

Manipulation des Objets Excel sous VBA

Définitions

- Projet : à chaque classeur Excel est associé un projet VBA regroupant tous les modules de code VB
- Module : on a vu de quoi il s'agit en VB, ils peuvent être exportés en fichiers indépendants afin d'être importés dans d'autres classeurs.

La hiérarchie des objets Excel

- VB et VBA sont des langages de POO : on peut définir des modules de classe.
- Excel a été programmé en POO : Excel est constitué d'objets.
- Extrait:

Propriétés des objets Excel

- Les objets Excel sont dotés d'attributs (ou propriétés).
- On y fait référence par : Objet.propriété
- Exemples :
 - □ CmdQuitter.Enabled=True 'Rend le bouton actif
 - □ boolEtat=CmdQuitter.Enabled 'récupère l'état
 - □ Application.Cursor=xlWait 'sablier
 - Application.Cursor=xlDefault 'curseur standard
 - MsgBox Application. Version 'affiche la version de l'application Excel active

Méthodes des objets Excel

- sont les procédures et fonctions attachées aux objets.
- On les appelles par :

```
objet.méthode argument1, argument2, ...
```

Exemples:

- □ Range(«A1:C12»).Select 'sélectionne la plage
- □ Selection.Clear 'efface le contenue des cellules sélectionnées
- □ ActiveWorkbook.SaveAs «C:\devis\devis-3.xls»
 'Enregistre le classeur actif dans un fichier.
- activeCell.Name = «Total» 'nomme la cellule
 active
- □ Range(«B2:B45»).Name = «Total» 'nomme la plage

Gestion des événements

- Les objets Excel répondent à des évènements déclenchés par l'utilisateur :
 - Ouverture d'un classeur
 - Ajout d'une feuille
 - □ Sélection de cellules
 - □ Clic sur un bouton de commande
 - Changement de cellule active
 - Entrée d'une donnée, ...
- On utilise les procédures évènementielles pour les traiter (lorsque nécessaire).

Pour alléger le code :

Exemple :

```
With ActiveWorkbook
 'creé une feuille après la dernière feuille du classeur actif
 .Worksheets.Add , .WorkSheets(Worksheets.Count)
 'modifie la nouvelle feuille et renseigne A1
 With .ActiveSheet
 .Name=« synthèse »
 .Range(« A1 ») = Récapitulation des devis
 End With
End With
```

L'instruction If TypeOf:

Exemple:

If TypeOf obj.Parent Is Worksheet Then ...

L'instruction Set :

Set <Objet> = [New] < expression objet>

- Sert à référencer des objets déjà existants ou à créer de nouveaux objets (avec New)
- Exemple:

```
Dim Classeur As Workbook
Dim i As Integer
'création d'un nouveau classeur
Set Classeur = Application.Workbooks.Add
' affectation des noms
With Classeur
 .workSheets(1).Name=« ventes 2000 »
 .workSheets(2).Name=« ventes 2001 »
End With
```

Les objets d'Excel - Application

- L'objet application regroupe :
- Propriétés relatives à l'environnement Excel :
 - Options du menu Outils, imprimante active, ...
 - Présentation de la fenêtre application : Height (double, hauteur de la fenêtre), Left (double, espace entre le bord gauche de l'écran et la fenêtre Excel), Top (double), ...
 - □ Propriétés système: MemoryFree (Long),
 - OperatingSystem (String)
- Des propriétés renvoyant les objets et collections de premier niveau du modèle objet
- Des propriétés spécifiques faisant directement référence à des objets : ActiveCell, ActiveSheet, ActiveWindow, ActiveWorkBook, ThisWorkbook, Selection...
- Comme c'est l'objet racine, c'est l'objet par défaut et on peut l'omettre dans les notations.

Les objets d'Excel - Workbook

- Les objets de la classe Workbook représentent des classeurs Excel, ils sont membres de la collection Workbooks
- Cet objet est renvoyé par les propriétés suivantes de l'objet application :
 - □ Workbooks(« nom ») ou Workbooks(index)
 - ActiveWorkbook
 - □ ThisWorkbook
- Exemple :

MsgBox (ActiveWorkbook . Name)

Méthodes importantes

- □ Activate: rend le Workbook actif
- Add: ajout d'un nouveau classeur
- □ SaveAs «chemin/nom»: sauvegarde
- □ Save, Close: sauvegarde ou ferme le classeur actif
- PrintOut: imprime le classeur spécifié Workbooks («classeurl»). PrinOut 'adresser un objet d'une collection.
- Select : sélectionne le classeur indiqué

Exemple:

