

Programmation VBA, développement rapide d'interfaces

Hervé Hocquard

Sommaire

- ▶ Introduction
- ▶ **VBA et Excel**
 - ▶ L'éditeur (VBE)
 - ▶ Modèle objet de VBA
 - ▶ Procédures Sub
 - ▶ Procédure Fonction
 - ▶ Enregistrer des Macros
- ▶ **Programmation en VBA**
 - ▶ Variables, instructions
 - ▶ Objets Range
 - ▶ VBA et fonctions
 - ▶ Déroulement d'un programme

Introduction (1)

- ▶ **VBA:Visual Basic pour Application**
 - ▶ Langage Visual Basic fortement associé à la suite bureautique MS Office :Word, Powerpoint... **Excel**.

- ▶ **VBA et Excel:**
 - ▶ Automatiser certaines tâches
 - ▶ Exécuter des actions en série (traitement par lot ou *batch processing*)
 - ▶ Commandes et boutons personnalisées
 - ▶ Ajouter des boutons dans le ruban
 - ▶ Créer des interfaces graphiques et des applications avec Excel

Avantages / inconvénients du VBA

Avantages

- ▶ Automatisation d'une exécution
 - ▶ Rapidité
 - ▶ Régularité
 - ▶ Sans erreurs
- ▶ Apprentissage « facile » permettant d'étendre les fonctionnalités d'Excel
- ▶ Fortement lié à Office

Inconvénients

- ▶ Nécessite Excel
- ▶ Pérennité du code?
- ▶ Limité: difficile de produire de « grosses » applications (mais ce n'est pas ce qu'on lui demande)

But du module

- ▶ « Augmenter » les capacités des applications bureautiques (Excel) en proposant vos propres programmes, adaptés aux besoins
- ▶ Développer rapidement des interfaces sur un éditeur dédié afin de faciliter la prise en main de vos programmes par d'autres dans l'entreprise

Partie 1 : VBA et Excel

- ▶ L'éditeur (VBE)
- ▶ Modèle objet de VBA
- ▶ Procédures Sub et Function

L'éditeur (Visual Basic Editor)

Alt + F11

Insertion d'un module dans l'éditeur

Enregistrer une macro

The image shows a screenshot of Microsoft Excel 2010. The title bar reads 'Classeur1 - Microsoft Excel'. The ribbon is set to 'Affichage'. A 'Macros' dropdown menu is open, showing options: 'Afficher les macros', 'Enregistrer une macro...' (highlighted), and 'Utiliser les références relatives'. A dialog box titled 'Enregistrer une macro' is open in the foreground. The dialog box contains the following fields:

- Nom de la macro :** A text box containing 'Macro2'.
- Touche de raccourci :** A text box containing 'Ctrl+' followed by an empty box.
- Enregistrer la macro dans :** A dropdown menu set to 'Ce classeur'.
- Description :** An empty text box.

At the bottom of the dialog box are 'OK' and 'Annuler' buttons. The background shows a blank Excel spreadsheet with columns A through R and rows 1 through 30. The taskbar at the bottom shows the Windows Start button, several application icons, and the system tray with the date '21/04/2010' and time '10:29'.

Enregistrer une macro

Impact dans l'éditeur

Le modèle objet dans VBA

- ▶ Un objet est constitué d'attributs (ou propriétés) et de méthodes qui lui sont associées
- ▶ Les objets existants sont constitués en hiérarchie (relation de composition)

Les collections

- ▶ **Concept clé**
- ▶ **On rajoute un « s »!**
 - ▶ **Workbooks** : collection des objets **Workbook**
 - ▶ **Worksheets** : collection des objets **Worksheet**
 - ▶ ... etc.
- ▶ **Faire appel à un élément d'une collection: 2 méthodes:**
 - ▶ Appel par le nom de l'élément
 - ▶ **Ex:** `Worksheets("Feuil1")`
 - ▶ Appel par l'indice
 - ▶ **Ex:** `Worksheets(1)`

Hiérarchie: Accéder aux objets

- ▶ Opérateur point (.)

