
32 E

Studio Eyrolles © Éditions Eyrolles C
od

e
éd

ite
ur

 :
G

67
78

6
IS

B
N

 :
97

8-
2-

21
2-

67
78

6-
7

Maîtrisez la programmation VBA et tirez pleinement profit d’Excel. Cet ouvrage détaille les principes de la programmation orientée objet,
le langage VBA et Visual Basic Editor, l’environnement de programmation d’Excel.

Intégrez pleinement vos programmes dans le ruban d’Excel. Vous apprendrez à créer des onglets personnalisés pour vos programmes
VBA avec Custom UI Editor.

« EXCELlez ». Le dernier chapitre offre l’occasion de réviser l’ensemble des connaissances acquises lors de votre lecture, en développant
un programme complet de génération de feuilles de paie Excel qui interagit avec Word.

Distribuez vos applications Excel de façon professionnelle. Créez un programme d’installation avec Inno Setup pour distribuer vos
applications Excel simplement.

Compléments web
Tous les exemples des programmes du livre sont en téléchargement sur notre site Internet www.editions-eyrolles.com/dl/0067786.

À qui s’adresse cet ouvrage ?
• Aux utilisateurs d’Excel désireux d’améliorer leur productivité
• Aux développeurs qui souhaitent créer et distribuer des solutions Excel sûres et efficaces
• Aux personnes qui veulent s’initier à la programmation via le tableur de Microsoft

Éditeur et développeur indépendant, Mikaël Bidault développe
des compléments Word et Excel pour différentes sociétés. Il est le créateur
de l’Articho, un complément VBA pour Word dédié à l’édition print
et numérique (www.articho.eu).

Au sommaire
Découvrir la programmation Excel. Notions fondamentales de la programmation orientée objet (POO) • Premières macros • Déplace-
ment et sélection dans une macro Excel • Découvrir Visual Basic Editor • Programmer en Visual Basic. Développer dans Visual Basic
Editor • Variables et constantes • Contrôler les programmes VBA • Fonctions Excel et VBA • Manipuler des chaînes de caractères •
Déboguer et gérer les erreurs • Intégrer des applications VBA dans l’interface d’Excel • Développer des interfaces utilisateur. Créer
des interfaces utilisateur • Exploiter les propriétés des contrôles • Maîtriser le comportement des contrôles • Notions avancées de la
programmation Excel. Programmer des événements Excel • Protéger et authentifier des projets VBA • Exemple complet d’application
Excel. Créer un programme d’installation pour distribuer vos applications Excel.

M
. B

id
au

lt
Pro

gra
mm

ati
on

 EX
CE

L a
vec

 VB
A

2e éd
itio

n

2e édition

Mikaël Bidault

Programmation

EXCEL avec VBA

Couvre
Excel 2019

et
Office 365

Compatible avec toutes les versions d'Excel

2e édition

67786-ProgExcelAvecVBA-CV.indd 1 08/04/2019 09:39

Maîtrisez la programmation VBA et tirez pleinement profit d’Excel. Cet ouvrage détaille les principes de la programmation orientée objet,
le langage VBA et Visual Basic Editor, l’environnement de programmation d’Excel.

Intégrez pleinement vos programmes dans le ruban d’Excel. Vous apprendrez à créer des onglets personnalisés pour vos programmes
VBA avec Custom UI Editor.

« EXCELlez ». Le dernier chapitre offre l’occasion de réviser l’ensemble des connaissances acquises lors de votre lecture, en développant
un programme complet de génération de feuilles de paie Excel qui interagit avec Word.

Distribuez vos applications Excel de façon professionnelle. Créez un programme d’installation avec Inno Setup pour distribuer vos
applications Excel simplement.

Compléments web
Tous les exemples des programmes du livre sont en téléchargement sur notre site Internet www.editions-eyrolles.com/dl/0067786.

À qui s’adresse cet ouvrage ?
• Aux utilisateurs d’Excel désireux d’améliorer leur productivité
• Aux développeurs qui souhaitent créer et distribuer des solutions Excel sûres et efficaces
• Aux personnes qui veulent s’initier à la programmation via le tableur de Microsoft

Éditeur et développeur indépendant, Mikaël Bidault développe
des compléments Word et Excel pour différentes sociétés. Il est le créateur
de l’Articho, un complément VBA pour Word dédié à l’édition print
et numérique (www.articho.eu).

Au sommaire
Découvrir la programmation Excel. Notions fondamentales de la programmation orientée objet (POO) • Premières macros • Déplace-
ment et sélection dans une macro Excel • Découvrir Visual Basic Editor • Programmer en Visual Basic. Développer dans Visual Basic
Editor • Variables et constantes • Contrôler les programmes VBA • Fonctions Excel et VBA • Manipuler des chaînes de caractères •
Déboguer et gérer les erreurs • Intégrer des applications VBA dans l’interface d’Excel • Développer des interfaces utilisateur. Créer
des interfaces utilisateur • Exploiter les propriétés des contrôles • Maîtriser le comportement des contrôles • Notions avancées de la
programmation Excel. Programmer des événements Excel • Protéger et authentifier des projets VBA • Exemple complet d’application
Excel. Créer un programme d’installation pour distribuer vos applications Excel.

M
. B

id
au

lt
Pro

gra
mm

ati
on

 EX
CE

L a
vec

 VB
A

2e éd
itio

n

2e édition

Mikaël Bidault

Programmation

EXCEL avec VBA

Couvre
Excel 2019

et
Office 365

Compatible avec toutes les versions d'Excel

2e édition

67786-ProgExcelAvecVBA-CV.indd 1 08/04/2019 09:39

http://www.editions-eyrolles.com

Programmation
Excel avec VBA
2e édition

XL_VBA_2019.indd 1 27/03/2019 08:24

DANS LA MÊME COLLECTION

É. Sarrion. – React.js.
N° 67756, 2019, 358 pages.

R. Goetter. – Grid Layout.
N° 67683, 2019, 144 pages.

C. Blaess. – Solutions temps réel sous Linux.
N° 67711, 3e édition, 2019, 320 pages.

C. Pierre de Geyer, J. Pauli, P. Martin, E. Daspet. – PHP 7 avancé.
N° 67720, 2e édition, 2018, 736 pages.

H. Wickham, G. Grolemund. – R pour les data sciences.
N° 67571, 2018, 496 pages.

F. Provost, T. Fawcett. – Data science pour l’entreprise.
N° 67570, 2018, 370 pages.

J. Chokogoue. – Maîtrisez l’utilisation des technologies Hadoop.
N° 67478, 2018, 432 pages.

H. Ben Rebah, B. Mariat. – API HTML 5 : maîtrisez le Web moderne !
N° 67554, 2018, 294 pages.

W. McKinney. – Analyse de données en Python.
N° 14109, 2015, 488 pages.

E. Biernat, M. Lutz. – Data science : fondamentaux et études de cas.
N° 14243, 2015, 312 pages.

SUR LE MÊME THÈME

D.J. David. – VBA pour Excel 2010, 2013 et 2016.
N° 14457, 2016, 324 pages.

N. Barbary. – Excel expert.
N° 13692, 2e édition, 2014, 444 pages.

J.-M. Lagoda, F. Rosard. – Réaliser des graphiques avec Excel.
N° 56425, 2016, 128 pages.

Retrouvez nos bundles (livres papier + e-book) et livres numériques sur

http://izibook.eyrolles.com

XL_VBA_2019.indd 2 27/03/2019 08:24

Programmation
Excel avec VBA
Compatible avec toutes les versions d'Excel

2e édition

Mikaël Bidault

XL_VBA_2019.indd 3 27/03/2019 08:24

En application de la loi du 11 mars 1957, il est interdit de reproduire intégralement ou
partiellement le présent ouvrage, sur quelque support que ce soit, sans l’autorisation de
l’Éditeur ou du Centre Français d’exploitation du droit de copie, 20, rue des Grands Augustins,
75006 Paris.

© Groupe Eyrolles, 2017.
© Éditions Eyrolles, 2019, ISBN : 978-2-212-67786-7

ÉDITIONS EYROLLES
61, bd Saint-Germain
75240 Paris Cedex 05

www.editions-eyrolles.com

XL_VBA_2019.indd 4 27/03/2019 08:24

Table des matières

Introduction . 	 1

Compléments VBA et compléments Office . 	 2

VBA, pour quoi faire ? . 	 2

Des programmes . 	 4
Une application hôte et des projets . 	 5
Un langage de programmation . 	 5
Un environnement de travail . 	 7
Conventions typographiques . 	 8

Codes sources des exemples du livre . 	 9

PREMIÈRE PARTIE

Découvrir la programmation Excel . 	 11

chapitre 1

Notions fondamentales de la programmation orientée objet (POO)	 13

Comprendre le concept d’objet . 	 13

Objets et collections d’objets . 	 14
Application hôte et modèles d’objets . 	 15
Accéder aux objets . 	 18
Les propriétés . 	 20
Les méthodes . 	 25
Les événements . 	 26
Les fonctions . 	 26

Le modèle d’objets d’Excel . 	 27

XL_VBA_2019.indd 5 27/03/2019 08:24

VI
Programmation Excel avec VBA

chapitre 2

Premières macros . 	 31

Créer une macro GrasItalique . 	 32

Afficher l’onglet Développeur . 	 32
Démarrer l’enregistrement . 	 33
Enregistrer les commandes de la macro . 	 35
Exécuter la macro . 	 35
Structure de la macro . 	 36
Améliorer la macro . 	 41

Une autre méthode d’enregistrement . 	 43

Enregistrement . 	 43
Structure de la macro . 	 43

Écrire la macro . 	 44

Exécution de la macro . 	 45

Choisir l’accessibilité des macros . 	 46

Accessibilité globale ou limitée . 	 46
Classeurs et modèles . 	 47
Le classeur de macros personnel . 	 47
Les macros complémentaires . 	 48
Définir le classeur de stockage lors de l’enregistrement d’une macro 	 50
Accéder aux macros d’un classeur spécifique . 	 52

chapitre 3

Déplacement et sélection dans une macro Excel 	 55

Méthodes de sélection dans une feuille Excel . 	 56

Clavier . 	 56
Souris . 	 57
Notion de cellule active . 	 57
Références relatives et références absolues . 	 58

Coder les déplacements effectués lors de l’enregistrement d’une macro . . . 	 59

Référence absolue aux cellules . 	 60
Référence relative aux cellules . 	 67
Référence aux cellules en fonction de leur contenu . 	 69
Référence aux plages de cellules nommées . 	 71

XL_VBA_2019.indd 6 27/03/2019 08:24

VII
Table des matières

chapitre 4

Découvrir Visual Basic Editor . 	 73

Accéder à Visual Basic Editor . 	 73

Les outils et les fenêtres de Visual Basic Editor . 	 76

L’Explorateur de projet . 	 77
L’Explorateur d’objets . 	 80
La fenêtre UserForm . 	 86
La fenêtre Code . 	 89
La fenêtre Propriétés . 	 101
Les barres d’outils . 	 105

