VBA pour Excel 2010

Copyright © 2010 Micro Application 20-22, rue des Petits-Hôtels 75010 PARIS 1 re Edition - Avril 2010 Auteur Jean-Paul MESTERS Toute représentation ou reproduction, intégrale ou partielle, faite sans le consentement de MICRO APPLICATION est illicite (article L122-4 du code de la propriété intellectuelle). Cette représentation ou reproduction illicite, par quelque procédé que ce soit, constituerait une contrefaçon sanctionnée par les articles L335-2 et sui- vants du code de la propriété intellectuelle. Le code de la propriété intellectuelle n’autorise aux termes de l’article L122-5 que les reproductions strictement destinées à l’usage privé et non destinées à l’utilisation collective d’une part, et d’autre part, que les analy- ses et courtes citations dans un but d’exemple et d’illustration. Avertissement Les informations contenues dans cet ouvrage sont données à titre indicatif et aux utilisateurs n’ont aucun caractère exhaustif voire certain. A titre d’exemple non limitatif, cet ouvrage peut vous proposer une ou plusieurs adresses de sites Web qui ne seront plus d’actualité ou dont le contenu aura changé au moment où vous en prendrez connaissance. Aussi, ces informations ne sauraient engager la responsabilité de l’Editeur. La société MICRO APPLICATION ne pourra être tenue responsable de toute omis- sion, erreur ou lacune qui aurait pu se glisser dans ce produit ainsi que des conséquences, quelles qu’elles soient, qui résulteraient des informations et indications fournies ainsi que de leur utilisation. Tous les produits cités dans cet ouvrage sont protégés, et les marques dépo- sées par leurs titulaires de droits respectifs. Cet ouvrage n’est ni édité, ni pro- duit par le(s) propriétaire(s) de(s) programme(s) sur le(s)quel(s) il porte et les marques ne sont utilisées qu’à seule ﬁn de désignation des produits en tant que noms de ces derniers. EAN NUMERIQUE: 9782822409575

CHAPITRE 1 CRÉERSAPREMIÈRE MACRO

Ce chapitre vous aidera à faire connaissance avec l’environnement de programmation VBA. Dans un premier temps, vous utiliserez l’enregistreur de macro. Il rédige les instructions à votre place. C’est l’outil idéal pour apprendre à construire une macro et obtenir sans effort l’instruction VBA correspon- dant à une commande effectuée dans une feuille de calcul. Ensuite, vous découvrirez comment VBA gère les éléments d’un classeur Excel (les feuilles de calcul, les cellules…) et leurs caractéristiques. Enﬁn, vous vous familiariserez avec l’éditeur VBA lui-même, avec ses fonctionnalités, ses options. Si vous préférez vous lancer immédiatement dans la réalisation des macros, laissez de côté ce chapitre. Vous y reviendrez plus tard, quand vous en aurez besoin. Avant de vous lancer dans la création de macros, activez dans le ruban l’onglet Développeur . Pour cela : 1.Cliquez sur l’onglet Fichier . Le menu s’affiche. 2.Cliquez sur le bouton Excel .3.Cliquez sur la catégorie Personnaliser le ruban .4.La liste droite affiche les onglets principaux. Cochez Développeur .5.Validez en cliquant sur OK. mFigure 1.1 :L’option Affıcher l’onglet Développeur est activée 1Créer sa première macro 10 •Super Poche

1.1 Enregistrer une macro Le principe de l’enregistreur de macro est simple : vous cliquez, vous entrez les données et Excel se charge de traduire vos actions en instructions VBA. Votre macro est ainsi composée au fur et à mesure, jusqu’à ce que vous arrêtiez l’enregistreur. Vous pourrez ensuite l’exécuter à volonté. L’enregistreur de macro est utile principalement dans deux circonstances : ¶Vous voulez créer rapidement une macro simple, sans la traduire vous-même dans la syntaxe de VBA. ¶Vous ne connaissez pas l’instruction VBA pour exécuter une com- mande précise. L’enregistreur crée l’instruction. Vous pouvez alors la récupérer dans les macros de votre cru. Avant de lancer l’enregistreur de macro, posez-vous la question suivante : "Quel est l’objectif de la macro que je vais enregistrer ?" Vous voulez, par exemple, enregistrer une macro qui colore le fond des cellules en rouge et leur attribue un format numérique à deux décimales. Avant le démarrage de l’enregistreur, il faut que les cellules contiennent déjà les données et qu’elles soient sélectionnées. Une fois la macro enregistrée, vous pouvez l’exécuter aussi souvent que nécessaire sur d’autres cellules. Dans ce cas précis, l’action de sélection elle-même ne doit pas être enregistrée. En fait, l’enregistreur fonctionne comme un magnétophone. Supposons que vous soyez musicien. Vous voulez enregistrer l’une de vos chansons. Avant de démarrer l’enregistrement, vous réglez le micro, préparez la partition, accordez votre guitare. Ensuite, vous démarrez l’enregistreur. Ainsi, les bruits des préparatifs ne sont pas enregistrés et ne sont pas audibles lorsque vous écoutez la chanson enregistrée. C’est la même chose pour Excel. Préparez tout avant de lancer l’enregistreur. Démarrer l’enregistreur Pour démarrer l’enregistreur de macro, suivez ces étapes : 1.Activez l’onglet Développeur .2.Dans le groupe Code, cliquez sur le bouton Enregistrer une macro .Enregistrer une macro Super Poche •11

