Université Paris X Nanterre

2005/2006

UFR SEGMI - 1ère année

R. Chevallier

Outils informatique 2

Document n°2 : VBA et EXCEL

1. Les cellules EXCEL en VBA

Désignation des cellules
Range("A2") désigne la cellule A2 de la feuille active

Range("A2:B5") désigne la plage A2:B5 de la feuille active

Range("A2:B5").Cells(i,j) désigne la cellule de la ième ligne et jième colonne relative à la plage A2:B5 Range("A2:B5").Cells(1,1) désigne la cellule A2 car Cells(i,j) commence à 1,1

Range("A2:B5").Cells(3,2) désigne la cellule B4

Range("B1:B10").Cells(i,1) désigne la ième cellule de la colonne B1:B10

Dim p as Object déclare la variable p comme une variable de type Object

Set p = Range("A2:B5") permet de désigner la plage A2:B5 par la variable p

p.Cells(i,j) désigne la cellule de la ième ligne et jième colonne relative à la plage A2:B5

Set p = Range("B1:B5") permet de désigner la plage B1:B5 par la variable p

p.Cells(i) désigne la ième cellule de la plage B1:B5

p.Cells(1) désigne la cellule B1

p.Cells(2) désigne la cellule B2

p.Cells(3) désigne la cellule B3

p.Cells(4) désigne la cellule B4

p.Cells(5) désigne la cellule B5

p.Count donne le nombre de cellules de la plage p

Valeur d'une cellule

Range("A2").Value donne la valeur de la cellule A2

x=Range("A2").Value affecte à x la valeur de la cellule A2

p.Cells(i,j).Value donne la valeur d'une cellule relative à la plage p
Si p désigne la plage B1:B5, p.Cells(i).Value donne la valeur de la ième cellule de la plage B1:B5

Plage sélectionnée par l'utilisateur

Dim p as Object
déclare la variable p comme une variable de type Object

Set p = Selection
Selection donne la plage sélectionnée par l'utilisateur

la variable p désigne alors la plage sélectionnée

p.Count donne le nombre de cellules de la plage sélectionnée

2. Plages de données et programmes

a- Marche à suivre :

 1- Mettre les données à étudier au sein d'une plage de cellules

 2- Ecrire le code du programme en y intégrant la désignation des cellules où figurent les données

 Utiliser Set plage = Range("…") et plage.Cells(i).Value ou plage.Cells(i,j).Value selon les cas.

 3- Exécution du programme et lecture des résultats au sein de la feuille de calcul.

1er cas : plage.Cells(i).Value (une seul variable i suffit)

Exemple 21 : Soit 5 notes mises dans les cellules B1:B5. Ecrire un programme qui calcule la moyenne des 5 notes et qui calcule le nombre de notes >12. Les résultats doivent être mis en B6 et en B7.

Range("B1:B5") donne la plage des cellules étudiées et la variable plage désigne la plage étudiée.

Option Explicit

Sub cinqnotes1()

Dim plage As Object

Dim i As Integer, nbsup As Integer

Dim s As Double, m As Double

Set plage = Range("B1:B5")

s = 0

For i = 1 To 5

' i=1 => plage.Cells(1) désigne la cellule B1

 s = s + plage.Cells(i).Value

' i=2 => plage.Cells(2) désigne la cellule B2 …etc

Next

' i=5 => plage.Cells(5) désigne la cellule B5

m = s / 5

Range("B6").Value = m

'la valeur de m est mise dans la cellule B6

nbsup = 0

For i = 1 To 5

 If plage.Cells(i).Value > 12 Then nbsup = nbsup + 1

Next

Range("B7").Value = nbsup

'la valeur de nbsup est mise dans la cellule B7

End Sub

2ème cas : plage.Cells(i,j).Value (les 2 variables i et j sont nécessaires)

Exemple 22 : Soit 8 moyennes de notes mises dans les cellules C1:C8. Ecrire un programme qui attribue la valeur "Admis" ou "Non admis" aux cellules de la plage D1:D8 selon la valeur de chaque moyenne.
p désigne la plage C1:C8.

Pour i allant de 1 à 8, p.Cells(i,1) désigne une cellule de la plage C1:C8

Pour i allant de 1 à 8, p.Cells(i,2) désigne une cellule de la plage D1:D8

Option Explicit

Sub admis()

Dim p As Object

Dim i As Integer

Set p = Range("C1:C8")

For i = 1 To 8

 If p.Cells(i, 1).Value >= 10 Then

 p.Cells(i, 2).Value = "Admis"

 Else

 p.Cells(i, 2).Value = "NON Admis"

 End If

Next

End Sub
b- Autre méthode : l'utilisateur sélectionne la plage des cellules étudiées avant de lancer l'exécution du programme. La plage des cellules est alors définie par Set plage = Selection.

plage.Count donne le nombre de cellules de la plage sélectionnée.