Paramétrer Visual Basic Editor . 	 108

DEUXIÈME PARTIE

Programmer en Visual Basic . 	 111

chapitre 5

Développer dans Visual Basic Editor . 	 113

Structure des programmes Visual Basic . 	 113

Les modules . 	 113
Les procédures . 	 114
Les instructions . 	 116

Les différents types de procédures . 	 118

Procédures Sub . 	 118
Procédures Function . 	 122
Procédures Property . 	 124

Des projets bien structurés . 	 129

Ajouter un module . 	 129
Supprimer un module . 	 130

Créer une procédure . 	 132

Écrire l’instruction de déclaration . 	 132
La boîte de dialogue Ajouter une procédure . 	 133
La notion de portée . 	 134
Écriture et mise en forme du code . 	 135
Déplacer une procédure . 	 140

XL_VBA_2019.indd 7 27/03/2019 08:24

VIII
Programmation Excel avec VBA

Appel et sortie d’une procédure . 	 140

Appel d’une procédure Sub . 	 140
Appels de procédures Function et Property . 	 142
Passage d’arguments .	 142
Sortie d’une procédure . 	 144
Sortie d’un programme . 	 145

Exécuter du code . 	 146

Aide à l’écriture de code . 	 146

Vérification automatique de la syntaxe . 	 146
Complément automatique des instructions .	 147
Info express automatique . 	 148

chapitre 6

Variables et constantes . 	 149

Déclarer une variable . 	 149

Déclaration implicite . 	 149
Déclaration explicite . 	 150

Types de données des variables . 	 153

Chaînes de caractères . 	 153
Valeurs numériques . 	 155
Valeurs booléennes . 	 157
Dates . 	 157
Type Variant . 	 158
Variables de matrice . 	 159
Variables objets . 	 163
Types de données personnalisés .	 167
Constantes . 	 168
Validation et conversion des types de données . 	 169

Portée et durée de vie des variables . 	 172

Portée de niveau procédure . 	 172
Portée de niveau module privée . 	 172
Portée de niveau module publique . 	 173
Variables statiques . 	 173

Traitement entre applications à l’aide de variables objets 	 173

XL_VBA_2019.indd 8 27/03/2019 08:24

IX
Table des matières

chapitre 7

Contrôler les programmes VBA . 	 177

Répéter une série d’instructions : les boucles . 	 177

La boucle While…Wend . 	 178
La boucle Do…Loop . 	 181
La boucle For…Next . 	 185
La boucle For Each…Next . 	 189

Utiliser des instructions conditionnelles . 	 192

La structure de contrôle If…Then…Else . 	 193
La structure de contrôle Select Case . 	 197

Définir l’instruction suivante avec GoTo . 	 198

Interagir avec l’utilisateur via des boîtes de dialogue 	 198

La fonction InputBox . 	 199
La méthode InputBox . 	 202
La fonction MsgBox . 	 204
Affichage de boîtes de dialogue Excel . 	 209

Utiliser les opérateurs logiques . 	 213

Trier des données . 	 214

chapitre 8

Fonctions Excel et VBA . 	 217

Utiliser les fonctions Excel dans VBA . 	 217

Créer des fonctions Excel personnalisées . 	 218

Intégrer une fonction via l’Explorateur d’objets . 	 219

Insérer une fonction VBA dans votre code . 	 219
Insérer une fonction Excel dans votre code . 	 220

Recommandations pour l’écriture de fonctions Excel 	 221

Les limites de la cellule . 	 221

Principales fonctions VBA . 	 222

XL_VBA_2019.indd 9 27/03/2019 08:24

X
Programmation Excel avec VBA

chapitre 9

Manipuler des chaînes de caractères . 	 229

Modifier des chaînes de caractères . 	 229

Concaténer des chaînes . 	 229
Insérer des caractères non accessibles au clavier . 	 231
Répéter une série de caractères . 	 232
Supprimer les espaces superflus d’une chaîne . 	 233
Extraire une partie d’une chaîne . 	 233
Effectuer des remplacements au sein d’une chaîne . 	 234
Modifier la casse des chaînes de caractères . 	 235

Comparer des chaînes de caractères . 	 236

Rechercher dans les chaînes de caractères . 	 237

Rechercher une chaîne dans une chaîne . 	 237
Scinder une chaîne . 	 240
Rechercher une chaîne dans une variable de matrice . 	 241

chapitre 10

Déboguer et gérer les erreurs . 	 245

Les étapes et les outils du débogage . 	 245

Test du projet . 	 246
Exécuter pas à pas . 	 248
La fenêtre Variables locales . 	 249
Les points d’arrêt . 	 250
Modifier l’ordre d’exécution des instructions . 	 251
La fenêtre Exécution . 	 252
Les espions . 	 252
La pile des appels . 	 254

Exemple de débogage . 	 255

Recherche du bogue . 	 256
Résolution du bogue . 	 258

Gestion des erreurs et des exceptions . 	 261

Exemple de gestion d’erreur . 	 262

XL_VBA_2019.indd 10 27/03/2019 08:24

XI
Table des matières

chapitre 11

Intégrer des applications VBA dans l’environnement d’Excel 	 265

Affectations et exécution de macros . 	 266

Affecter un raccourci clavier à une macro . 	 266
Affecter une macro à un bouton de commande . 	 267
Affecter une macro à un objet . 	 268
Exécuter une macro à partir de la barre d’outils Accès rapide 	 270
Exécuter une macro à partir du ruban . 	 272

Créer un onglet personnalisé avec Custom UI Editor for Microsoft Office . . 	 274

Les exemples de fichiers XML de Custom UI Editor . 	 275
Analyse du fichier XML Custom Tab . 	 277
Validation d’un fichier XML . 	 279
Affectation de macros aux contrôles du ruban : les Callbacks 	 280
Les contrôles disponibles pour le ruban . 	 283
La banque d’images Microsoft Office . 	 285
Création de l’onglet Audit . 	 286

TROISIÈME PARTIE

Développer des interfaces utilisateur . 	 301

chapitre 12

Créer des interfaces utilisateur . 	 303

Les phases de développement de feuilles . 	 303

Créer une feuille . 	 304

Les contrôles de la boîte à outils . 	 306

Outil Sélection . 	 306
Contrôle Label . 	 306
Contrôle TextBox . 	 307
Contrôle ComboBox . 	 307
Contrôle Frame .	 308
Contrôle ListBox . 	 308
Contrôle CheckBox . 	 309
Contrôle OptionButton . 	 310
Contrôle ToggleButton . 	 310

XL_VBA_2019.indd 11 27/03/2019 08:24

XII
Programmation Excel avec VBA

Contrôle CommandButton . 	 310
Contrôle TabStrip . 	 311
Contrôle MultiPage . 	 311
Contrôle ScrollBar . 	 312
Contrôle SpinButton . 	 313

Placer des contrôles sur une feuille . 	 313

Copier-coller des contrôles . 	 315
Sélectionner plusieurs contrôles . 	 316
Supprimer des contrôles . 	 317

Mise en forme des contrôles . 	 317

La grille . 	 317
Aligner les contrôles . 	 319
Uniformiser la taille des contrôles . 	 320
Uniformiser l’espace entre les contrôles . 	 320
Centrer les contrôles . 	 321
Réorganiser les boutons de commande . 	 322
Grouper ou séparer des contrôles . 	 322

Personnaliser la boîte à outils . 	 323

Ajouter/supprimer un contrôle . 	 323
Ajouter/supprimer une page . 	 326

Afficher/masquer une feuille . 	 328

chapitre 13

Exploiter les propriétés des contrôles . 	 331

Propriété Name . 	 332

Apparence . 	 333

Alignment . 	 333
BackStyle . 	 334
BackColor . 	 334
BorderStyle . 	 335
BorderColor . 	 335
Caption . 	 335
ControlTipText . 	 336
ForeColor . 	 336
SpecialEffect . 	 336

XL_VBA_2019.indd 12 27/03/2019 08:24

XIII
Table des matières

Style . 	 337
Value . 	 337
Visible . 	 339

Comportement . 	 341

AutoSize . 	 341
AutoTab . 	 342
AutoWordSelect . 	 343
Cancel . 	 343
Default . 	 344
Enabled . 	 344
EnterKeyBehavior . 	 346
HideSelection . 	 346
Locked . 	 347
MaxLength . 	 347
MultiLine . 	 347
SelectionMargin . 	 348
Style . 	 348
TabKeyBehavior . 	 349
TextAlign . 	 349
TripleState . 	 349
WordWrap . 	 350

Défilement . 	 351

ScrollBars . 	 351
KeepScrollsVisible . 	 352
Delay . 	 352
Max et Min . 	 353
SmallChange . 	 353
LargeChange . 	 354

Divers . 	 354

Accelerator . 	 354
GroupName . 	 355
HelpContextID . 	 355
MouseIcon . 	 356
MousePointer . 	 356
TabIndex . 	 358
TabStop .	 359
Tag . 	 359

XL_VBA_2019.indd 13 27/03/2019 08:24

XIV
Programmation Excel avec VBA

Emplacement . 	 360

Height et Width . 	 360
Left et Top . 	 360
StartUpPosition . 	 360

Image . 	 362

Picture . 	 362
PictureAlignment . 	 363
PicturePosition . 	 364
PictureSizeMode . 	 364
PictureTiling . 	 364

Police . 	 365

Font . 	 365

chapitre 14

Maîtriser le comportement des contrôles . 	 367

Créer des procédures événementielles . 	 367

Créer une procédure . 	 367
Les événements . 	 373

Exemples d’exploitation des contrôles . 	 378

Label . 	 378
Contrôle TextBox . 	 380
ComboBox . 	 382
ListBox . 	 387
CheckBox et OptionButton . 	 390
ScrollBar . 	 390
SpinButton . 	 392
Exploiter les informations d’une feuille VBA . 	 394

XL_VBA_2019.indd 14 27/03/2019 08:24

XV
Table des matières

QUATRIÈME PARTIE

Notions avancées de la programmation Excel 	 397

chapitre 15

Programmer des événements Excel . 	 399

L’objet Application . 	 399

Déclaration et instanciation de l’objet Application . 	 400
Création de procédures événementielles de niveau application 	 401
Propriétés de l’objet Application . 	 402
Méthodes de l’objet Application . 	 403

L’objet ThisWorkbook . 	 404

L’objet Worksheet . 	 406

chapitre 16

Protéger et authentifier des projets VBA . 	 409

Les virus macros . 	 409

Se protéger des virus macros . 	 409

Définir un niveau de sécurité . 	 410
Les signatures numériques . 	 412
Sauvegarder des macros . 	 413

Protéger l’accès aux macros . 	 414

Verrouiller un projet . 	 414
Limiter les droits d’exécution d’une macro . 	 415

Authentifier ses macros . 	 425

Obtenir une authentification . 	 425
Authentifier une macro . 	 426

chapitre 17

Exemple complet d’application Excel . 	 427

Présentation du projet d’application Excel . 	 427

Avant de commencer . 	 428
Identification des informations à recueillir . 	 429
Définition de la structure du programme . 	 430

XL_VBA_2019.indd 15 27/03/2019 08:24

XVI
Programmation Excel avec VBA

Créer un modèle Excel . 	 435

Définir et créer des interfaces . 	 437

Feuille fmContratAuteur . 	 437
Feuille fmContratConditions . 	 448
Feuille fmContratDates . 	 460
Feuille fmContratImpression . 	 465
Feuille fmContratFin . 	 470

Écriture des procédures d’édition de documents . 	 471

Édition des feuilles de paie . 	 472
Mise à jour du tableau Word . 	 474

ANNEXE A

Mots-clés pour la manipulation de fichiers et de dossiers 	 477

ANNEXE B

Créer un programme d’installation
pour distribuer vos applications Excel . 	 479

Présentation d’Inno Setup . 	 480

Création du programme d’installation . 	 480

Test du programme d’installation . 	 488

Correction du programme d’installation . 	 491

Index	 . 	 495

XL_VBA_2019.indd 16 27/03/2019 08:24

Introduction

Visual Basic pour Applications, VBA, est la solution de programmation intégrée aux applications
de la suite Office. Grâce à VBA, l’utilisateur d’Excel tire pleinement profit du tableur de Microsoft
en en développant les fonctionnalités pour ses besoins spécifiques. Maîtriser VBA, c’est à coup
sûr améliorer sa productivité.