La boîte de dialogue Enregistrer une macro s’ouvre. 3.Entrez le nom de la macro, par exemple Rouge .Le nom des macros doit respecter quelques règles Un nom de macro ne peut compter plus de 80 caractères et doit être composé exclusivement de lettres ou de chiffres. Le premier caractère doit être une lettre. Si le bouton OK dans la boîte de dialogue Enregistrer une macro est grisé, cela signiﬁe que le nom saisi n’est pas correct. 4.Cliquez sur la zone Touche de raccourci et appuyez sur une touche ou une combinaison de touches qui servira par la suite à exécuter la macro, par exemple [R] ou [Maj] +[R] . La touche [Ctrl] est toujours active. Pour exécuter la macro, il faut, dans le premier cas, appuyer sur [Ctrl] +[R] et, dans le second, sur [Ctrl] +[Maj] +[R] .Toutes les combinaisons de touches ne sont pas autorisées Vous devez choisir exclusivement : ¶une lettre (les chiffres et les caractères spéciaux ne sont pas autorisés) ; ¶la touche complémentaire [Maj] (facultative). Excel ne vous laissera pas choisir une touche ou une combinaison illicite. bFigure 1.2 :Complétez la boîte de dialogue de l’enregistreur 1Créer sa première macro 12 •Super Poche

Les raccourcis que vous créez remplacent ceux d’Excel. Par exemple, la combinaison de touches [Ctrl] +[G] met en gras le contenu des cellules sélectionnées. Vous pouvez choisir [Ctrl] +[G] comme raccourci pour une macro : il remplacera le raccourci d’origine. Lorsque vous appuierez sur [Ctrl] +[G] , votre macro sera exécutée. Les raccourcis d’Excel n’incluent jamais la touche [Maj] . Choisissez donc, pour vos macros, des combinaisons de touches du type [Ctrl] +[Maj] +[Lettre] .5.Complétez la description en indiquant brièvement le rôle de la macro que vous allez enregistrer. Dans un premier temps, ne vous souciez pas de la zone Enregistrer la macro dans .Nous reviendrons sur cette zone au chapitre 2 Gérer les macros .6.Cliquez sur le bouton OK. Dans la barre d’état (au bas de la fenêtre d’Excel), l’indicateur d’enre- gistrement conﬁrme que l’enregistrement est en cours. 7.Exécutez les opérations que vous voulez enregistrer. Faites-le norma- lement, comme si l’enregistreur ne fonctionnait pas. bFigure 1.3 :L’indicateur d’enregistrement Enregistrer une macro Super Poche •13

Excel enregistre presque tout Excel enregistre toute action, à condition qu’elle soit terminée. Par exemple, l’entrée d’une donnée dans une cellule est enregis- trée lorsque vous appuyez sur la touche [Ä] . Tant que vous ne validez pas la donnée, vous pouvez corriger, effacer, recommencer : rien n’est enregistré. De la même manière, les options d’une boîte de dialogue sont enregistrées uniquement lorsque vous cliquez sur le bouton OK. Si vous cliquez sur [Annuler] , rien n’est enregistré. 8.Quand vous avez terminé, arrêtez l’enregistreur de macro : cliquez sur le bouton Arrêter l’enregistrement dans l’onglet Développeur du ruban ou sur l’indicateur d’enregistrement au bas de la fenêtre. L’indicateur d’enregistrement disparaît de la barre d’état. 9.Testez votre macro : appuyez sur la combinaison de touches que vous avez déﬁnie dans la boîte de dialogue Enregistrer une macro , par exemple [Ctrl] +[R] . La macro Rouge exécute l’action enregistrée. Pour modiﬁer la combinaison de touches associée à une macro, reportez-vous au chapitre 2 Gérer les macros .Un exemple de macro Nous allons enregistrer une macro qui sélectionnera un tableau, colorera en bleu le contenu des cellules sélectionnées et leur attribuera un format bFigure 1.4 :Le bouton d’arrêt de l’enregistrement 1Créer sa première macro 14 •Super Poche

numérique à deux décimales. Au départ, il faut qu’une cellule soit sélectionnée dans le tableau. Pour enregistrer la macro, procédez ainsi : 1.Sélectionnez une cellule dans le tableau. 2.Cliquez sur le bouton Enregistrer une macro dans l’onglet Dévelop- pement du ruban. 3.Entrez un nom (par exemple, Tableau). Choisissez un raccourci clavier (par exemple, [Ctrl] +[Maj] +[T]). Entrez une brève description. Validez en cliquant sur OK. mFigure 1.5 :Une seule cellule est sélectionnée, n’importe où dans le tableau bFigure 1.6 :Complétez la boîte de dialogue Enregistrer une macro Enregistrer une macro Super Poche •15