Exemple 23 : Soit plusieurs notes mises sur une colonne au sein de la feuille de calcul. Ecrire un programme qui calcule la moyenne de ces notes et qui calcule le nombre de notes >12. Les résultats doivent être mis au-dessous des notes au sein de la même colonne.

Option Explicit

Sub cinqnotes2()

Dim plage As Object

Dim i As Integer, nbsup As Integer, nb As Integer

Dim s As Double, m As Double

Set plage = Selection

'plage désigne la plage sélectionnée par l'utilisateur

nb = plage.Count

'plage.Count donne le nombre de cellules de la plage

s = 0

For i = 1 To nb
 s = s + plage.Cells(i).Value

Next

m = s / nb
plage.Cells(nb + 1).Value = m

nbsup = 0

For i = 1 To nb
 If plage.Cells(i).Value > 12 Then nbsup = nbsup + 1

Next

plage.Cells(nb + 2).Value = nbsup

End Sub

3. Bouton au sein d'une feuille de calcul et programme …Click()
1- Création de l'objet bouton

Feuille : Affichage>Barre d'outils>Boîte à outils Contrôles => Activer "Mode Création"

Mettre l'objet bouton sur la feuille EXCEL en le faisant glisser depuis la Boîte à Outils

2- Les propriétés de l'objet bouton

Double clic sur l'objet bouton qui vient d'être créé : => ouverture de Visual Basic Editor

=> Donner une nouvelle valeur à la propriété Name : exemple : btn1

 Donner une nouvelle valeur à la propriété Caption : exemple : CALCUL
3- Le code du programme associé
Ecrire le code du programme associé à l'objet bouton btn1 :

Option Explicit

Sub btn1_Click()

 code à écrire (conseil : désigner les cellules par Range("…"))

End Sub

4- Exécution
Désactiver "Mode Création" au sein de la Boîte à Outils, puis fermer cette boîte.

Cliquer sur le bouton "CALCUL" pour lancer l'exécution du programme associé.

4. Fonction associée à une cellule (fonction personnalisée)
Marche à suivre :
1- Mettre les données à étudier au sein des cellules de la feuille de calcul

2- Ecrire le code de la fonction avec les arguments nécessaires

3- Associer à la cellule concernée l'appel de la fonction

4- Valider => Exécution de la fonction et lecture du résultat au sein de la cellule

Exemple 41 : Soit 3 nombres au sein de 3 cellules. Associer à une autre cellule une fonction qui détermine si les 3 nombres sont égaux ou non.

Option Explicit

Function f_egal(c1 As Object, c2 As Object, c3 As Object) As String

Dim x As Integer, y As Integer, z As Integer

x = c1.Value

y = c2.Value

z = c3.Value

If x = y And y = z Then

Exécution : si les 3 cellules sont B2,B3,B4

 f_egal = "OUI"

on peut associer à B5 la fonction f_egal(…)

Else

en écrivant =f_egal(B2;B3;B4).

 f_egal = "NON"

Après validation, la valeur calculée par la

End If

fonction devient la valeur de la cellule B5

End Function

Exemple 42 : Soit une série de notes mise au sein d'une plage de cellules (sur une colonne uniquement). Associer à une autre cellule une fonction qui calcule combien de notes sont >12.

Option Explicit

Function fsup12(plage As Object) As Integer

Dim nb As Integer, nbsup As Integer, i As Integer

nb = plage.Count

nbsup = 0

For i = 1 To nb

 If plage.Cells(i).Value > 12 Then nbsup = nbsup + 1

Next

fsup12 = nbsup

End Function

Exécution : si la plage des notes est B1:B8, on peut associer à la cellule B9 la fonction fsup12(…) en écrivant =fsup12(B1:B8). Après validation, la valeur calculée par la fonction devient la valeur de B9.

Exemple 43 : Soit une série de notes mise au sein d'une plage de cellules (sur une colonne uniquement). Et soit la valeur d'un seuil mise dans une autre cellule. Associer à une cellule une fonction qui détermine si toutes les notes sont supérieures ou égales à la valeur du seuil.
Option Explicit

Function f_tous_sup(plage As Object, c As Object) As String

Dim i As Integer, nb As Integer

Dim a As Double

Dim val As Integer

a = c.Value

val = 0

nb = plage.Count

For i = 1 To nb

 If plage.Cells(i).Value < a Then val = 1

Exécution : si la plage des notes est B1:B8,

Next

et si la valeur du seuil est mise en B9,

If val = 0 Then

on peut associer à la cellule B10

 f_tous_sup = "VRAI"

la fonction f_tous_sup(…)

Else

en écrivant =f_tous_sup(B1:B8;B9).

 f_tous_sup = "NON"

Après validation, la valeur calculée

End If

par la fonction devient la valeur de B10.