- ▶ Ex:

- ```
Application.Workbooks("Classeur1.xlsx").Worksheets(1).Range("A1").Value=934
```


- ▶ Simplification: par exemple si **Classeur1.xlsx** est le classeur actif:

- ▶ 


```
Worksheets(1).Range("A1").Value=934
```

# Propriétés d'un objet

```
Sub AfficherValue()
 Contents = Worksheets("Feuill1").Range("A1").Value
 MsgBox Contents

 ActiveWorkbook.Save
End Sub
```


```
Sub ModifierValue()
 Worksheets("Feuill1").Range("A1").Value = 934
End Sub
```


# Méthode d'un objet

---

- ▶ Action relative à un objet
- ▶ Exemples:
  - ▶ `Worksheets("Feuil1").Activate`
  - ▶ `Range("A1").Copy Range("B1")`
- ▶ Une méthode prend en compte 0, 1 ou plusieurs arguments.
  - ▶ Le premier argument est séparé de la méthode par un espace, les arguments sont séparés entre eux par des virgules
  - ▶ OU utilisation des parenthèses

# Procédures

---

## ▶ 2 Types: Sub et Function

- ▶ Une procédure Sub est un groupe d'instructions VBA qui exécute une ou plusieurs actions avec Excel.
- ▶ Une procédure Function est un groupe d'instruction VBA qui exécute un calcul et retourne une seule valeur.
- ▶ L'enregistreur de macros produit toujours une procédure Sub.
- ▶ Possibilité de lancer une procédure Sub via des raccourcis clavier / des boutons personnalisés...
- ▶ Mais une procédure Function n'est appelée que dans une cellule ou dans une autre procédure.

# Syntaxe de base Sub

---

- ▶ Il faut toujours indiquer où se trouve le début et la fin du programme que l'on écrit.

Indique le début

**Public** Sub nom\_du\_programme(on peut mettre des arguments ou pas)  
    ‘ séquences d’ instructions  
End Sub

Indique la fin

# Syntaxe de base Fonction

---

- ▶ Une fonction encapsule aussi un ensemble d'instructions, mais retourne une valeur (désignée par le nom même de la fonction).
  - ▶ Cette valeur doit être affectée au nom de la fonction avant la fin du bloc d'instructions.
  - ▶ Syntaxe :

```
Function nom(arg1 As type, ...) As Type
 Instructions
 nom = exp_du_bon_type
 Instructions
End Function
```
- ▶ Il faut préciser le type de la valeur retournée.

---

## Partie 2 : Programmation en VBA


- ▶ Variables, instructions
- ▶ Objets Range
- ▶ VBA et fonctions
- ▶ Déroulement d'un programme
- ▶ Evènements automatiques
- ▶ Gérer les erreurs

# Premiers pas

---

- ▶ Pas de point virgule à la fin d'une instruction
- ▶ Une instruction par ligne
  - ▶ Espace + underscore (" \_") pour écrire une instruction sur plusieurs lignes
- ▶ Commentaires: commencer la ligne par une apostrophe

```
Sub ModifierValue()
 ' Ceci est un commentaire
 ' Ceci aussi
 Worksheets("Feuill1").Range("A1").Value = 934
 Msg = "Ici, je veux écrire un texte très long, trop long" _
 & "pour être contenu sur une seule ligne."
 MsgBox Msg
End Sub
```


# Les Variables

---

## ▶ Nommage:

- ▶ Doit commencer par une lettre, puis lettres, chiffres et quelques caractères spéciaux
- ▶ Pas de différence de casse
- ▶ Caractères invalides: #, \$, %, &, !
- ▶ Maximum 254 caractères

## ▶ Typage des données

- ▶ Données peuvent être non typées explicitement: type Variant

```
Sub ModifierValue()
 ' Ceci est un commentaire
 ' Ceci aussi
 Worksheets("Feuil1").Range("A1").Value = 934
 Msg = "Ici, je veux écrire un texte très long, trop long" _
 & "pour être contenu sur une seule ligne."
 MsgBox Msg
End Sub
```