4.Appuyez sur la combinaison de touches [Ctrl] +[*] . Tout le tableau est sélectionné. 5.Passez à l’onglet Accueil du ruban. 6.Cliquez sur le bouton Couleur de police . La palette de couleurs s’ouvre. Cliquez sur la pastille bleue. 7.Dans le même onglet, cliquez sur le petit bouton dans l’angle inférieur droit du groupe Nombre . La boîte de dialogue Format de cellule s’ouvre. Sous l’onglet Nombre , sélectionnez la catégorie Nombre . Entrez 2dans la zone Nombre de décimales et cochez la case Utiliser le séparateur des milliers . Validez en cliquant sur OK. bFigure 1.7 :La palette de couleurs bFigure 1.8 :L’onglet Nombre de la boîte de dialogue Format 1Créer sa première macro 16 •Super Poche

8.Cliquez sur le bouton Arrêter l’enregistrement dans l’onglet Déve- loppeur du ruban. L’indicateur Enregistrement disparaît de la barre d’état. Appliquez maintenant la macro à un autre tableau dans le classeur. Il ne doit pas nécessairement être situé au même emplacement ni contenir le même nombre de cellules puisque la combinaison de touches [Ctrl] +[*] sélectionne l’ensemble du tableau contenant la cellule sélectionnée. Procédez ainsi : 1.Sélectionnez une cellule dans le tableau. 2.Appuyez sur la combinaison de touches [Ctrl] +[Maj] +[T] . La macro Tableau que vous venez de créer est exécutée. bFigure 1.9 :Une cellule est sélectionnée dans le tableau bFigure 1.10 :Le tableau, après exécution de la macro Enregistrer une macro Super Poche •17

Enregistrer les références relatives ou absolues Excel enregistre les déplacements du pointeur selon deux modes : Absolu ou Relatif. En mode Absolu, l’adresse de la cellule de destination est enregistrée. En mode Relatif, le déplacement vers la cellule de destination est enregistré. Supposons que la cellule A5 soit sélectionnée. Si vous sélectionnez ensuite la cellule B3, deux actions peuvent être enregistrées : ¶le déplacement en B3 (déplacement absolu) ; ¶le déplacement vers une cellule située une colonne vers la droite et deux lignes vers le haut par rapport à la cellule d’origine (déplacement relatif). Par défaut, l’enregistreur fonctionne en mode Absolu. Une fois que l’enregistrement est en cours, vous pouvez activer le mode Relatif en cliquant dans l’onglet Développeur du ruban sur le bouton Utiliser les références relatives . Pour revenir en mode Absolu, cliquez à nouveau sur le même bouton. Malheureusement, aucune marque n’indique l’état en cours. Seule la couleur du bouton change. Vous pouvez passer d’un mode à l’autre pendant l’enregistrement d’une macro. Le passage d’un onglet à l’autre et l’action de changement de mode ne sont pas enregistrés. Mais le changement de mode est effectif. bFigure 1.11 :Cliquez sur le bouton Utiliser les références relatives bFigure 1.12 :Le mode Relatif est activé (le bouton est en rouge) 1Créer sa première macro 18 •Super Poche

Que choisir, les références relatives ou absolues ? Les conséquences ne sont pas anodines. Vous le constaterez lorsque la macro, une fois enregistrée, sera exécutée. Premier cas : vous activez les références absolues. La cellule A5 est sélectionnée avant le lancement de l’enregistreur de macro. Pendant l’enregistrement, vous déplacez le pointeur sur la cellule B3. Que se passe-t-il lorsque vous exécutez la macro ? Envisageons deux situations : ¶La cellule de départ est B9. Vous exécutez la macro. La cellule B3 est sélectionnée. ¶La cellule de départ est Z987. Après exécution de la macro, la cellule B3 est toujours sélectionnée. Par conséquent, Excel a enregistré "sélectionner la cellule B3". Second cas : vous activez les références relatives. La cellule de départ est ici aussi A5. Pendant l’enregistrement de la macro, vous sélectionnez B3. Que se passe-t-il, cette fois, lorsque vous exécutez la macro ? ¶La cellule de départ est B9. Vous exécutez la macro. La cellule sélectionnée est C7. bFigure 1.13 :La cellule B3 est toujours sélectionnée bFigure 1.14 :La cellule C7 est située une colonne à droite et deux lignes au-dessus de A5 Enregistrer une macro Super Poche •19