L’intégration dans Excel de Visual Basic pour Applications, un environnement de développe-
ment intégré complet et professionnel, remonte à sa version 97. Office 2013, Office 2016 et
Office 2019 intègrent la version 7.1 de Visual Basic, tandis qu’Office 2010 propose la version 7.0
et que XP, 2003 et 2007 fournissent Visual Basic 6.3. Entre ces versions, les différences sont
quasi-inexistantes.

Cet ouvrage traite de la programmation des versions 97 à 2019 d’Excel. Sauf exceptions signalées,
les explications et les exemples proposés sont valides pour toutes les versions d’Excel. En effet,
des unes aux autres, il n’y a pas eu de révolution. Le modèle d’objets s’est affiné et les nouvelles
fonctions d’Excel, apparues au cours des différentes versions du logiciel, peuvent également être
manipulées via la programmation VBA. Cependant, le langage, la gestion des programmes,
l’environnement et les outils au service du développeur – bref, tout ce que vous devez savoir pour
programmer Excel et que cet ouvrage se propose de vous apprendre – restent inchangés d’une
version à l’autre.

Donc, sachez que vous pourrez appliquer les connaissances acquises lors de la lecture de ce livre,
aussi bien avec Excel 2003 sous Windows XP qu’avec la version 2016 et un système Windows 10.
Mieux, les programmes développés pour Excel 97 fonctionnent avec toutes les versions ultérieures
du tableur et, dans la très grande majorité des cas, les programmes développés dans Excel 2016
devraient fonctionner avec les versions antérieures.

Dans cet ouvrage, vous découvrirez les différentes méthodes de création de projets VBA pour
Excel, Visual Basic (le langage de programmation proprement dit) et les outils de développement
et de gestion intégrés de Visual Basic pour Applications. Votre initiation à la programmation
VBA se fera au moyen d’exemples de programmes détaillés et commentés.

Définition

Vous rencontrerez le terme projet tout au long de cet ouvrage. C’est ainsi que l’on nomme un
ensemble de programmes développés avec Visual Basic pour Applications.

XL_VBA_2019.indd 1 27/03/2019 08:24

2
Programmation Excel avec VBA

Compléments VBA et compléments Office
Avec Office 2013, Microsoft a introduit un nouveau type de compléments, les compléments
Office. Contrairement à ceux développés en VBA, les compléments Office ne sont pas installés
sur l’ordinateur de l’utilisateur, mais hébergés sur un serveur distant à partir duquel ils s’exécutent.
Ils sont développés à partir de technologies Web, telles que HTML 5, JavaScript, CSS 3, XML
et des API REST.

En termes d’expérience utilisateur, les compléments Office s’apparentent à des applications
mobiles auxquelles on s’abonne via l’Office store et s’exécutent systématiquement dans un pan-
neau qui leur est dédié. Cependant, si vous souhaitez développer des solutions professionnelles
dans le cadre d’une entreprise et non dans le but de les commercialiser via l’Office store, VBA
reste presque toujours la solution la plus simple et la plus souple à mettre en œuvre et à déployer.

VBA, pour quoi faire ?
Excel offre des possibilités très étendues. Pourtant, quelle que soit la puissance de ses fonctions,
elles ne peuvent répondre à toutes les situations. La programmation VBA est la solution de per-
sonnalisation offerte par Excel, afin d’ajouter des caractéristiques, des fonctions et des commandes
qui répondent précisément à vos besoins.

La programmation VBA peut être définie comme la personnalisation d’un logiciel afin de s’assu-
rer gain de temps, qualité des documents et simplification des tâches complexes ou fastidieuses.
Voici quelques exemples de ce que permettent les programmes VBA :

•	 Combiner un nombre indéterminé de commandes. Nous sommes souvent amenés à répéter ou
à associer certaines commandes plutôt que d’autres et à ignorer certaines fonctionnalités selon
l’usage personnel que nous avons d’un logiciel. VBA permet d’associer un nombre illimité de
commandes à une seule. Vous pouvez ainsi ouvrir simultanément plusieurs documents Excel
stockés dans des dossiers ou sur des serveurs différents, y insérer des données spécifiques et
leur appliquer des mises en forme adaptées, en exécutant une seule commande créée en VBA.

•	 Ajouter de nouvelles commandes et de nouvelles fonctions à Excel – par exemple, une fonction
personnalisée qui calcule les taxes à retenir sur un salaire (ou, mieux, les primes à y ajou-
ter), etc. Vous pouvez, en outre, attacher vos programmes VBA à des raccourcis clavier et à
des commandes d’onglets afin d’en améliorer l’accessibilité.

•	 Automatiser des actions répétitives. Nous sommes parfois amenés à répéter certaines opérations
plusieurs fois sur un même document ou à réitérer des traitements spécifiques. Un programme
VBA peut, par exemple, mettre en forme des cellules dans un classeur Excel, effectuer des
séries de calculs, etc.

XL_VBA_2019.indd 2 27/03/2019 08:24

3
Introduction

Figure 1 – Vous pouvez affecter les macros VBA à des commandes sur des onglets personnalisés.

•	 Modifier et améliorer les commandes d’une application. Les commandes Excel ne sont pas
toujours adaptées à nos besoins ou présentent parfois des limitations gênantes. Un programme
VBA peut modifier, brider ou compléter les commandes d’une application. Vous pouvez ainsi
intégrer dans un tableau le nom de l’utilisateur, le nombre de pages imprimées et l’imprimante
utilisée chaque fois qu’une impression est lancée à partir d’Excel.

•	 Faire interagir les différentes applications Office. Un programme VBA sait exploiter des don-
nées issues de fichiers générés par d’autres programmes et interagir avec ceux-ci de façon
transparente pour l’utilisateur. Vous pouvez ainsi créer une commande qui envoie automati-
quement le classeur Excel ouvert en fichier joint dans un courriel Outlook à des destinataires
définis ou qui génère un rapport Word à partir de données Excel et l’imprime.

•	 Créer des interfaces personnalisées. Les programmes VBA peuvent ramener des tâches com-
plexes à la simple information de champs dans des boîtes de dialogue personnalisées pour
l’utilisateur final, simplifiant ainsi considérablement le travail de celui-ci, tout en vous assurant
qu’aucun oubli ou fausse manipulation n’aura lieu.

Visual Basic pour Applications permet le développement de solutions adaptées à vos besoins.
Les outils que vous apprendrez à manier vous permettront de développer des programmes simples,
sans écrire la moindre ligne de code, comme des programmes complets intégrant une interface
utilisateur adaptée.

La fonction d’un programme VBA peut être d’automatiser une tâche répétitive. Cependant, vous
pouvez aussi créer très vite un petit programme VBA pour faire face à une nécessité immédiate ;
par exemple, afin de généraliser un traitement exceptionnel à l’ensemble d’un document.

XL_VBA_2019.indd 3 27/03/2019 08:24

4
Programmation Excel avec VBA

Figure 2 – Visual Basic pour Applications vous permet de développer des interfaces utilisateur évoluées.

Des programmes
Les projets VBA sont des programmes ou macros écrits dans le langage Visual Basic. Si vous
ne possédez aucune expérience préalable en programmation, ne vous inquiétez pas : cet ouvrage
aborde le développement de projets VBA à travers l’enregistrement de macros. Lorsque vous
l’activez, l’Enregistreur de macro mémorise chacune de vos actions. C’est votre programmeur
personnel : vous utilisez simplement les commandes d’Excel et il se charge de traduire les actions
exécutées en instructions Visual Basic. Il vous suffit ensuite d’exécuter la macro pour répéter
l’ensemble des commandes enregistrées.

Définition

Le terme macro désigne le regroupement d’un ensemble de commandes en une seule. On parle
parfois de macrocommande pour désigner un programme qui se résume à l’exécution d’une
série de commandes, sans égard pour le contexte. Des macros plus évoluées peuvent répé-
ter des opérations en boucle ou afficher des boîtes de dialogue qui autorisent une interaction
avec l’utilisateur. Ces programmes se comporteront différemment en fonction des informations
entrées ou de l’état du document sur lequel elles s’exécutent.

Le terme projet est plus large. Il désigne l’ensemble des éléments constituant vos programmes
VBA. Il s’agit toujours de macros, mais à celles-ci peuvent s’ajouter des feuilles – qui constituent
une interface utilisateur permettant de récolter des informations de tout type –, des modules de
classe et autres friandises que vous découvrirez tout au long de cet ouvrage.

L’enregistrement de macros constitue sans aucun doute le meilleur moyen de se familiariser
avec la programmation en Visual Basic. Ainsi, sans connaître le langage – les instructions qui
le composent et la façon dont elles sont structurées –, vous pouvez créer des programmes VBA
et en visualiser ensuite le code.

XL_VBA_2019.indd 4 27/03/2019 08:24

5
Introduction

Une application hôte et des projets
Visual Basic pour Applications est un environnement de développement calqué sur Visual Basic,
une solution de développement d’applications Windows. Les structures de contrôle du langage sont
les mêmes, et l’environnement proprement dit (Visual Basic Editor) est pour ainsi dire identique à
celui de Visual Basic. Cependant, contrairement à Visual Basic, Visual Basic pour Applications
est conçu… pour des applications. Cela signifie que, tandis que les programmes Visual Basic sont
autonomes, les programmes VBA ne peuvent être exécutés qu’à partir d’une application intégrant
cet environnement de développement – Excel ou une autre application.

Lorsque vous développez un programme VBA, vous l’attachez à une application. Il s’agit de l’appli-
cation hôte du programme. Plus précisément, vos programmes VBA sont attachés à un document
(un fichier ou un modèle Word, une feuille de calcul Excel, une présentation PowerPoint…) spéci-
fique à l’application hôte. L’ensemble des programmes VBA attachés à un document constitue un
projet. Un projet regroupe des macros, mais peut également intégrer des interfaces utilisateur, des
déclarations système, etc. Un projet constitue en fait la partie VBA d’un document. Si cet ouvrage
ne traite que de la programmation pour Excel, sachez qu’un programme VBA peut être attaché
à une autre application. Les concepts et les outils que vous découvrirez au long de cet ouvrage
sont valides pour toutes les applications de la suite Office. Pour exécuter une macro VBA, vous
devez avoir accès au document auquel elle est attachée. Vous pouvez choisir de rendre certaines
macros disponibles à partir de n’importe quel document Excel ou en limiter l’accessibilité à un
classeur Excel spécifique. La disponibilité des programmes VBA est abordée au chapitre 2.