# Typage des données

---

## Type

- ▶ Boolean
- ▶ Integer
- ▶ Long
- ▶ Single
- ▶ Double
- ▶ Currency
- ▶ Date
- ▶ String
- ▶ Object
- ▶ Variant

## Valeurs

- ▶ Vrai, faux
- ▶ Entiers
- ▶ Entiers
- ▶ Réels
- ▶ Réels
- ▶ 4 chiffres après la ,
- ▶ 1/1/100 à 31/12/9999
- ▶ Chaines de caractères
- ▶ Tout objet
- ▶ N'importe quel type

# Déclarer des variables, portée

- ▶ Forcer la déclaration: ajouter en début de module

- ▶ Option Explicit

- ▶ Portée: procédure courante:

- ▶ Dim ou Static dans la procédure

- ▶ Dim nomVariable As type

```
Sub ModifierValue()
 ' Ceci est un commentaire
 ' Ceci aussi
 Worksheets("Feuil1").Range("A1").Value = 934
 Dim Msg As String
 Dim Msg2 As String
 Msg = "Ici" & AboveAverage
 & "pour être Action
 MsgBox Msg & Actions
End Sub
```

- ▶ Portée: module:

- ▶ Dim hors d'une procédure

```
Public variable1 As String

Dim variable2 As String

Sub Macro1()
 ' Macro1 Macro
 .
 .
 .
```

- ▶ Portée : toutes les procédures, tous les modules:

- ▶ Public au tout début du module

# Variables particulières

---

## ▶ Les variables Statiques

- ▶ Ne sont pas réinitialisées à la sortie de la procédure (ex, pour des compteurs)
- ▶ `Static Compteur As Integer`

## ▶ Les Constantes

- ▶ la valeur est donnée et ne peut changer
- ▶ `Const Pi As Double = 3.1415`

## ▶ Les dates

- ▶ Doivent être mises entre dièses sous la forme:

```
Dim hoy As Date
hoy = #1/1/200#
today = #1/2/450#
```

# Instructions

---

- ▶ Affectation : =
- ▶ Opérateurs: +, \*, /, -, ^, &, \, Mod
- ▶ Opérateur logique: Not, And, Or, Xor, Eqv, Imp

# Les tableaux (1)

---

## ▶ Déclaration

- ▶ `Dim MonTableau(1 to 100) As Integer`
- ▶ Index débute à 0 par défaut;
  - ▶ `Option Base 1`

## ▶ Tableaux multidimensionnels

- ▶ `Dim MonTableau(1 to 10, 1 to 10) As Integer`

## ▶ Affectation

- ▶ `MonTableau(3,4) = 125`

# Les tableaux (2)

---

- ▶ **Tableaux dynamiques**

- ▶ **Création**

- ▶ `Dim MonTableau() As Integer`

- ▶ **Redimensionnement**

- ▶ `ReDim MonTableau(NombreElement)`

- ▶ **Redimensionner en gardant les données déjà présentes**

- ▶ `ReDim Preserve MonTableau(NombreElements)`

# Les tableaux avec Array (3)

---

- ▶ Structure pour afficher le contenu:

```
Dim mois As Variant
```

```
Dim m As Variant
```

```
mois = Array("Janvier", "Mars", "Août", "Décembre")
```

```
For Each m In mois
```

```
 MsgBox m
```

```
Next m
```

- ▶ Ou alors...

```
Dim mois As Variant
```

```
Dim i As Integer
```

```
mois = Array("Janvier", "Mars", "Août", "Décembre")
```

```
For i = 0 To 3
```

```
 MsgBox mois(i)
```

```
Next i
```

# L'objet Range (1)

## ▶ Plage de cellule

- ▶ Range ("A1:C5"), Range ("Liste\_Prix") (plage nommée)  
Range ("3:3") (ligne entière), Range ("D:D") (colonne entière).

