Variant dépend des données stockées par la variable. Il gère les valeurs allant jusqu'au Double et aux chaînes de 65 535 caractères. Les conversions requises par des données aussi différentes sont effectuées en interne, ce qui est agréable pour le développeur mais prend du temps de calcul est ralentit l'exécution du programme.
- **moins encombrement de la mémoire**:
- **Compatibilité** : à l'exception de VB, aucun dialecte Basic ne connaît le type **Variant**. Si vous envisagez d'exporter une application VB vers un autre Basic, renoncez à l'usage de **Variant**.

Les types de variables

Attribuer un type à une variable consiste à lui associer une taille mémoire et surtout une plage de valeurs.

Type de donnée	Taille d'enregistrement	Plage
Byte	1 octet	0 à 255
Boolean	2 octets	Vrai ou Faux.
Integer	2 octets	-32 768 à 32 767.
Long (entier long)	4 octets	-2 147 483 648 à 2 147 483 647
Single (valeur à virgule flottante en simple précision)	4 octets	-3,402823E38 à -1,401298E-45 pour les valeurs négatives; 1,401298E-45 à 3,402823E38 pour les valeurs positives.
Double (valeur à virgule flottante en double précision)	8 octets	-1,79769313486232E308 à -4,94065645841247E-324 pour les valeurs négatives; 4,94065645841247E-324 à 1,79769313486232E308 pour les valeurs positives.
Currency	8 octets	-922 337 203 685 477,5808 à 922 337 203 685 477,5807.
Date	8 octets	1er janvier 100 au 31 décembre 9999.
Object	4 octets	Toute référence à des données de type Objet.
String	1 octet par caractère	0 à environ 2 milliards (environ 65 535 pour Microsoft Windows versions 3.1 et antérieures).
Variant	16 octets + 1 octet pour chaque caractère	N'importe quelle valeur numérique dans la plage d'une valeur de type Double ou n'importe quel texte de caractères.

Déclaration de variables

C'est le mot-clé **Dim** qui permet de déclarer les variables.

Dim Adresse As Stringdéclare une variable de texte de longueur variable

Dim Adresse As String *50.....la chaîne compte toujours 50 caractères

Dim Nombre As Integer.....déclare explicitement une variable de type Entier.

Dim AutreVar;Choix As Boolean;DateNaissance As Date

déclarations multiples sur une même ligne. La variable AutreVar est de type Variant puisque son type n'est pas spécifié.

Attention !!! Dans une liste de variables de même type, il faut répéter le type pour chaque variable.

Exemple :

Dim Lig , Col As Integer

Dim Alig, ACol As Integer

Dim numéro As Integer

Dim Ordre, reste As Integer

Dim Msg, Title, Default As String

Les Opérateurs

Opérateurs arithmétiques

Opérateur Basic	Description	Ordre de priorité
^	élévation à la puissance $2^3 = 2*2*2=8$	1
*	multiplication	2
/	division	2
\	division entière $38 \setminus 5 = 7$	3
Mod	Reste de la division entière $38 \text{ Mod } 5 = 3$	4
+	addition	5
-	soustraction	5

Opérateurs de comparaison

<	Inférieur à
<=	Inférieur ou égal à
>	Supérieur à
>=	Supérieur ou égal à
=	Egal à
<>	Différent de

Opérateurs de concaténation

&	Concaténation de chaînes
---	--------------------------

Opérateurs logiques

And	Conjonction
Eqv	Equivalence
Imp	Implication
Not	Négation
Or	Disjonction (Ou inclusif)
Xor	Exclusion (Ou exclusif)

Introduire une valeur dans une boîte de dialogue

Pour afficher cette boîte de dialogue, il faut écrire les instructions suivantes :

```
prompt = "Entrer un nombre impair" ' Définit le message.
Title = "Ordre du Carré" ' Définit le titre de la boîte.
Default = "3" ' Définit la valeur par défaut.
xpos = 4000
ypos = 4000
```


```
Ordre = InputBox(prompt, Title, Default,xpos,ypos) ' Affiche le message, le titre et la valeur par défaut.
```

On pourrait également tout concentrer en une seule instruction, mais ce serait au détriment de la lisibilité.

```
Ordre = InputBox( "Entrer un nombre impair", "Ordre du Carré", "3",4000,4000)
```

Pour connaître la syntaxe des instructions ou fonctions de Visual Basic, il faut appeler l'aide à partir de l'éditeur de Code.