¶La cellule de départ est H49. La cellule sélectionnée après exécution de la macro est I47. Excel a enregistré cette fois "déplacer le pointeur de une colonne vers la droite et de deux lignes vers le haut". Contrôler le mode d’enregistrement des déplacements Lorsque vous enregistrez une macro, vériﬁez toujours si le mode d’enregistrement actif (relatif ou absolu) correspond au résultat que vous attendez. Un autre exemple de macro Nous allons enregistrer une macro qui créera automatiquement une formule d’addition au bas d’une colonne de nombres. Elle exécutera les opérations suivantes : ¶déplacer le pointeur sur la dernière cellule de la colonne de nombres ; ¶déplacer le pointeur sur la cellule suivante ; ¶entrer la formule d’addition. Au départ, une cellule doit être sélectionnée dans la colonne de nombres. En outre, Excel doit enregistrer les références relatives puisque la macro doit s’appliquer à n’importe quelle colonne de nombres, quel que soit son emplacement dans la feuille de calcul. Pour enregistrer cette macro, procédez ainsi : 1.Sélectionnez une cellule dans la colonne de nombres. 2.Dans l’onglet Développeur , cliquez sur le bouton Enregistrer une macro . La boîte de dialogue d’enregistrement d’une nouvelle macro s’ouvre. 1Créer sa première macro 20 •Super Poche

OPS/images/9782822409575_Couv.jpg
VBA rour
EXCEL® 2010

Maltrisez les macros d'Excel® 2010
pour gagner en efficacité !

Jean-Paul Mesters Micro

OPS/images/img-23.jpg

OPS/images/img-21.jpg
j d Enregistrer une macro
=) 202 (g Utiser fes rétérences relatives|

Visual Macros
Basic 3\ Sécurité des macros

Code

OPS/images/img-22.jpg

OPS/images/img-19.jpg
Regionl Region2 Region3
Pommes 152,00 63,20
Poires 55,00 12,30

ora: 89,51 4525

21,40 56,30
carottes 55,20 95,60
choux 10020 36,00
Radis 112,50 2918

OPS/images/img-20.jpg
. P Enregistrer une macro
G5\ (R eninstirqustetass]

St
e
\ e |

OPS/images/img-13.jpg
B toterisucssuenan]
Hie N0

Visual Macros
‘ Basic 1\ Sécurité des macros

Code

OPS/images/img-14.jpg
Nord sud Est Ouest

Janvier [2233 ss26 851

fevrier 8526 457,35 3325 8853
mars 2] w321 2] e

OPS/images/img-17.jpg
[Forma ce celule

L catégo b et e pu ffhage o s e, e ot Vondiare o1
‘Comptabits ofrent e frmatages cpecilass pout des s ontares.

(o] (o)

OPS/images/img-18.jpg
Pommes.
Poires

Oranges
Citrons

Carottes
Choux
Radis

Régionl Région2 Region3

152
55
89,51
214
EF
100,2
12,5

63,2
123
45,25
563
556}
36
29,18

581
15,23
854
784
98,2
%23
84,12

OPS/images/img-15.jpg
Enregistrer une macro

Nom de la macro

Tableau

Touche de raccourd

cotames 7 |

Envegiste s mscro dans

Ce dasseur

Desaription
Encadrer, blew et deux décimales

OPS/images/img-16.jpg
caten
<ol

%
2
7.

e papies

anvier
fevier

W Automatiaue
Couleurs du théme.
N EEEEEEE

Couleurs standard

[T CErT T
B A couteuns.

OPS/images/img-9.jpg
@ Modifie les options les plus courantes d'Excel.

Meileures options pour travaille avec Excel

9] Aficher ia mini bare doutis ors de I slection
9] Activer Iapercu instantané
) e angi

e couteure | Alen

Sty
Gimro-pute

Créez des lstes 3 utiliser lors destris et dansles [
sequences ae rempiissage [btotierecistesperconnatssec.. |

Affichar < deceriptinns de fanctinnnalités dans dsc info-hillec -

OPS/images/img-8.jpg

OPS/images/img-3.jpg

OPS/images/img-2.jpg

OPS/images/img-11.jpg

OPS/images/img-10.jpg

OPS/images/img-12.jpg
M 4> W] Feuill - Feul2 ~Feuld %3
v G

OPS/pdf2fl.js
function playPause(soundid) {

 var mySound = document.getElementById(soundid);

 if (mySound.paused) {

 mySound.play();

 }

 else {

 mySound.pause();

 }

 }

OPS/images/img-7.jpg

OPS/images/img-1.jpg