## ▶ Propriétés:

**Cells**

**Offset**

**Value**

**Text**

**Count**

**Column, Row**

**Address**

**hasFormula**


**Font**

**Interior**

**Formula**

**NumberFormat**

```
Sub Test ()
 Range ("A1:B4").Interior.Color = vbYellow
End Sub
```


The screenshot shows an Excel spreadsheet with columns A, B, and C, and rows 1 through 5. The range A1:B4 is highlighted in yellow. The active cell is L5, and the formula bar is empty.

| | A | B | C |
|---|---|---|---|
| 1 | | | |
| 2 | | | |
| 3 | | | |
| 4 | | | |
| 5 | | | |

# L'objet Range (2)

---

## ▶ Méthodes

### ▶ Select : Sélectionne une plage de cellule

~~▶ Range("A1").Select  
Selection.Value = "toto"~~

▶ Range("A1").Value = "toto"

### ▶ Copy, Paste

▶ Range("A1:A2").Select  
Selection.Copy  
Range("C3").Select  
ActiveSheet.Paste

### ▶ Clear: efface le contenu et la mise en forme

### ▶ Delete: supprime une plage (et décale les cellules)

# L'objet Range (3)

---

## ▶ Exemples à tester et observer...

- ▶ `Range("A1:H8").Formula = "=Rand()"`
- ▶ `ActiveSheet.Cells(2, 1).Formula = "=Sum(B1:B5) "`
- ▶ `ActiveSheet.Cells(2, 1).FormulaLocal = "=Somme(B1:B5) "`
- ▶ `ActiveSheet.Cells(2, 1) = Application.WorksheetFunction.Sum(Range("B1:B5"))`
- ▶ `Worksheets(1).Range("C5:C10").Cells(1, 1).Formula = "=Rand() "`

# L'objet Range (4)

---

- ▶ Exemples à tester et observer...tout d'abord, à partir de AI remplir un tableau de données...par exemple, AI=ALEA.ENTRE.BORNES(0;100)
  - ▶ `MsgBox Range("D4").CurrentRegion.Address`
  - ▶ `MsgBox Range("D4").CurrentRegion.Columns.Count`
  - ▶ `MsgBox Range("D4").CurrentRegion.Rows.Count`
  - ▶ `MsgBox Range("D4").End(xlToLeft).Column`
  - ▶ `MsgBox Range("D4").End(xlToRight).Column`
  - ▶ `MsgBox Range("D4").End(xlUp).Row`
  - ▶ `MsgBox Range("D4").End(xlDown).Row`

# Instructions de contrôle


---

- ▶ If – Then : Exécute une action si la condition est vérifiée
- ▶ Select Case : Exécute une action parmi plusieurs, selon la valeur retournée
- ▶ For – Next : Exécute une série d'instructions en boucle autant de fois que spécifié
- ▶ For Each – Next: Parcourir une collection
- ▶ Do – While : Exécute une série d'instructions en boucle tant que la condition est vraie (True)
- ▶ Do – Until : Exécute une série d'instructions en boucle jusqu'à ce que la condition soit vraie

# If / Elseif / Then

---

```
Sub Bonjour()
Dim Msg As String
If Time < 0.5 Then
Msg = "jour"
 ElseIf Time < 0.75 Then
 Msg = "après-midi"
 Else
 Msg = "soir"
End If

MsgBox "Bon " & Msg

End Sub
```


# Select Case

---

```
Sub AfficheRabais()
Dim Quantite As Integer
Dim Rabais As Double
Quantite = InputBox("Quelle quantité ?")
Select Case Quantite
 Case 0 To 24
 Rabais = 0.1
 Case 25 To 49
 Rabais = 0.15
 Case 50 To 74
 Rabais = 0.2
 Case Is >= 75
 Rabais = 0.25
End Select
MsgBox "Le Rabais est de " & Rabais & "%"
End Sub
```

# For Next

---

```
For compteur = début To Fin [Step intervalle]
 [instructions]
[Exit For]
[instructions]
Next [compteur]
```

```
Sub RemplissageCellule()
 Dim Colonne As Integer
 Dim Ligne As Long
 For Colonne = 1 To 5 Step 1
 For Ligne = 1 To 12
 Cells(Ligne, Colonne) = Rnd
 Next Ligne
 Next Colonne
End Sub
```