End Function

Exercices

Plages de données et programmes

1- Les prix de 5 articles sont mis dans les cellules B1:B5. Définir le programme qui calcule le montant total à payer sachant que ce prix est réduit selon un taux de réduction :

si montant <500 alors pas de réduction

si 500<=montant<1000 alors taux de réduction = 0.02

si montant>=1000 alors taux de réduction = 0.05

Le programme doit alors affecter le résultat à la cellule B6.

2- Soit 5 notes au sein des cellules de la plage B1:B5. Définir le programme qui calcule la moyenne des notes et la mention correspondante, et qui affecte les résultats aux cellules B6 et B7.

3- Soit 10 nombres mis par l'utilisateur au sein d'une plage de cellules, par exemple B1:B10. Définir le programme qui calcule la valeur du nombre le plus grand et la valeur du nombre le plus petit, et qui affecte les résultats à deux autres cellules de la feuille de calcul, par exemple B11 et B12.

4- Même exercice avec 10 nombres tirés au hasard et mis au sein d'une plage de cellules, par exemple B1:B10. Définir le programme qui calcule la valeur du nombre le plus grand et la valeur du nombre le plus petit, et qui affecte les résultats à deux autres cellules, par exemple B11 et B12.

5- Soit 10 nombres au sein d'une plage de cellules (une colonne) et soit deux valeurs a et b enregistrées dans 2 cellules. Définir le programme qui détermine le nombre de nombres compris entre a et b, et qui affecte le résultat à une autre cellule.

6- Soit 10 lancers de dés dont les résultats sont placés au sein d'une plage de cellules, par exemple C1:C10. Définir un programme qui affecte le résultat suivant à une autre cellule :

"OK, GAGNE" si le nombre de 6 obtenu lors des lancers est supérieur ou égal à 2,

"NON, PERDU" dans le cas contraire.

7- Plusieurs moyennes sont mises au sein d'une plage de cellules (une colonne). Définir le programme qui détermine pour chaque moyenne la mention correspondante et qui affiche les résultats au sein de la feuille de calcul.

8- Plusieurs notes sont mises au sein d'une plage de cellules (une colonne). Définir le programme qui calcule les notes définitives selon la règle suivante et les affecte à une autre colonne de cellules :

si note<=7, note reste inchangée

si 8<=note<=12, note est augmentée de 2 points

si 13<=note<=17, note est augmentée de 1 point

si note>=18, note reste inchangée

9- Soit une facture structurée par 5 lignes où figure sur chaque ligne, pour chacun des 5 produits, le nombre de produits et le prix unitaire. Définir le programme qui calcule la somme à payer pour chaque produit ainsi que le montant total de la facture, et qui affecte les résultats aux cellules concernées.

10- Soit plusieurs nombres entiers positifs au sein d'une plage de cellules (une colonne) définissant une série statistique. Définir le programme qui calcule les probabilités correspondantes et les affiche au sein de la feuille de calcul.

11- Compléter l'exercice précédent en définissant un programme qui calcule en plus les effectifs cumulés à partir de la série des nombre entiers positifs et qui calcule aussi les probabilités cumulées correspondantes.

Fonctions personnalisées

Attention! Il faut avoir créé un module.

Bien distinguer la syntaxe VBA de la syntaxe EXCEL
20- Soit 3 nombres au sein de 3 cellules. Définir une fonction qui détermine si l'un des nombres est égal à la somme des deux autres.

21- Soit 3 nombres au sein de 3 cellules. Définir une fonction qui détermine si tous les nombres sont des multiples de 5.

22- Soit 3 nombres au sein de 3 cellules. Définir une fonction qui détermine si l'un des nombres est un multiple de 5

23- Soit des nombres au sein d'une plage de cellules (une colonne). Définir une fonction qui détermine si tous les nombres sont classés par valeurs croissantes.

24- Soit des nombres au sein d'une plage de cellules (une colonne). Est-ce qu'ils forment une progression arithmétique ?

25- Soit x la valeur mise dans une cellule. Calculer x!

26- Soit p et n deux valeurs mises dans 2 cellules. Calculer le nombre de combinaisons

27- Soit une facture structurée par 5 lignes où figure sur chaque ligne, pour chacun des 5 produits, le nombre de produits et le prix unitaire. Calculer la somme totale à payer.

28- Soit un tableau à deux dimensions indiquant sur chaque ligne une note et son coefficient. Calculer la moyenne pondérée des notes du tableau.

29- Soit des nombres au sein d'une plage de cellules (une colonne) et soit une valeur x dans une autre cellule. Définir le programme qui détermine le nombre de fois où la valeur x figure au sein de ces nombres et qui affecte le résultat à une cellule.

30- Soit des nombres au sein d'une plage de cellules (une colonne) et soit une valeur x dans une autre cellule. Quel est le nombre le plus proche de x ?

31- Soit plusieurs nombres positifs enregistrés au sein d'une plage de cellules (une colonne). Calculer le plus grand écart entre deux nombres placés côte à côte.