Un langage de programmation
Les projets VBA sont développés dans le langage de programmation Visual Basic. Vous décou-
vrirez par la pratique la structure de ce langage et apprendrez rapidement à en discerner les
composants et les relations qu’ils entretiennent. Comme nous l’avons dit précédemment, l’enre-
gistrement de macros constitue une excellente initiation à Visual Basic. C’est sous cet angle que
nous vous ferons découvrir ce langage.

Visual Basic est un langage de programmation orientée objet (POO). Nous présenterons donc les
concepts de ce type de programmation. Vous apprendrez ce qu’on appelle un objet, une propriété,
une méthode ou un module de classe. Vous verrez comment conjuguer ces éléments pour créer
des applications Excel souples et puissantes. Visual Basic pour Applications constitue une bonne
approche de la programmation pour le néophyte.

VBA intègre un grand nombre d’instructions, grâce auxquelles vous développerez des macros
qui identifient très précisément l’état de l’application et des documents et reproduisent l’exécution
de la plupart des commandes disponibles dans l’application hôte.

Vous verrez que certaines instructions sont spécifiques à Excel, par exemple celles qui affectent
une formule à une cellule. Vous n’utiliserez probablement qu’un nombre limité de ces instructions,
en fonction de votre usage personnel d’Excel ou des besoins de votre entreprise. Cependant,
certaines apparaîtront presque toujours dans vos macros. C’est par exemple le cas de la propriété
Range, qui renvoie un objet Excel tel qu’une cellule ou une plage de cellules.

XL_VBA_2019.indd 5 27/03/2019 08:24

6
Programmation Excel avec VBA

D’autres instructions sont communes à l’ensemble des applications Office, notamment celles qui
règlent le comportement d’une macro : réaliser des opérations en boucle, induire des réactions face
à certains paramètres, afficher des boîtes de dialogue simples (figures 3 et 4) ou développer des
interfaces utilisateur évoluées (figure 1), etc. Ce sont ces instructions qui constituent véritablement
ce qu’il est convenu d’appeler le langage Visual Basic. Vous aurez besoin d’y faire appel dès que
vous voudrez créer un programme interactif, capable de se comporter différemment selon le
contexte. Pour la plupart, ces instructions ne peuvent être générées par enregistrement de macros
et doivent donc être éditées manuellement dans Visual Basic Editor.

Figure 3 – La fonction VBA MsgBox affiche une boîte de dialogue.

Figure 4 – Il existe une version VBA et une version Excel de la fonction InputBox.

Cet ouvrage ne se veut pas un dictionnaire du langage, mais un guide qui vous enseignera le
développement de projets VBA de qualité. Vous apprendrez à enregistrer, modifier, exécuter et
déboguer des macros, à créer des interfaces utilisateur ainsi qu’à gérer vos projets VBA. Vous
découvrirez, à travers les exemples de cet ouvrage, un certain nombre d’instructions spécifiques
à la hiérarchie d’objets d’Excel, qui vous familiariseront avec la logique de ce langage.

Définition

La hiérarchie d’objets d’une application, encore appelée modèle d’objets, est le rapport qu’en-
tretiennent entre eux les différents objets d’une application. Ce concept ainsi que les notions
spécifiques aux langages orientés objet seront développés au chapitre 1, « Notions fondamen-
tales de la programmation orientée objet ».

XL_VBA_2019.indd 6 27/03/2019 08:24

7
Introduction

Ce livre présente et illustre d’exemples commentés l’ensemble des structures de contrôle qui
servent à créer très simplement des macros évoluées. Nous vous fournirons les bases du lan-
gage Visual Basic. Elles suffisent pour créer une infinité de macros et répondre à vos besoins
spécifiques.

Lorsque les principes du développement de projets VBA vous seront acquis et que vous créerez
vos propres macros, il vous arrivera sûrement d’avoir besoin d’instructions que vous n’aurez pas
rencontrées lors de la lecture de cet ouvrage ; vous pourrez alors utiliser l’Enregistreur de macro
ou encore les rechercher dans l’aide de Visual Basic pour Applications ou dans l’Explorateur
d’objets – étudié au chapitre 4. Vous verrez que l’aide de VBA fournit une référence complète du
langage, facilement accessible et consultable.

Si vous n’avez aucune expérience de programmation, peut-être ce Visual Basic vous apparaît-il
comme un langage barbare ou inaccessible. Ne vous inquiétez pas : le développement de projets
VBA ne requiert ni expérience préalable de la programmation, ni connaissance globale du lan-
gage. Contentez-vous, au cours de votre lecture, d’utiliser les fonctions nécessaires aux exercices
et que nous vous détaillerons. Cet ouvrage propose un apprentissage progressif et concret : vous
développerez vos premiers projets VBA dès les premiers chapitres.

Un environnement de travail
VBA dispose d’un environnement de développement à part entière : Visual Basic Editor.

Figure 5 – Visual Basic Editor est l’environnement de développement de Visual Basic pour Applications.

XL_VBA_2019.indd 7 27/03/2019 08:24

8
Programmation Excel avec VBA

Visual Basic Editor est l’environnement de développement intégré des applications Office. Il per-
met de visualiser et de gérer les projets VBA, d’écrire, de modifier et de déboguer les macros
existantes, de visualiser comment les commandes propres à une application Office sont traduites
en langage Visual Basic et inversement. C’est un outil de débogage de vos projets VBA d’une
grande efficacité. Il propose nombre d’outils pour tester les macros et en étudier le comportement.
Vous pouvez ainsi exécuter les commandes de la macro pas à pas, en suivre le déroulement, insérer
des commentaires dans le texte de la macro, etc. Enfin, cet environnement intègre des outils très
intuitifs, dédiés au développement d’interfaces graphiques.

Vous apprendrez dans cet ouvrage à utiliser les nombreux outils de Visual Basic Editor à toutes
les phases de développement d’un projet VBA.

Conventions typographiques
Afin de faciliter la lecture, nous avons adopté dans cet ouvrage un certain nombre de conventions
typographiques. Lorsqu’un mot apparaît pour la première fois, il est composé en italique. Les
programmes et les mots-clés du langage Visual Basic apparaissent dans une police à chasse fixe.
Lorsque, dans un programme, un mot signale une information attendue dans le code, celui-ci
apparaît en italique.

Lorsqu’une ligne de code ne peut être inscrite sur une seule ligne de l’ouvrage, cette flèche (➥)
en début de ligne indique que le texte est la suite de la ligne précédente.

Par ailleurs, vous rencontrerez au long de cet ouvrage différents types de notes, matérialisées
par des encadrés.

Info

Ces rubriques apportent un complément d’information en rapport avec le sujet traité. Leur lec-
ture n’est pas indispensable, mais elles vous aideront à mieux cerner le sujet.

Définition

Vous trouverez sous ces rubriques la définition de termes techniques spécifiques à la
programmation VBA.

Attention

Ces rubriques vous mettent en garde contre les risques inhérents à telle ou telle commande ou
manipulation.

XL_VBA_2019.indd 8 27/03/2019 08:24

9
Introduction

Rappel

Il est parfois nécessaire de se rafraîchir la mémoire. Lorsqu’un sujet fait appel à des connais-
sances acquises plusieurs chapitres auparavant, cette rubrique vous les remémore brièvement.

Astuce

Sous cette rubrique, vous trouverez des trucs pour aller plus vite et travailler plus efficacement.

Conseil

Nous vous faisons ici part de notre expérience, en vous prodiguant des conseils qui vous aide-
ront à développer des projets VBA de qualité.

Codes sources des exemples du livre
Les exemples du livre sont proposés en téléchargement sur le site des éditions Eyrolles. Vous
pouvez ainsi tester tous les exemples à partir des fichiers Excel qui les intègrent. Cela vous évitera
également de saisir le code dans Visual Basic Editor. Avant de poursuivre la lecture de ce livre,
téléchargez les exemples à l’adresse suivante : http://www.editions-eyrolles.com/dl/0067786.

XL_VBA_2019.indd 9 27/03/2019 08:24

XL_VBA_2019.indd 10 27/03/2019 08:24

Première partie

Découvrir la
programmation
Excel

XL_VBA_2019.indd 11 27/03/2019 08:24

XL_VBA_2019.indd 12 27/03/2019 08:24

1
Notions fondamentales

de la programmation
orientée objet (POO)

Visual Basic est un langage de programmation orienté objet. En tant que tel, il repose sur des
concepts communs à tous les langages de POO. Avant de vous lancer dans la programmation pour
Excel, il est important de vous familiariser avec ces concepts et le vocabulaire qui les décrit. Plus
concrètement, ce chapitre vous fera découvrir les différents composants de Visual Basic en tant
que langage orienté objet et comment ils s’articulent pour créer des programmes VBA puissants.

Vous ne trouverez pas dans ce chapitre de programmes VBA. Il est destiné à vous donner les
bases et la terminologie sur lesquelles nous nous appuierons tout au long de cet ouvrage. Alors,
patience ! Les connaissances qu’il vous apportera permettront d’appréhender vos premiers pro-
grammes dès le chapitre 2.

Comprendre le concept d’objet
Comme pour tous les langages de POO, les objets sont le fondement de Visual Basic. Quelle que
soit la fonction d’un programme VBA, presque toutes les actions qu’il exécute s’apparentent à la
modification d’objets.

Les ouvrages présentant la POO le font presque toujours par analogie avec les objets de la vie
réelle. Nous ne dérogerons pas à cette règle. La programmation orientée objet repose en effet sur
une structure qui rappelle, par de nombreux points, les objets de la vie courante et les rapports
qu’ils entretiennent. Cette analogie rend simples et faciles d’accès des concepts qui, abordés de
façon abstraite, vous apparaîtraient probablement obscurs.

XL_VBA_2019.indd 13 27/03/2019 08:24

14
Découvrir la programmation Excel
Première partie

Objets et collections d’objets
Dans la vie, un objet peut être tout et n’importe quoi. Ce qui caractérise un objet, c’est son exis-
tence physique, ses propriétés spécifiques, son comportement et les actions que l’on peut exécuter
sur celui-ci. Une voiture est un objet. Lorsque vous parlez de l’objet Voiture, vous pouvez faire
référence à un objet abstrait (« Je vais acheter une voiture ») comme à une voiture bien concrète
(« Regarde un peu ma belle 504 verte »). Les objets que vous utiliserez dans vos programmes
VBA répondent à une même définition.

Dans le premier cas, vous évoquez un objet Voiture imprécis et pourtant tout le monde comprend
de quoi vous parlez. Il vous suffit de prononcer le mot « voiture » pour que chacun imagine et
visualise un véhicule bien spécifique, en fonction de ses goûts, de ses aspirations, de ses souve-
nirs, etc. Cependant, en tant qu’objet Voiture, elle possède un certain nombre de propriétés (une
carrosserie, des roues, un moteur) et autorise un certain nombre de méthodes (démarrer, freiner,
tourner) qui permettent d’en maîtriser le comportement.