# Do While, Do Until

---


```
Sub DemoDoWhile()
 Do While ActiveCell.Value <> Empty
 ActiveCell.Value = ActiveCell.Value * 2
 ActiveCell.Offset(1, 0).Select
 Loop
End Sub
```

---

```
Sub DemoDoUntil()
 Do Until IsEmpty(ActiveCell.Value)
 ActiveCell.Value = ActiveCell.Value * 2
 ActiveCell.Offset(1, 0).Select
 Loop
End Sub
```

# Evènements

- ▶ Action déclenchant l'appel d'une méthode
- ▶ Primordial en interfaces graphiques!
- ▶ Certains objets disposent d'évènements


---

## Partie 3 Les enregistrements

- ▶ Type structuré
- ▶ Champs simples ou structurés

# Les enregistrements

---

- ▶ Contrairement aux tableaux, ce type structuré permet de regrouper des données de types différents.
- ▶ Exemple : on identifie un ouvrage par un code, un titre, un ou plusieurs auteurs, un éditeur et éventuellement la date de parution.
- ▶ Ouvrage est une variable de type enregistrement; chacune de ces cinq données est un champ pouvant être simple ou structuré.

# Les enregistrements

- ▶ Les enregistrements sont déclarés en VB avec le mot **Type**.

- ▶ **Syntaxe :**

```
Type NomEnregistrement
 Champ1 As type1
 Champ2 As type2
 ...
End Type
```

Champs  
simples

- ▶ **Exemple :**

```
Type ouvrage
```

```
 code as Integer
 titre As String*40
 auteur As String*50
 editeur As String*50
 dateparution As Date
```

```
End Type
```

```
Type Date
```

```
 jour As Integer
 mois As Integer
 annee As Integer
```

```
End Type
```

Champ  
structuré

# Les enregistrements

---

## ▶ Exemple :

Type ouvrage

code As Integer

titre As String\*40

auteur As String\*50

editeur As String\*50

dateparution As Date

End Type

Type Date

jour As Integer

mois As Integer

annee As Integer

End Type

## ▶ Pour accéder à un champ :

Dim livre As ouvrage

livre.auteur = "Durand "

livre.dateparution.annee = 1980

‘on s’aperçoit ici que l’on pourrait remplacer livre par un tableau dans le type ouvrage...Dim livre(1 To 10000) as ouvrage...

livre(9).auteur = "Durand" s’il s’agit du neuvième livre de la liste...

...

# Les enregistrements – Exemple

---

Un étudiant est défini par son nom, son prénom, sa date de naissance et sa note :

```
Private Type Etudiant
 nom As String * 40
 prenom As String * 40
 dateNaissance As Date
 note As Double
End Type
```

Une classe peut contenir au plus 30 étudiants :

```
Const NbMax = 30 'pour le nombre limite d'étudiants
Private Type Classe
 liste(NbMax) As Etudiant 'la liste est un tableau d'étudiants
 nbr As Integer 'le nombre réel des étudiants
End Type
```

On déclare ensuite la classe d'étudiants :

```
Dim c As Classe
```

# Les enregistrements – Exercice

---

- ▶ L'exemple précédent sera complété dans le prochain cours sur les interfaces graphiques...
- ▶ Comment définir une matrice ?
- ▶ Créer un programme qui affiche le nombre de lignes et de colonnes d'une matrice saisie sur la Feuille du classeur.

---

## Partie 4 Développement Rapide d'interfaces

- ▶ Boîtes de dialogue de base
- ▶ UserForm et éditeur graphique
- ▶ Les différents contrôles

# Ma MsgBox

---


## ► Boite de dialogue de base, "personnalisable"

| | | |
|--------------------|------|---------------------------------------------------|
| vbOKOnly | 0 | N'affiche que le bouton ok |
| vbOKCancel | 1 | Ok et Annuler |
| vbAbortRetryIgnore | 2 | Abandonner, Recommencer, Ignorer |
| vbYesNoCancel | 3 | Oui, Non, Annuler |
| vbYesNo | 4 | Oui, