	[image: image1.png]

	Licence Economie et Gestion

Outils Informatiques 2

Responsable : C. Hanen

TD 0 : Macros de Word ou Excel
Macros et découverte de VBA

Conseil pour réaliser les TD: Ecrivez les programmes sous l'éditeur de VBA, testez les puis recopiez les dans ce document que vous aurez enregistré dans votre espace de travail. Cela vous permettra de conserver plus facilement le corrigé des exercices.

Enregistrement de macros avec Word
· Commencez l’enregistrement d’une macro à l’aide du menu : Outils/Macro/Nouvelle macro.

Vous devez fournir les renseignements suivants :

Nom de la macro : sauvega

Enregistrer dans : td0.doc(document)

Il apparaît une petite fenêtre contenant deux boutons : le carré vous permet d'arrêter l'enregistrement, et le rond vous permet de le suspendre temporairement ou de le reprendre.

Toutes les modifications que vous allez apporter à partir de maintenant à ce document vont être rangées dans la macro sauvega que vous êtes en train de créer
· Sauvegardez ce document sous le nom sauvetd0 dans le dossier portant votre nom situé dans votre clé USB à l’aide du menu Fichier/Enregistrer sous.
· Arrêtez l’enregistrement de la macro par le menu : Outils/Macro/Arrêter l’enregistrement ou en cliquant sur le bouton carré de la petite fenêtre de contrôle de l’enregistrement, qui doit alors disparaître.
· Visualisez la macro sauvega que vous venez de créer : Outils/Macro/Macros…/sauvega/modifier
· Dans cette macro regardez où apparaît le nom sauvetd0 et remplacez le par sauve0.
· Exécutez la macro sauvega par le menu Outils/Macro/Macros…/sauvega/exécuter
· Vérifiez que vous avez bien un nouveau fichier sur votre clé USB.
· De même enregistrez une macro appelée « rouge » qui met en rouge le texte sélectionné.
· Enregistrez une macro appelée « engraisse » qui met en gras le texte sélectionné.
· Enregistrez une macro appelée « arial » qui donne la fonte arial au texte sélectionné.
· Enregistrez une macro qui change l’interligne du paragraphe dans lequel se situe le curseur. Modifiez ensuite les constantes et observez les modifications induites sur un paragraphe quand vous exécutez cette macro.
· Enregistrer une macro « ins3 » qui insère le texte « première insertion » puis descend d’une ligne et insère le texte « deuxième insertion » puis descend encore d’une ligne et insère « troisième insertion ».
· Exécuter pas à pas la macro ins3 par : Outils/Macro/Macros…/ins3/exécuter pas à pas
Revenez dans Word et utilisez la touche F8 pour avancer d’un pas l’exécution de la macro. En tapant plusieurs F8 vous devez voir apparaître un par un les textes « première insertion » « deuxième insertion » et « troisième insertion ».
· Réexécutez la macro « ins3 » pas à pas, mais après avoir vu apparaître « deuxième insertion », repassez dans la fenêtre Visual Basic et arrêtez l’exécution en cliquant sur le bouton en forme de carré bleu.
Enregistrement de macros avec Excel
· Ouvrez un nouveau document Excel.
· Enregistrez une macro appelée bonjour qui écrit dans la cellule courante le texte « bonjour » en bleu avec une fonte de 16 points.
· Mettez vous sur une autre cellule et exécutez pas à pas la macro « bonjour ».
· Avec un copier/coller, dupliquez la macro bonjour et modifiez la copie, de sorte que juste après la macro bonjour, il y ait une macro aurevoir qui écrit dans la cellule courante le texte « au revoir » en rouge avec une fonte de 10 points
Variables
· Ouvrez un nouveau document Excel, et placez-vous dans l'éditeur VBA comme précédemment.

· Définissez un nouveau module dans lequel vous inscrirez la macro suivante :

Sub essai()

 Dim x As Integer
 x = InputBox("Entrez un entier")

 MsgBox (x + 2)

End Sub

· Exécutez la macro à l’aide du menu Outils macros- macros d’Excel et observez ce qu’elle fait.

· Dans la fenêtre Visual Basic, sélectionnez la première ligne de la macro : sub essai()
· Assurez vous que la barre d’outils standard est visible (menu affichage/barres d’outils/standard)

· Cliquez sur le bouton « exécuter sub » en forme de triangle bleu avec la pointe vers la droite.

· Sélectionnez la première ligne de la macro : sub essai()
· Exécutez la macro pas à pas avec la touche F8.
· La ligne en jaune est la prochaine ligne de la macro qui sera exécutée. Vous pouvez

· Exécuter cette ligne en tapant F8

· Exécuter tout le reste de la macro en cliquant sur le triangle bleu

· Arrêter définitivement l’exécution de la macro en cliquant sur le carré bleu (réinitialiser)

· Ajoutez une ligne dans la macro essai pour qu’elle affiche aussi le double du nombre lu (x+x ou x*2)
· Ajoutez une autre ligne dans la macro essai pour qu’elle affiche en plus le carré du nombre lu (x*x ou x*2)