Appuyez sur les touches Alt + F11 puis sur le point d'interrogation.

Répétitive REPETER...JUSQU'A

prompt = "Entrer un nombre impair".

Dans le message affiché précédemment, il faut vérifier que l'utilisateur entre bien un nombre impair. Si tel n'est pas le cas, il faut afficher à nouveau la boîte de dialogue.

L'affichage du message doit être répétitif tant que le nombre introduit n'est pas impair.

Tel que nous venons de le formuler, une boucle « tant Que » semble s'imposer ! Mais en recherchant les cardinalités d'affichage du message, on s'aperçoit qu'il doit au moins être affiché une fois et réaffiché plusieurs fois selon le comportement de l'utilisateur. **La cardinalité est 1,n.**

La boucle Répéter... Jusqu'à s'impose donc.

Le raisonnement devient :

Répéter

Afficher la boîte de dialogue

Jusqu'à ce que le nombre frappé par l'utilisateur soit impair

Syntaxe	Exemple
Do [instruction] [Exit Do] [instruction] Loop [Until condition]	Do Ordre = InputBox(prompt, Title, Default, xpos, ypos) reste = Ordre Mod 2 Loop Until reste = 1

Un nombre impair est un nombre dont le reste de la division entière par 2 est 1. L'opérateur « division entière » dite aussi « division Euclidienne » est MOD, abréviation de MODULO.

Si l'utilisateur frappe le nombre 6, la variable Ordre contiendra la valeur 6.

Ordre	→	6	2
Reste	→	0	3

Reste vaudra 0. Le programme remontera jusqu'à l'ordre Do et réaffichera la boîte de dialogue.

Dans le calcul d'un carré magique, il faut après avoir introduit l'ordre qui nous donne la taille du carré, remplir toute les cellules de 0

Nous allons donc balayer toutes les lignes et toutes les colonnes concernées et affecter un 0 à chaque cellule.

Si l'utilisateur frappe la valeur 5, l'Ordre du carré sera de 5, c'est à dire que ce carré possèdera Ordre * Ordre cellules. Il faudra balayer ordre colonnes sur ordre lignes.

La cardinalité, c'est à dire le nombre d'itérations (ou d'opérations) est connu à l'avance. La boucle POUR s'impose !

Répétitive POUR

Syntaxe	Exemple
For MonIndice = 15 to 75 Step 5 Instructions [Exit For] Instructions Next MonIndice	For Lig = 1 To Ordre For Col = 1 To Ordre Cells(Lig, Col).Select ActiveCell.FormulaR1C1 = 0 Next Col Next Lig
Step est le pas, on dit l'incrément. La première valeur de MonIndice sera 15, la suivante 15 + 5, soit 20, puis 25, 30...jusqu'à 75. Si la valeur Step n'est pas précisée, elle est implicitement égale à 1. Exit For, permet de sortir de la boucle avant la dernière valeur atteinte. Exit for est généralement mentionnée dans une condition.	La boucle extérieur, joue sur les numéros de ligne, alors que la boucle interne, passe en revue toutes les cellules d'une ligne. La ligne Cells(Lig, Col).Select , rend active la cellule de coordonnée lig, col. La ligne ActiveCell.FormulaR1C1 = 0 , affecte la valeur 0 à la cellule active.

Après avoir initialisé le carré, il faut écrire la valeur 1 dans la case médiane de la première ligne.

Tableur

Lig = 1	' position de la ligne
Col = Fix(Ordre / 2) + 1	' position de la colonne
numero = 1	' numero de la case
Cells(Lig, Col).Select	' position du pointeur de cellule
ActiveCell.FormulaR1C1 = numero	' numerotation de la cellule

Col = Fix(Ordre / 2) + 1, la fonction Fix correspond à la valeur entière. Ainsi si Ordre vaut 3, Col prendra la valeur partie entière (3 / 2) soit partie entière (1,5) donne 1. Donc 1+1 donne 2. C'est bien la case médiane de la première ligne d'un carré d'ordre 3.

Ce premier calcul correspond à l'amorce de la boucle suivante qui peut éventuellement ne pas être exécutée si l'utilisateur demande un carré d'ordre 1. La cardinalité de la boucle est **0, N**.