Les objets d'Excel - WorkSheet

- Les objets de la classe Worksheet représentent des feuilles de calcul, ils sont membres de la collection Worksheets de l'objet Workbook
- Propriétés qui renvoient un objet WorkSheet:
 - WorkSheets(« nom ») ou WorkSheets(index) ou Sheets(…)
 - □ ActiveSheet : désigne la feuille active du classeur adressé

- Propriétés :
 - Name : nom de la feuille
 - ThisWorkbook.WorkSheets(1).Name=« exemple »
 - □ Visible : booléen qui indique si la feuille est visible ou non
 - □ Protect : booléen qui indique si la feuille référée est protégée ou non
 - □ Tab.Color : Couleur de l'onglet de la feuille
- Exemple :

ActiveWorkbook.Worksheet(« Tarifs »).Tab.Color = vbRed

Méthodes :

- Activate : active la feuille désignée (cela équivaut à cliquer sur l'onglet de la feuille)
- Calculate : provoque le calcul des cellules de la feuille de calcul spécifiée
- Delete : supprime la feuille de calcul désignée
- □ PrintOut : imprime la feuille désignée
- Protect et Unprotect : active et désactive la protection de la feuille

Les objets d'Excel - objet Range

- L'objet Range représente l'union des cellules ou plages de cellules indiquées.
- Syntaxe :

```
Range(«cel1[,cel2,...]») ou Range(«plage1[,plage2,...]»)
```

- Inclue comme propriété de différentes classe :
 - Aplication.Range() :désigne l'objet Range indiqué de la feuille active
 - □ Worksheet.Range() : désigne l'objet Range indiqué de la feuille indiquée
 - □ Range.Range() : désigne le Range indiqué du Range indiqué

- Propriétés des objets Range :
 - □ Count : nombre de cellule désigné par l'objet Range en question MsgBox (Range("A1:N23").Count) 'affiche 322
 - Row: renvoie le numéro de la première ligne de la plage
 - □ RowHeight : hauteur des lignes de la plage
 - □ Column : renvoie le numéro de la première colonne de la plage
 - □ ColumnWidth : largeur des colonnes de la plage
 - □ Font.Bold : propriété booléenne indiquant si les fontes des cellules sont en gras ou pas

- Propriétés des objets Range :
 - □ AddressLocal : référence de la plage dans le format utilisateur MsgBox(Selection.AddressLocal) 'affiche \$B\$4:\$B\$9
 - □ Address : référence de la plage MsgBox(Selection.Address) 'affiche \$B\$4:\$B\$9
 - □ Name : permet de nommer les cellules ou plage concernées Columns(5).Name = « total »
 - □ Value : indique la valeur d'une cellule (ne fonctionne que si le Range en question ne désigne qu'une cellule.

Range(« B6 »).Value = 34000 Range(« B6:B8 »).Value = 12 'interdit : mauvaise pratique

Formula : indique la formule attachée à une cellule ActiveCell.Formula=« =Moyenne(B1:B8) »

- Méthodes des objets Range (renvoyant des objets):
 - Find (information) : renvoie un objet Range qui représente la première cellule où cette information apparaît
 - □ FindNext : cellule suivante
 - □ FindPrevious : cellule précédente

- Méthodes des objets Range (ne renvoyant pas d'objets) :
 - Activate : active la première cellule du Range concerné
 - AddComment : ajoute un commentaire aux plages correspondants au Range désigné
 - ClearComments : efface les commentaires associés aux cellules désignées
 - Clear : efface tout le contenu des cellules

Exemple: Selection.Clear

- ClearContents : efface le contenu des cellules
- ClearFormats : efface le format des cellules

- Méthodes (ne renvoyant pas d'objet) :
 - Copy, Cut, Paste : copie, coupe et colle les contenus des cellules désignées
 - □ Justify : aligne le contenu des cellules
 - □ Select : sélectionne le Range considéré

Exemple: Range(« A1:N34 »).Select

```
Exemple:
 Sub CreationTablo()
 Dim i As Integer 'déclaration d'un compteur
 With Application. Active Sheet
 .Range("B1").Value = "Résultats annuel"
 'indique les mois en colonne
 For i = 1 To 12
 .Range("A" & i + 3).Value = "mois" & i
 Next I
 'assigne le total
 .Range("A16").Value = "Total"
 .Range("B16").Formula = "=SUM(B3:B15)"
 End With
 End Sub
```

- Propriétés renvoyant un objet Range :
 - Propriété Cells :

Application.Cells(nl,nc): adresse une cellule de la feuille active.