Ce sont ces propriétés et ces méthodes, communes à toutes les voitures, qui définissent l’objet
Voiture. Elles sont sous-entendues, évidentes et essentielles. Il existe donc des milliers de voitures
différentes, toutes reconnaissables par un certain nombre de caractéristiques communes définies
dans le concept (l’objet) Voiture. En POO, cet objet abstrait est appelé la classe Voitures et est la
définition formelle des objets Voiture (leurs propriétés et leurs méthodes). Il s’agit du modèle à
partir duquel vous pouvez imaginer et créer des milliers de voitures différentes. L’ensemble des
véhicules appartenant à la classe Voitures (parce qu’ils possèdent les propriétés et les méthodes
définies dans cette classe) est appelé la collection d’objets Voitures.

Info

Une collection porte le nom pluriel des objets qu’elle rassemble.

Ainsi, la collection WorkBooks renvoie tous les objets Workbook, soit tous les classeurs ouverts,
la collection Sheets, toutes les feuilles d’un objet WorkBook, la propriété Worksheets, toutes les
feuilles de calcul d’un objet Workbook, etc. La section « Le modèle d’objets d’Excel » située en fin
de chapitre vous fera découvrir les objets Excel les plus importants.

Définition

Le terme Classe désigne la définition commune d’un ensemble d’objets (qu’est-ce qu’une voiture ?), tan-
dis qu’une Collection désigne l’ensemble des objets appartenant à une classe (toutes les voitures en
circulation).

Lorsque vous parlez d’acheter la Peugeot 504 verte de vos rêves, vous évoquez une voiture
concrète, bien spécifique. Vous créez une instance – on parle aussi d’une occurrence – de l’objet
Voiture. Elle possède toutes les propriétés de la classe Voitures, mais ces propriétés sont atta-
chées à des valeurs précises. La carrosserie est verte, la vitesse maximale est de x km/h, etc.
Vous pouvez maîtriser le comportement de votre voiture à l’aide des méthodes définies dans la
classe Voitures (Accélérer, Freiner), mais l’effet précis de ces méthodes est étroitement lié aux
propriétés de votre véhicule. La puissance du moteur ne permet pas d’atteindre 200 km/h (mais

XL_VBA_2019.indd 14 27/03/2019 08:24

15
Notions fondamentales de la programmation orientée objet (POO)

Chapitre 1

vous pouvez décapoter !) ; les freins ne sont pas équipés du système ABS, il faut donc telle dis-
tance pour freiner, etc.

Un programme VBA peut ainsi créer une feuille de calcul Excel en appliquant la méthode Add
(ajouter) à la collection WorkBooks et déterminer les propriétés de ce classeur (son nom, ses options
de protection, le nombre des feuilles qui le composent, etc.)

Info

Lorsque vous créez une instance, cet objet possède toutes les propriétés et méthodes définies dans la
classe. Ce principe essentiel de la programmation orientée objet est appelé instanciation.

Le grand intérêt de la programmation orientée objet, c’est qu’il n’est pas indispensable de savoir
comment fonctionne un objet pour l’utiliser. Lorsque vous achetez une voiture, vous n’avez pas
besoin de savoir comment la carrosserie et le moteur ont été fabriqués, ni comment les différents
composants sont assemblés ; vous vous contentez de choisir un modèle, une couleur, etc. Il vous
suffit de connaître les méthodes propres à la classe Voitures pour l’utiliser. Avec VBA, lorsque
vous créez une instance d’un objet, vous en définissez les propriétés sans vous préoccuper de la
façon dont celles-ci seront appliquées. Il en va de même pour les méthodes que vous utilisez pour
maîtriser le comportement d’un objet. Lorsque vous tournez la clé de contact, le moteur de la
voiture démarre, sans que vous ayez à vous soucier du détail des événements et des technologies
mises en œuvre.

VBA permet, par exemple, de créer des interfaces graphiques pour vos programmes, en déposant
simplement les objets dont vous avez besoin (cases à cocher, zones de texte, boutons de com-
mandes), sur une feuille. Ces objets ont des comportements spécifiques que votre programme
exploitera, sans que vous ayez besoin de vous soucier de leur mécanisme interne.

Application hôte et modèles d’objets
Lorsque vous développerez des programmes VBA, vous agirez sur des objets qui varieront en
fonction des actions que vous souhaitez que votre programme exécute. Vous définirez et associerez
ces objets de façon à créer une application complète. Là encore, l’analogie avec les objets de la
vie courante est révélatrice. Les objets que nous utilisons sont généralement ordonnés selon leurs
fonctions. Lorsque vous souhaitez vous laver, vous vous dirigez vers la salle de bains ; il s’agit
du lieu consacré à la toilette. Vous y trouvez un certain nombre d’objets tels que savon, gant de
toilette, dentifrice, brosse à dents, etc. Vous utilisez le savon avec le gant de toilette, le dentifrice
avec la brosse à dents, et vous pouvez faire une toilette complète.

Si vous souhaitez manger, c’est dans la cuisine que vous vous orienterez. Vous y trouverez quelques
objets disponibles dans la salle de bains (savon, robinet, placard). Vous ne devriez cependant
pas y trouver de brosse à dents, ni aucun des objets spécifiques à la toilette. En revanche, vous
pourrez utiliser le four, ouvrir le réfrigérateur et utiliser tous les objets spécifiques de la cuisine.

Les applications du Pack Office sont comparables aux pièces de votre maison. Lorsque vous choi-
sissez de développer un projet VBA, vous choisissez une application hôte. Il s’agit de l’application
Office qui contient les objets sur lesquels vous souhaitez agir. C’est dans cette dernière que vous

XL_VBA_2019.indd 15 27/03/2019 08:24

16
Découvrir la programmation Excel
Première partie

développerez vos programmes, et c’est uniquement à partir de cette application qu’ils pourront
être exécutés. Si vous souhaitez travailler sur des textes, vous choisirez d’entrer dans Word. Pour
faire des calculs, vous savez que c’est dans Excel que vous trouverez les objets dont vous avez
besoin. Access sert au développement et au maniement des bases de données, et PowerPoint à la
création de présentations.

Cependant, à l’image des pièces de votre maison, les applications Office ne sont pas hermétiques.
Vous pouvez parfaitement vous préparer un plateau repas dans la cuisine et choisir de manger au
lit. De façon semblable, des projets VBA évolués sont capables d’utiliser des objets de différentes
applications Office. Un programme développé dans Excel peut utiliser des données stockées dans
une base de données Access ou des objets Word pour imprimer un courrier qui accompagnera
une facture, et envoyer un message Outlook de confirmation.

Vous devez choisir une application hôte pour votre projet. Deux critères doivent la déterminer :

•	 Votre programme sera plus performant et plus simple à développer si l’application hôte est
celle dans laquelle s’exécute l’essentiel des instructions du programme.

•	 La présence du programme dans l’application hôte doit être logique, et l’utilisateur final doit
y accéder facilement puisque le programme ne pourra être exécuté qu’à partir de celle-ci.

Info

Tous les projets développés dans cet ouvrage seront hébergés dans Excel. Pour accéder aux objets d’une
application autre que l’hôte, vous utiliserez la technologie Automation. L’accès aux objets d’une autre appli-
cation est traité au chapitre 6.

L’application est donc la pièce dans laquelle votre programme s’exécutera. Elle est composée
d’un certain nombre d’objets – constituant une bibliothèque – dont les rapports sont précisément
définis. Les objets d’une application et les rapports qu’ils entretiennent sont représentés sous la
forme d’un organigramme. Tout en haut de l’organigramme se trouve l’application (la pièce dans
laquelle sont rangés tous les objets). Viennent ensuite les classes d’objets de premier niveau de
l’application, auxquelles sont liés d’autres objets ou classes, et ainsi de suite. On appelle cette
structure le modèle d’objets ou la hiérarchie de classes de l’application. La figure 1-1 représente
ce qui pourrait être un modèle d’objets sommaire de l’application Salle de bains.

Info

Pour la plupart, les éléments d’Excel peuvent être manipulés dans Visual Basic pour Applications en tant
qu’objets. Un classeur, une feuille de ce classeur, une cellule ou une boîte de dialogue Rechercher sont
autant d’objets manipulables dans un programme Visual Basic.

XL_VBA_2019.indd 16 27/03/2019 08:24

17
Notions fondamentales de la programmation orientée objet (POO)

Chapitre 1

Figure 1-1 – L’ensemble des objets d’une application est structuré selon un modèle d’objets
qui en définit les rapports et la hiérarchie.

Au sommet du modèle se trouve la pièce – l’application. Tous les objets auxquels vous pouvez
accéder y sont contenus. Si l’on établit un modèle d’objets pour l’ensemble des pièces de la maison,
on retrouvera toujours l’objet Pièce au sommet du modèle. De la même façon, au sommet des
modèles d’objets des applications Office, se trouve l’objet Application.

Viennent ensuite les classes situées immédiatement sous l’objet Pièce. Plus on progresse dans le
modèle, plus les objets sont précis et donc spécifiques de la pièce ou de l’application. Dans Excel
par exemple, sous l’objet Application se trouve la collection (ou classe) Workbooks qui englobe tous
les objets Workbook, c’est-à-dire tous les classeurs Excel ouverts. Sous l’objet Workbook se trouve
la classe Worksheets, qui englobe tous les objets Worksheet (toutes les feuilles de calcul) de l’objet
Workbook désigné.

Astuce

Pour accéder à l’aide en ligne des objets Excel, affichez l’Aide de VBA à partir du menu « ? », puis sélection-
nez la commande Référence VBA d’Excel. Vous apprendrez à accéder à Visual Basic Editor au prochain
chapitre.

Notez que l’appartenance des objets à des branches distinctes du modèle ne signifie pas qu’ils
ne peuvent pas interagir. L’objet Savon de Marseille peut se trouver sur l’étagère et vous pouvez
utiliser la méthode Déplacer pour le mettre dans l’objet Baignoire, comme dans l’objet Lavabo.

XL_VBA_2019.indd 17 27/03/2019 08:24

18
Découvrir la programmation Excel
Première partie

Figure 1-2 – Le modèle d’objets d’Excel.

Un objet peut en englober d’autres ; il est alors qualifié de conteneur. C’est le cas de l’objet
Application, mais c’est aussi vrai pour beaucoup d’autres objets du modèle d’Excel. Par exemple,
un Workbook contient des Worksheet (feuilles de calcul), contenant eux-mêmes des Range (cellules
et plages de cellules).

Accéder aux objets
Le modèle détermine le chemin à emprunter pour accéder à un objet. Pour vous laver les dents,
vous devez d’abord accéder à votre brosse à dents. Même si le processus est inconscient, vous
identifiez l’objet Brosse à dents par son emplacement : il est situé dans la salle de bains, parmi les

XL_VBA_2019.indd 18 27/03/2019 08:24

19
Notions fondamentales de la programmation orientée objet (POO)

Chapitre 1

objets et produits de toilette. De la même façon, en Visual Basic, vous devez identifier un objet
avant de pouvoir agir dessus (appliquer l’une de ses méthodes ou modifier la valeur de l’une de ses
propriétés). Lorsque vous souhaitez vous laver les dents, vous pensez et suivez inconsciemment
les étapes suivantes :

•	 aller à la salle de bains ;

•	 se diriger vers les produits de toilette ;

•	 choisir parmi ceux-ci la brosse à dents et le dentifrice et s’en saisir.