La boucle Tant Que s'impose. On l'utilisera tant que le numéro de la cellule à numéroter est inférieure au carré de l'ordre.

```
Tant que numero < ordre2
 Numéroter la case suivante
Fin tant Que
```

Répétitive TANT...QUE

Compteur = 0	' Initialise la variable.
Do While Compteur < 20	' Vérifie la valeur de Compteur.
Compteur = Compteur + 1	' Incrémente Compteur.
Loop	' plancher de boucle

Exemple

```
Vérifier = Vrai
Compteur = 0
Do.
Do While Compteur < 20
 Compteur = Compteur + 1
If Compteur = 10 Then
 Vérifier = Faux.
Exit Do
End If
Loop
Loop Until Vérifier = Faux
```

' Initialise les variables.
' Boucle externe.
' Boucle interne.
' Incrémente le compteur.
' Si la condition est vraie.
' Affecte la valeur Faux à l'indicateur.
' Sort de la boucle interne.
' plancher de la boucle TantQue
' Sort immédiatement de la boucle externe.

Dans cet exemple, l'instruction Do While...Loop incrémente une variable de compteur.

Les instructions incluses dans la boucle sont exécutées tant que la condition est vraie.

Pour la numérotation des cellules du carré magique, trois cas d'exception peuvent se présenter :

1. Le numéro de la ligne est égal à 0, il faut alors lui donner la valeur de l'ordre ;
2. Le numéro de colonne est égal à ordre + 1, il prendra alors la valeur zéro ;
3. La cellule à numéroter l'est déjà, il faut donc revenir à la cellule précédente.

Ces trois situations peuvent être gérées par un raisonnement alternatif : **Si Alors Sinon**.

Si...Alors...Sinon...Fin Si

VBA supporte les 4 syntaxes suivantes :

<p>Syntaxe 1 : une seule ligne</p> <p>If condition Then, InstructionsVrai</p>	<p>Syntaxe 2 :</p> <p>If condition Then Instructions End If</p>
<p>Syntaxe3</p> <p>If condition Then Instructions Else Instructions End If</p>	<p>Syntaxe 4 :</p> <p>If condition1 Then Instructions1 Elseif condition2 Then Instructions2 Else InstructionsAutres End If</p>

Lig = Lig - 1
Col = Col + 1
numero = numero + 1

Ces deux lignes calculent le déplacement en diagonale. Le pointeur remonte d'une ligne et se déplace d'une colonne.

On calcule ainsi le numéro de la prochaine case.

If Lig = 0 Then
 Lig = Ordre
End If

Le déplacement précédent peut avoir généré un indice de ligne = 0.

On est donc sorti du carré « par le haut ». Il faut alors donner au numéro de ligne la valeur de l'ordre du carré

If Col = Ordre + 1 Then
 Col = 1
End If

Le déplacement précédent peut avoir généré un indice de colonne égal à ordre + 1. On est sorti par la droite du carré. Il faut revenir en colonne 1.

Le programme complet du carré magique devient :

Les lignes oranges correspondent au programme, les lignes vertes aux commentaires acceptés par l'interpréteur, les lignes bleus aux commentaires de l'auteur.

Algorithme	Programme VBA
<pre> Variable carre(21, 21) : numérique '----- ' Introduire l'ordre du Carré et vérifier l'imparité '----- Répéter Introduire ordre Jusqu'à ce que reste(ordre/2) =1 '----- ' Initialisation du carré '----- Pour ligne de 1 à ordre Pour colonne de 1 à ordre carre(ligne, colonne) <- 0 Fin Pour Fin Pour '----- ' Numérotation de la case 1 '----- ligne <- 1 colonne <- Entier(ordre / 2) + 1 numéro_case <- 1 carre(ligne, colonne) <- numéro_case '----- ' Numérotation des autres cases jusqu'à ordre*ordre '----- Tant que numéro_case <= ordre * ordre '----- ' Mémorisation des anciennes coordonnées '----- anc_ligne <- ligne anc_colonne <- colonne '----- ' Déplacement en diagonale '----- ligne <- ligne - 1 colonne <- colonne + 1 numéro_case <- numéro_case + 1 '----- ' Si sortie par le haut '----- Si ligne = 0 Alors ligne <- ordre Fin Si '----- ' Si sortie à droite '----- Si colonne = ordre + 1 Alors colonne <- 1 Fin Si '----- ' Si après déplacement la case est déjà numérotée on ' se place sous la dernière case numérotée '----- </pre>	<pre> ' Carré_magique ' ' Touche de raccourci du clavier: Ctrl+c ' Sub Carré_magique() Dim Lig As Integer Dim Col As Integer Dim Alig As Integer Dim ACol As Integer Dim numero As Integer Dim reste, Ordre, xpos, ypos As Integer Dim prompt, Title, Default As String prompt = "Entrer un nombre impair" Title = "Ordre du Carré". Default = "3" xpos = 4000 ypos = 4000 Do Ordre = InputBox(prompt, Title, Default, xpos, ypos) reste = Ordre Mod 2 Loop Until reste = 1 Sheets("Carré").Select Sheets("Carré").Cells.Select Selection.ClearContents ' Initialisation du carré For Lig = 1 To Ordre For Col = 1 To Ordre Cells(Lig, Col).Select ActiveCell.FormulaR1C1 = 0 Next Col Next Lig Application.Wait (Now + TimeValue("0:00:01")) Lig = 1 Col = Fix(Ordre / 2) + 1 numero = 1 Cells(Lig, Col).Select Debug.Print "i-lig = "; Lig, "col ="; Col ActiveCell.FormulaR1C1 = numero Do While numero < Ordre * Ordre Alig = Lig ACol = Col Lig = Lig - 1 Col = Col + 1 Debug.Print "0-lig = "; Lig, "col ="; Col numero = numero + 1 If Lig = 0 Then Lig = Ordre Debug.Print "1-lig = "; Lig, "col ="; Col End If If Col = Ordre + 1 Then Col = 1 Debug.Print "2-lig = "; Lig, "col ="; Col End If </pre>