- □ Range(«B1:G19»).Cells(2,1) : adresse B2
- Exemple:

Range($\langle B1:G19\rangle\rangle$).Cells(2,1) = $\langle G19\rangle$

- □ <Worksheet>.Cells : adresse une cellule de la feuille considérée
- Exemple:

Activesheet.Cells(3,2) = « Mars » 'modifie le contenu de la cellule B3

- méthodes renvoyant un objet Range :
 - □ Application.Intersect : fait l'intersection de Range
 - Application.Union : renvoie l'union des Ranges passés en arguments
 - Exemple:

Dim Zonetout As Range

Set Zonetout = Union(Range(«B2:B8»),Range(«B9:F12»),Range(«C4:C22»)

 Range.Areas(index) : permet de désigner une zone d'une union ou intersection de plages

'met en gras la plage B9:F12

Zonetot.Areas(2).Font.Bold = True

- Autres propriétés renvoyant des Ranges :
 - Columns et Rows :
 - syntaxe : Columns(index) ou columns(«lettre»)
 - Retourne l'objet Range correspondant à la colonne/ligne sélectionnée
 - Existe comme propriété de trois classes :
 - Application.Columns()
 - Range.Columns()
 - Worksheet.Columns()
 - □ Pareil pour Rows : Application.Rows, Range.Rows, Worksheet.Rows

- Autres propriétés renvoyant des Ranges :
 - Selection : désigne l'objet Range correspondant à la sélection courante
 - Exemple : Selection.InsertIndent
 - ActiveCell : désigne l'objet Range correspondant à la cellule active de la fenêtre active ou spécifiée

Les objets d'Excel -WorkSheetFunction

- Objet contenant toutes les fonctions pré-définies d'Excel (toutes celles chargées à l'ouverture de l'application)
 - Syntaxe:
 Variable = WorksheetFunction.NomFonction(argument1,argument2,...)
 'attention au type de Variable
 - Exemples :
 - Moy=Application.WorkSheetFunction.Average(Selection)
 - MsgBox(Application.WorksheetFunction.Log10(123))
 - Range(«B1»).value= Application.WorkSheetFunction.Average(Selection)
 - Range("C16"). Value = Application. Worksheet Function. Asin(0.987) 'les noms français ne marchent pas et le . est le séparateur de décimale.
 - Range("C16").Value = Application.WorksheetFunction.Moyenne(Selection)

Fonctions utiles

- SUM : calcule la somme des éléments
- AVERAGE : calcule la moyenne des éléments
- MDETERM : calcule le déterminant d'une matrice
- MIN : retourne le minimum des éléments
- MAX : retourne le maximum des éléments
- MEDIAN : retourne la médiane des éléments
- STDEV : calcule l'écart-type des éléments (en supposant échantillon)
- STDEVP : calcule l'écart-type des éléments (en supposant population)

- CORREL : calcule le coefficient de corrélation entre deux séries de données
- SKEW : calcule le coefficient d'asymétrie (skewness) des éléments
- KURT : calcule le coefficient d'aplatissement (kurtosis) des éléments
- Toutes les distributions (NORMDIST,
- POISSON, TDIST, GAMMADIST, ...)
- Fonctions financières
- Fonctions logiques
- etc.

Les collections

- Lorsque plusieurs objets d'une même classe cohabitent, on parle de collection.
- Référence à un objet d'une collection:
 - NomCollection!NomObjet
 - NomCollection![NomObjet]
 - NomCollection(« NomObjet »)
 - NomCollection(var), où var est une expression de type
 String correspondant au nom de l'objet
 - NomCollection(index) où index est le numéro d'index de l'objet dans la collection.

Exemples :

- □ Workbooks![Devis.xls].Worksheets![Feuil1].Activate
- □ Workbooks!(«Devis.xls»).Worksheets!Feuil1.Activate
- □ Workbooks![Devis.xls].Worksheets!(«Feuil1»).Activate
- Parcours d'une collection :

Ou encore

Dim Feuille As Worksheet
For Each Feuille In activeWorkbook.Worksheets
Feuille.Name=«DevisN» & Feuille.Index
Next Feuille

That's all folks ©

Exercice

- Téléchargez le fichier Document_brut.xls à l'adresse http://www.labri.fr/perso/zemmari/Ens/M2IRE
- Ce fichier contient des informations sur les différentes commandes de produits des différents clients.
- Le but de l'exercice est d'éclater la feuille contenant l'ensemble de toutes les informations en :
 - Une feuille Clients : contenant les informations sur les clients
 - □ Une feuille Villes : contenant les codes postaux et les villes
 - □ Une feuille Commandes : avec les détails des différentes commandes
 - □ Une feuille Produits : les informations sur les stocks des produits.
- Ecrire une procédure optimiser() permettant de réaliser ce découpage.