Pour accéder à un objet Excel, vous opérerez selon le même mode, c’est-à-dire en partant du haut
de la hiérarchie et en progressant dans celle-ci jusqu’à atteindre l’objet voulu.

Le point est utilisé comme séparateur entre les différentes collections et objets que l’on rencontre
avant d’atteindre l’objet voulu. La référence à un objet précis d’une collection se fait selon la
syntaxe suivante :

Nom_Collection("Nom_Objet")

Le code VBA permettant d’accéder à l’objet Dentifrice serait :

Piece.ProduitsHygiene("Dentifrice").Prendre

La première partie du code permet d’accéder à l’objet Dentifrice ; l’expression identifiant un
objet est appelée référentiel d’objet. La méthode Prendre est ensuite appliquée à cet objet afin de
s’en saisir.

Le code Visual Basic activant la feuille de classeur Excel, nommée MaFeuille et située dans le
classeur MonClasseur.xlsm (à condition que celui-ci soit ouvert), serait :

Application.Workbooks("MonClasseur.xlsm").Sheets("MaFeuille").Activate

On accède à l’objet Workbook MonClasseur de la collection Workbooks (tous les classeurs ouverts),
puis à la feuille nommée MaFeuille de la collection Sheets (toutes les feuilles de l’objet
MonClasseur). Une fois le chemin d’accès à l’objet indiqué, on lui applique la méthode Activate.

Info

Outre son nom, chaque objet est identifié par une valeur d’indice représentant sa position dans la collec-
tion. Cette valeur peut être utilisée pour renvoyer un objet précis selon la syntaxe suivante :

Nom_Collection(IndexObjet)

où IndexObjet représente la position de l’objet dans la collection. L’instruction suivante :

Workbooks(2).Activate

active le classeur Excel apparaissant en deuxième position dans la liste des fenêtres du bouton Changer
de fenêtre de l’onglet Affichage.

XL_VBA_2019.indd 19 27/03/2019 08:24

20
Découvrir la programmation Excel
Première partie

Poursuivons l’analogie. Si vous vous trouvez déjà dans la salle de bains au moment où vous
décidez de vous laver les dents, vous n’avez pas besoin d’y accéder. Si vous regardez déjà parmi
les produits de toilette, il est inutile d’y faire référence.

De façon semblable, dans le code VBA, les objets de niveau hiérarchique supérieur à celui de
l’objet que vous souhaitez atteindre peuvent parfois être ignorés. C’est toujours le cas pour l’objet
Application. En effet, votre projet VBA étant stocké et donc exécuté à partir d’une application
hôte, il est inutile de rappeler que vous êtes dans cette application.

L’expression :

Workbooks("MonClasseur.xlsm").Sheets("MaFeuille").Activate

suffit donc à activer la feuille intitulée MaFeuille du classeur MonClasseur.xlsm.

Selon le même principe, en cas d’absence de référentiel d’objets, la collection Sheets concerne le
classeur actif. Si MonClasseur est le classeur actif, on peut donc se dispenser de toute référence
à cet objet. On obtient alors l’instruction suivante :

Sheets("MaFeuille").Activate

Info

Une petite finesse sémantique : les objets à proprement parler n’apparaissent jamais dans le code. Pour
faire référence à un objet, on utilise une propriété qui appelle ou renvoie l’objet voulu. Dans les exemples
précédents, Workbooks est une propriété de l’objet Application, qui renvoie tous les classeurs ouverts
(la classe Workbooks). Sheets est une propriété de l’objet Workbook, qui renvoie toutes les feuilles de
classeur (la classe Sheets) de cet objet.

Les propriétés
Revenons à l’analogie avec l’automobile et prenons la classe Voitures. Toutes les propriétés des
objets Voitures y sont définies. Les objets ou classes situés immédiatement sous Voitures dans
le modèle appartiennent à la collection d’objets Voitures. En tant que tels, ils héritent de toutes
les propriétés définies dans la classe Voitures.

Les propriétés peuvent être un attribut de l’objet ou un aspect de son comportement. Par exemple,
les propriétés d’une voiture sont, notamment, sa marque, son modèle, l’état des pneus, l’activation
ou non du moteur, etc. Les propriétés d’un document Word sont son modèle, son nom, sa taille, etc.

Les propriétés prennent des valeurs spécifiques qui distinguent les différents objets de la col-
lection. La propriété Couleur d’un objet Voiture peut prendre la valeur Vert, tandis que la même
propriété d’un objet de la collection est attachée à la valeur Bleu.

Lorsque vous développerez des programmes VBA, vous exploiterez les propriétés d’un objet de
deux façons :

•	 En modifiant les valeurs attachées aux propriétés de l’objet. Les propriétés dont les valeurs
peuvent être changées sont dites en lecture-écriture.

XL_VBA_2019.indd 20 27/03/2019 08:24

21
Notions fondamentales de la programmation orientée objet (POO)

Chapitre 1

	 Certaines propriétés ne sont pas modifiables et sont dites en lecture seule. Vous pouvez, par
exemple, modifier la propriété Etat_du_moteur (allumé ou éteint) d’un objet Voiture, mais pas
sa propriété Marque. Il est possible de changer le nombre de feuilles qui composent un classeur,
mais pas sa date de création.

•	 En interrogeant les valeurs attachées aux propriétés d’un objet. Les valeurs des propriétés
peuvent être lues afin de connaître les spécificités de l’objet et d’orienter le comportement
du programme. Par exemple, en supposant que le litre d’essence est à 1,50 euros, si la valeur
BMW est affectée à la propriété Marque d’un objet Voiture et la valeur 40 (litres) affectée à sa
propriété Contenu_Réservoir, vous ferez un plein à 60 euros. Si les valeurs Citroën et 2CV sont
respectivement affectées aux propriétés Marque et Modèle et si la propriété Contenu_Réservoir a
une valeur égale à 20, vous ne ferez qu’un plein à 30 euros.

Types de valeurs des propriétés

Les valeurs affectées aux propriétés d’un objet peuvent être de quatre types :

•	 chaîne de caractères ;

•	 valeur numérique ;

•	 valeur booléenne ;

•	 constante.

Chaîne de caractères

Une chaîne de caractères est une suite de caractères contigus – lettres, chiffres, espaces ou signes
de ponctuation. Ces données sont aussi qualifiées de type Chaîne ou String. Une chaîne peut
contenir jusqu’à environ deux milliards de caractères. En Visual Basic, les chaînes sont placées
entre guillemets :

•	 "Paul" ;

•	 "1254" ;

•	 "Je suis une chaîne de caractères composée de 59 caractères".

Les chaînes sont interprétées en tant que caractères, et non en tant que valeur numérique.
Autrement dit, la chaîne "1254" est interprétée comme la combinaison des caractères 1, 2, 5 et 4.

La propriété Modèle d’un objet Voiture est toujours une chaîne de caractères. Celle-ci ne peut être
composée que de chiffres – par exemple "2000" – sans que vous puissiez pour autant diviser cette
valeur par un nombre quelconque.

Valeur numérique

Une valeur numérique est une suite de chiffres. Elle peut être un nombre entier ou décimal,
positif ou négatif :

•	 0 ;

•	 1 548 972 ;

•	 – 1 245,4542 ;

•	 100E4.

XL_VBA_2019.indd 21 27/03/2019 08:24

22
Découvrir la programmation Excel
Première partie

Info

Le caractère E dans une variable numérique signifie « exposant » et représente une puissance de 10. Ainsi,
la valeur numérique 100E4 est égale à 100 × 104.

Les valeurs numériques sont interprétées comme des chiffres. Il peut s’agir de valeurs comme
d’expressions conjuguant valeurs numériques et opérateurs arithmétiques (* / – +). Par exemple,
les propriétés Contenu_Réservoir et Consommation d’un objet Voiture sont des valeurs numériques.
Leur combinaison détermine combien de kilomètres peuvent être parcourus avant la panne sèche,
selon l’expression arithmétique suivante :

Kilomètres_Avant_Panne_Sèche = Contenu_Réservoir / Consommation

Info

Notez qu’une expression arithmétique peut être composée de nombres (100 / 25), de variables aux-
quelles sont affectées des valeurs numériques (nombre1 + nombre2), ou d’une combinaison des deux
(nombre1 - 25). Les variables sont étudiées au chapitre 6.

Les valeurs numériques pouvant être affectées à une propriété varient selon les propriétés et les
objets. Dans Excel par exemple, la taille d’une police doit être comprise entre 1 et 409. Par consé-
quent, la valeur que peut prendre la propriété Size (taille) d’un objet Font (police) d’Excel doit aussi
être comprise entre ces deux valeurs. Dans le cas de l’objet Voiture, la propriété Contenu_Réservoir
doit toujours être supérieure à 0, la valeur maximale dépendant d’autres spécificités de l’objet.

Valeur booléenne

Certaines propriétés ne peuvent prendre que deux états : elles sont vérifiées ou elles ne le sont pas.
Elles sont attachées à une valeur de type Boolean, ou valeur booléenne, qui vaut True ou False.

La propriété Moteur_Allumé d’un objet Voiture est une valeur booléenne : True si le moteur de
l’objet Voiture est allumé, False dans le cas contraire.

Comme vous le verrez au chapitre 15, un classeur Excel gère une vingtaine de propriétés qui
représentent ses options et son état à un moment donné. Nombre de ces propriétés acceptent une
valeur de type Boolean. C’est par exemple le cas de Saved, qui renvoie True si aucune modification
n’a été apportée au document depuis son dernier enregistrement, ou False dans le cas contraire.

Info

En Visual Basic, la valeur True peut être remplacée par -1 et la valeur False par 0. Cette pratique est
cependant déconseillée, puisqu’elle rend la lecture du code moins aisée.

XL_VBA_2019.indd 22 27/03/2019 08:24

23
Notions fondamentales de la programmation orientée objet (POO)

Chapitre 1

Constante

Les constantes sont des valeurs intégrées de VBA qui conservent toujours la même valeur.
Lorsqu’une propriété accepte un nombre déterminé d’états, les valeurs représentant ces derniers
sont souvent des constantes et se présentent sous la forme d’une suite de lettres. Les constantes
sont représentées sous forme de chaînes de caractères, mais correspondent en réalité à des valeurs
numériques.