<pre> Si carre(ligne, colonne) <> 0 Alors ligne <- anc_ligne + 1 colonne <- anc_colonne Fin Si carre(ligne, colonne) <- numéro_case Fin Tant Que '----- ' Affichage du carré magique '----- Pour ligne de 1 à ordre Pour colonne de 1 à ordre Ecrire(carre(ligne, colonne)) Fin Pour Fin Pour '----- 'Calcul de la valeur magique '----- magie <- 0 Pour compteur de 1 à ordre magie <- magie + carre(1, compteur) Fin Pour Ecrire " Valeur magique = ", magie Fin </pre>	<pre> If Cells(Lig, Col) <> 0 Then Lig = Alig + 1 Col = ACol Debug.Print "3-lig = "; Lig, "col ="; Col End If Cells(Lig, Col).Select Debug.Print "4-lig = "; Lig, "col ="; Col ActiveCell.FormulaR1C1 = numero Loop </pre> <p>L'affichage du carré n'est pas nécessaire dans Excel. <i>L'instruction <code>ActiveCell.FormulaR1C1 = numero</code>, qui affecte une valeur à la cellule active implique automatiquement l'affichage de cette valeur. C'est une particularité du Tableur.</i></p> <p style="text-align: right;">End Sub</p>
---	---

Lignes de commentaire

Le caractère apostrophe, indique à l'interpréteur du langage, un début de commentaire. Tout caractère compris entre une apostrophe et un retour à la ligne sera considéré comme du texte libre.

Vous pouvez dès lors consacrer des lignes entières aux commentaires, ou insérer un commentaire en fin de ligne.

Dans l'Editeur VBA, les commentaires apparaissent en vert

```
' Touche de raccourci du clavier: Ctrl+c
'
```

Sub Carré_magique()

```
 Dim Lig As Integer ' n° de la ligne en cours
 Dim Col As Integer ' n° de la colonne en cours
```


Visualisation des valeurs des variables

Pour vérifier le bon fonctionnement de son programme et vérifier la valeur prise par les variables calculées, il est possible d'ajouter une instruction Debug.print, dont le but est d'afficher des valeurs dans la fenêtre d'exécution du programme.


```
Debug.Print "3-lig = "; Lig, "col ="; Col
```

Le texte entre guillemets est reproduit tel quel, alors que les variables sont remplacées par la valeur calculée.

Debug.Print	" 3-lig ="	;	Lig	"col="	;	Col
Imprimer dans la fenêtre d'exécution	Reproduire tel quel	tabulation	Valeur de la variable Lig	Reproduire tel quel	tabulation	Valeur de la variable Col

La fenêtre d'exécution est accessible à partir du menu de commande **Affichage**.

Temporisation d'exécution

Application.Wait (Now + TimeValue("0:00:01")) est une instruction qui permet de générer une attente dans l'exécution d'un programme.

Dans l'exemple précédent le temps d'attente est de une seconde.

Nous l'utilisons dans le carré magique pour permettre à l'utilisateur de voir le résultat de la phase d'initialisation.