Les constantes intégrées désignent l’état de propriétés pour un objet spécifique. Chacune des appli-
cations Office possède ses propres constantes (puisqu’elle possède ses propres objets). Cependant,
certaines propriétés étant communes, les constantes associées se retrouvent aussi dans toutes les
applications Office. Une constante intégrée de VBA commence par deux lettres en minuscules
indiquant l’application à laquelle elle appartient. Le tableau suivant reprend les préfixes des
constantes VBA les plus courantes pour Microsoft Office.

vb Visual Basic

wd Word

xl Excel

pp PowerPoint

ac Access

ol Outlook

fm Feuilles Visual Basic

Lorsqu’une propriété accepte des constantes pour valeurs, leur nombre est déterminé et corres-
pond aux différents états que peut prendre la propriété. Par exemple, les clignotants d’une voiture
peuvent accepter quatre états différents : désactivés, activés à droite, activés à gauche, position
Warning (les clignotants droite et gauche activés). La propriété État d’un objet Clignotant pourrait
donc accepter l’une des quatre constantes Clignotant suivantes :

ClignotantAucun
ClignotantDroite
ClignotantGauche
ClignotantWarning

Excel intègre de nombreuses constantes. Lorsqu’une commande Excel exige de l’utilisateur la
sélection d’une option parmi plusieurs possibles, ces options sont généralement représentées sous
forme de constantes en langage VBA. Par exemple, lorsque vous insérez une cellule dans une
feuille de classeur (Insertion > Cellules), vous devez choisir entre les options Décaler les cellules
vers la droite et Décaler les cellules vers le bas. L’instruction VBA correspondante sera :

Selection.Insert(Shift)

où l’argument Shift est une des constantes XlInsertShiftDirection spécifiant à la méthode Insert
la façon dont la cellule sera insérée. Il peut s’agir de la constante xlShiftToRight (les cellules seront
décalées vers la droite) ou de la constante xlShiftDown (les cellules seront décalées vers le bas).

XL_VBA_2019.indd 23 27/03/2019 08:24

24
Découvrir la programmation Excel
Première partie

Les constantes sont la représentation textuelle de valeurs numériques. Chacune des constantes
Clignotant correspond à une valeur numérique. La propriété ClignotantWarning correspondrait
par exemple à la valeur numérique 3. Vous pouvez indifféremment utiliser les constantes VBA
ou les valeurs numériques auxquelles elles correspondent. Il est cependant conseillé d’utiliser les
constantes, afin de faciliter la lecture du code.

Accéder aux propriétés

Pour modifier une propriété d’un objet, on utilise la syntaxe suivante :

Expression.Propriété = valeur

où Expression est une expression renvoyant un objet – un référentiel d’objet – tel que cela a été
décrit dans la section précédente. Propriété est le nom de la propriété que l’on souhaite modifier
(toujours séparée de l’objet auquel elle se réfère par un point) et valeur est la valeur que vous
souhaitez lui affecter.

Le type de la valeur (chaîne, nombre, constante ou booléen) doit être adapté à la propriété. Si tel n’est
pas le cas, le programme génère une erreur. Par exemple, la propriété Contenu_Réservoir d’un objet
Voiture n’accepte qu’une valeur numérique ; vous ne pouvez pas lui affecter une chaîne de caractères.

Le tableau 1-1 illustre différentes possibilités de modifier l’objet Voiture MaVoiture.

Tableau 1-1. Pour modifier un objet, il suffit d’en changer les propriétés

Syntaxe
Type de la valeur

affectée
Conséquence

pour l’objet Voiture

Voitures("MaVoiture").Immatriculation
= "BS606XH"

Chaîne de caractères Une nouvelle
immatriculation

Voitures("MaVoiture").Moteur_Allume = True Valeur booléenne Le moteur est allumé.

Voitures("MaVoiture").Contenu_Réservoir = 50 Valeur numérique Le réservoir contient
50 litres.

Voitures("MaVoiture").Clignotant.Etat
= ClignotantWarning

Constante Le clignotant est en
position Warning.

Pour mémoriser la valeur d’une propriété d’un objet donné, on la stocke généralement dans une
variable, selon la syntaxe suivante :

variable = Expression.Propriété

L’instruction suivante passe la fenêtre active en mode d’affichage Aperçu des sauts de page, en
définissant sa propriété View à xlPageBreakPreview.

ActiveWindow.View = xlPageBreakPreview

L’instruction suivante stocke dans la variable TypeAffichage la valeur représentant le type d’affi-
chage en cours :

TypeAffichage = ActiveWindow.View

XL_VBA_2019.indd 24 27/03/2019 08:24

25
Notions fondamentales de la programmation orientée objet (POO)

Chapitre 1

Les méthodes
Les méthodes représentent les actions qu’un objet peut exécuter. Tandis que les propriétés
définissent un état, les méthodes déterminent un comportement et elles dépendent étroitement
de l’objet. Les objets de la classe Voitures disposent de méthodes telles que Tourner, Freiner,
Accélérer, etc.

Cependant, certaines méthodes peuvent être communes à des objets différents, même si elles ont
des conséquences différentes. Par exemple, la méthode Ouvrir peut s’appliquer aux objets Porte,
Coffre ou Cendrier d’une voiture, comme à un objet Porte ou Robinet d’une maison. Certaines
méthodes se retrouvent dans toutes les applications Office. C’est le cas pour toutes les commandes
communes aux applications. Par exemple, Open (ouvrir) et Close (fermer) s’appliquent aussi bien
à un classeur Excel qu’à un document Word, un formulaire Access ou encore une présentation
PowerPoint.

Une méthode peut avoir des conséquences sur l’état de certaines propriétés de l’objet auquel elle
s’applique, voire sur d’autres objets. Par exemple, si vous appliquez la méthode Accélérer à un
objet Voiture, la valeur affectée à la propriété Vitesse de cet objet augmentera.

Si vous modifiez le contenu d’une cellule d’un classeur Excel, la taille de la cellule sera peut-être
modifiée en conséquence. Si d’autres cellules sont liées par des formules à la cellule dont vous
modifiez la valeur, leurs valeurs seront mises à jour en conséquence. Chaque fois que vous créez
un nouveau classeur à l’aide de la méthode Add, la valeur de la propriété Count de la collection
Workbooks (le nombre de classeurs ouverts) est incrémentée de 1. Chaque fois que vous fermez
le classeur à l’aide de la méthode Close, la valeur de la propriété Count de la collection Workbooks
est décrémentée de 1.

En outre, pour exécuter correctement une méthode, il est parfois nécessaire de modifier au pré-
alable les propriétés de l’objet auquel elle s’applique. Par exemple, si vous souhaitez appliquer la
méthode Tourner à un objet Voiture, vous devez auparavant modifier la propriété Etat_Clignotant
de l’objet Clignotant de cette voiture.

La syntaxe pour appliquer une méthode à un objet est la suivante :

Expression.Méthode

où Expression est une expression renvoyant un objet – un référentiel d’objet – et Méthode est le
nom de la méthode que l’on souhaite exécuter (toujours séparée de l’objet auquel elle se réfère
par un point).

Une méthode peut aussi s’appliquer à une collection d’objets :

Collection.Méthode

Vous pouvez, par exemple, arrêter tous les objets de la collection Voitures :

Voitures.Arrêter

Pour fermer tous les classeurs ouverts dans une session Excel, vous utiliserez l’instruction suivante :

Workbooks.Close

XL_VBA_2019.indd 25 27/03/2019 08:24

26
Découvrir la programmation Excel
Première partie

Cette syntaxe est aussi utilisée pour créer une occurrence d’un objet dans une collection. La
méthode utilisée est alors généralement Add – l’équivalent Visual Basic de l’onglet Fichier. Par
exemple, pour créer un nouveau classeur Excel, vous ferez appel à Workbooks.Add.

Vous définissez ensuite les propriétés de l’objet ainsi créé, comme nous l’avons vu dans la section
« Les propriétés » de ce chapitre.

Les événements
Un événement est une action reconnue par un objet et qui déclenche l’exécution d’un programme
lorsqu’elle survient. On parle alors de procédure événementielle. Un clic de souris ou la frappe
d’une touche sont des exemples d’événements pouvant être interprétés par un programme VBA.

Définition

Une procédure événementielle est une procédure attachée à un événement utilisateur tel qu’un clic de
souris, la frappe d’une touche, l’activation d’une feuille de calcul, etc. La procédure s’exécute lorsque l’évé-
nement auquel elle est attachée est reconnu par l’application.

Les objets de la collection Voitures reconnaîtront par exemple l’événement Choc, dont la détec-
tion entraînera l’ouverture de l’objet Airbag, autrement dit l’application de la méthode Ouvrir à
ce dernier.

Les événements s’utilisent essentiellement avec les contrôles de formulaires que vous développerez
et avec les objets. Vous apprendrez à exploiter les événements utilisateur affectant un formulaire
aux chapitres 13 et 14. Les feuilles de calcul, les graphiques, les classeurs et l’application Excel
gèrent aussi des événements. Vous apprendrez à créer des procédures événementielles pour ces
objets au chapitre 15.

Les fonctions
Les fonctions servent à renvoyer une information selon les éléments qui leur sont fournis. Le type
de l’information renvoyée varie d’une fonction à l’autre. Il peut s’agir d’une chaîne de caractères,
d’une valeur numérique, booléenne, de type Date, etc. Visual Basic intègre un certain nombre de
fonctions exploitables directement. Par exemple, Asc renvoie le code ASCII du caractère sélec-
tionné, tandis que Int renvoie la partie entière d’un nombre. Certaines fonctions sont particuliè-
rement utiles. C’est le cas de MsgBox, qui affiche une boîte de dialogue contenant des boutons (tels
que Oui, Non ou Annuler) et qui renvoie une valeur reflétant le choix de l’utilisateur.

Vous créerez aussi vos propres fonctions pour traiter les valeurs qui leur seront passées et renvoyer
une valeur ensuite utilisée par le programme. Dans le cas d’un objet Voiture, vous pouvez créer
une fonction Coût_Plein qui exploitera les propriétés Contenu_Réservoir et Contenance_Réservoir
de l’objet, ainsi qu’une variable représentant le prix de l’essence, pour renvoyer une valeur cor-
respondant au coût d’un plein. Lorsque vous créez des fonctions VBA pour Excel, celles-ci sont
accessibles pour l’utilisateur final comme n’importe quelle fonction Excel intégrée.

XL_VBA_2019.indd 26 27/03/2019 08:24

27
Notions fondamentales de la programmation orientée objet (POO)

Chapitre 1

Les fonctions ont généralement besoin de paramètres ou arguments. Si les arguments obligatoires
d’une fonction ne lui sont pas passés au moment de l’appel, une erreur est générée. Dans le cas
précédent, trois paramètres de type numérique doivent être passés à la fonction Coût_Plein pour
qu’elle s’exécute correctement : le contenu du réservoir, sa contenance et le prix de l’essence.

Le modèle d’objets d’Excel
Excel est l’application Office qui supporte VBA depuis le plus longtemps, et son modèle d’objets
est le plus mûr. Excel offre de multiples possibilités de personnalisation au programmeur.

Les objets les plus importants sont présentés dans le tableau 1-2. Le listing 1-1 présente des
exemples d’instructions VBA utilisant ces objets. L’essentiel de ces exemples a été généré à l’aide
de l’Enregistreur de macro, sans qu’il soit nécessaire d’écrire du code.

Tableau 1-2. Les objets clés du modèle d’Excel

Collection (objet) Description

Objets de niveau Application

Add-ins (Add-in) L’ensemble des macros complémentaires, chargées ou non. Accessibles dans la
boîte de dialogue Macros complémentaires (Outils > Macros complémentaires)

Dialogs (Dialog) Les boîtes de dialogue prédéfinies d’Excel

LanguageSettings Renvoie des informations sur les paramètres de langue utilisés dans l’application.

Names (Name) L’ensemble des objets Name de niveau Application. Un objet Name représente un
nom défini pour une plage de cellules

Windows (Window) L’ensemble des fenêtres disponibles (accessibles via le bouton Changer de fenêtre
de l’onglet Affichage)

Workbooks (Workbook) L’ensemble des classeurs ouverts

Worksheetfunction On utilise l’objet Worksheetfunction pour accéder aux fonctions de feuilles de
calcul à partir de VBA. Faites suivre Worksheetfunction d’un point, puis du nom
de la fonction et de ses arguments entre parenthèses

Objets de l’objet Workbook

Charts (Chart) L’ensemble des feuilles graphiques de l’objet Workbook

Names (Names) L’ensemble des objets Name pour le classeur spécifié

Styles (Style) L’ensemble des styles disponibles dans un classeur. Il peut s’agir d’un style défini
par l’utilisateur ou d’un style prédéfini, tel que Millier, Monétaire ou Pourcentage
(Format > Styles)

Windows (Window) L’ensemble des fenêtres pour le classeur spécifié

Worksheets (Worksheet) L’ensemble des feuilles de calcul de l’objet Workbook désigné

Objets de l’objet Worksheet

Names (Name) L’ensemble des objets Name pour la feuille de calcul spécifiée

Range Une cellule, une ligne, une colonne ou une plage de cellules, contiguës ou non,
une plage de cellules 3D

Comments (Comment) L’ensemble des commentaires pour l’objet Worksheet désigné

HPageBreaks (HPageBreak) Les sauts de page horizontaux de la feuille de calcul

XL_VBA_2019.indd 27 27/03/2019 08:24

28
Découvrir la programmation Excel
Première partie

Collection (objet) Description

VPageBreaks (VPageBreaks) Les sauts de page verticaux de la feuille de calcul

Hyperlinks (Hyperlink) L’ensemble des liens hypertextes de la feuille de calcul

Scenarios (Scenario) Les scénarios de la feuille de calcul

OLEObjects (OLEObject) Les objets incorporés ou liés et les contrôles ActiveX de la feuille

Outline Le plan de la feuille de calcul

PageSetup Les options de mise en page de la feuille

QueryTables (QueryTable) Les tables de requête de la feuille

PivotTables (PivotTable) Les tableaux et les graphiques croisés dynamiques

ChartObjects (ChartObject) Les graphiques incorporés de la feuille de calcul spécifiée

Objets de l’objet Range

Areas Les plages de cellules contiguës à l’intérieur d’une sélection

Borders (Border) Les bordures d’un objet Range. La collection Borders regroupe toujours quatre objets
Border, représentant les quatre bordures de l’objet Range désigné

Font Les attributs de police de caractères de l’objet Range spécifié

Interior L’intérieur de l’objet Range

Characters L’ensemble des caractères contenus par l’objet Range

Name Le premier nom dans la liste des noms de la plage de cellules précisée

Style Le style de l’objet Range désigné

FormatConditions
(FormatCondition)

L’ensemble des mises en forme conditionnelles de l’objet Range

Hyperlinks (Hyperlink) L’ensemble des liens hypertextes de l’objet Range

Validation La validation des données pour la plage de cellules précisée

Comment Le commentaire de cellule pour l’objet Range désigné

XL_VBA_2019.indd 28 27/03/2019 08:24

29
Notions fondamentales de la programmation orientée objet (POO)

Chapitre 1

Listing 1-1. Exemples d’utilisation des objets Excel

’activation du classeur Classeur1
Windows("Classeur1").Activate
’--
’sauvegarde du classeur actif
ActiveWorkbook.Save
’nouveau classeur
Workbooks.Add
’nouveau classeur fondé sur le modèle MonModele.xlt
Workbooks.Add("MonModele.xlt")
’--
’affectation du nom MaPlage à la plage de cellules A1:C20 de la feuille MaFeuille
ActiveWorkbook.Names.Add Name:= "MaPlage", RefersTo:= "=MaFeuille!a1:c20"
’ajout d’un graphique
Charts.Add
’affectation du type Histogramme empilé au graphique actif
ActiveChart.ChartType = xlColumnStacked
’définition de la source de données du graphique actif
ActiveChart.SetSourceData Source:=Sheets("Feuil1").Range("C6:E10"), PlotBy:=xlColumns
’définition de l’emplacement du graphique actif
ActiveChart.Location Where:=xlLocationAsObject, Name:= "Feuil1 "
’--
’sélection de la feuille Feuil1 du classeur actif
Sheets("Feuil1").Select
’affectation du nom Graphique à la feuille Feuil1
Sheets("Feuil1").Name = "Graphique"
’suppression des feuilles sélectionnées
ActiveWindow.SelectedSheets.Delete
’--
’ajout d’un commentaire à la cellule D2 de la feuille active
Range("D2").AddComment
’le commentaire n’est pas rendu visible
Range("D2").Comment.Visible = False
’définition du texte du commentaire de la cellule D2
Range("D2").Comment.Text Text:="Excellent !"
’--
’affectation du format monétaire US à la plage sélectionnée
Selection.NumberFormat = "#,##0.00 $"
’définition des attributs de police de la plage sélectionnée
With Selection.Font
 .Name = "Arial"
 .FontStyle = "Gras"
 .Size = 8
 .ColorIndex = 46
End With
’coloriage de l’intérieur de la plage sélectionnée
With Selection.Interior
 .ColorIndex = 6
 .Pattern = xlSolid
End With

XL_VBA_2019.indd 29 27/03/2019 08:24

XL_VBA_2019.indd 30 27/03/2019 08:24

2
Premières macros

L’enregistrement de macros constitue certainement le meilleur apprentissage de Visual Basic pour
Applications. Les commandes de l’application hôte accessibles par les onglets ou les raccourcis
clavier, le déplacement (à l’aide du clavier ou de la souris) dans un classeur et la modification de ce
dernier peuvent être enregistrés dans une macro. Il suffit simplement de déclencher l’Enregistreur
de macro et d’exécuter ces commandes, sans qu’il soit nécessaire d’écrire la moindre ligne de code.
Ensuite, vous répétez autant de fois que vous le souhaitez la série d’instructions ainsi mémorisée
en exécutant simplement la macro. Vous visualisez le codage de la macro dans la fenêtre Code
de Visual Basic Editor. Vous découvrez ainsi la structure et la syntaxe des programmes VBA
par la pratique.

Définition

Le code est le texte, écrit dans le langage de programmation, constituant le programme. Le codage
désigne le fait de générer du code, soit en utilisant l’Enregistreur de macro, soit en l’écrivant directement
dans la fenêtre de code de Visual Basic Editor.

À travers des exemples simples, ce chapitre vous initiera à l’enregistrement et à la création de
macros. Vous créerez une première macro, puis en améliorerez très simplement la fonctionnalité.
Vous verrez que cette méthode est relativement souple et qu’il existe plusieurs possibilités, plus
ou moins efficaces et plus ou moins rapides, pour créer une macro. Vous apprendrez rapidement
à utiliser l’une ou l’autre des méthodes disponibles (voire à les combiner), en fonction de l’objet
de votre macro.

XL_VBA_2019.indd 31 27/03/2019 08:24

32
Découvrir la programmation Excel
Première partie

Créer une macro GrasItalique
Lorsque vous souhaitez enrichir le contenu d’une cellule d’attributs de caractères, une solution
consiste à choisir le Format de cellule du bouton Format (onglet Accueil) et à sélectionner l’onglet
Police. On définit ensuite les attributs voulus et on valide en cliquant sur OK. Nous utiliserons
ici cette méthode pour créer une macro enrichissant la cellule ou la plage de cellules active des
attributs gras et italique.

Cette macro est fort simple, puisque composée de seulement deux commandes, mais elle aidera
à découvrir comment les programmes VBA sont structurés. Le but de ce chapitre est de vous
initier aux différentes méthodes de création et d’optimisation de macros. Prenez donc le temps
de le lire dans sa totalité ; les principes acquis seront valables pour l’ensemble des macros que
vous créerez par la suite, quel que soit leur niveau de complexité.

Afficher l’onglet Développeur
Avant toute chose, vous devez afficher l’onglet Développeur dans le ruban pour accéder aux
fonctions de programmation VBA. Cliquez sur l’onglet Fichier du ruban, puis sur la commande
Options. Dans la fenêtre Options Excel, sélectionnez Personnaliser le ruban. Cochez ensuite la case
Développeur de la liste Onglets principaux (voir figure 2-1), puis validez. L’onglet Développeur
apparaît sur le ruban.

Figure 2-1 – Activez l’onglet Développeur pour accéder aux fonctions de programmation du logiciel.

XL_VBA_2019.indd 32 27/03/2019 08:24

33
Premières macros

Chapitre 2

Figure 2-2 – L’onglet Développeur est maintenant accessible sur le ruban.

Démarrer l’enregistrement
Avant de commencer l’enregistrement de la macro GrasItalique, sélectionnez une cellule à laquelle
vous attribuerez les formats de caractères voulus.

1.	 Cliquez sur le bouton Enregistrer une macro du groupe Code de l’onglet Développeur.

Figure 2-3 – La boîte de dialogue Enregistrer une macro.

2.	 Par défaut, la zone Nom de la macro indique Macro1. Remplacez ce nom par GrasItalique.

Conseil

Il est plus rapide d’enregistrer une macro sous le nom que lui attribue Excel par défaut. Cependant, si
vous enregistrez plusieurs macros, celles-ci deviendront rapidement indiscernables. Attribuez-leur un nom
représentatif et entrez une rapide description de la fonction de chacune dans la zone Description ; vous
n’aurez ainsi aucun problème pour les distinguer.

3.	 Dans la zone Enregistrer la macro dans, choisissez Classeur de macros personnelles.

4.	 Dans la zone Description, tapez une brève description de la macro.

5.	 L’intérêt de la macro GrasItalique réside dans le gain de temps qu’elle apporte à l’utilisateur.
L’attribution d’un raccourci clavier lui donnera donc toute son efficacité.

XL_VBA_2019.indd 33 27/03/2019 08:24

34
Découvrir la programmation Excel
Première partie

	 Placez le curseur dans la zone de texte Touche de raccourci et saisissez une lettre qui, combinée
à la touche Ctrl, sera affectée à l’exécution de la macro GrasItalique (dans notre exemple, la
combinaison Ctrl+B). Vous pouvez aussi maintenir la touche Maj enfoncée de façon à affecter
à votre macro une combinaison Ctrl+Maj+Lettre.

	 La boîte de dialogue Enregistrer une macro doit maintenant se présenter comme à la figure 2-4.

Attention

Lorsque vous attribuez un raccourci clavier à une macro, aucune indication ne vous est fournie quant à
l’affectation ou non de ce raccourci à une commande. Si le raccourci choisi était déjà affecté à une com-
mande Excel, il sera réattribué à la macro sans que vous en soyez informé. Veillez donc à ne pas attribuer
à votre macro un raccourci clavier déjà utilisé par Excel, particulièrement si d’autres utilisateurs sont ame-
nés à utiliser vos macros.

Figure 2-4 – La boîte de dialogue Enregistrer une macro complétée.

6.	 Enfin, cliquez sur OK.

	 Le libellé du bouton Enregistrer une macro devient Arrêter l’enregistrement, indiquant que la
macro est en cours d’enregistrement.

Figure 2-5 – La commande Enregistrer une macro devient Arrêter l’enregistrement.

XL_VBA_2019.indd 34 27/03/2019 08:24

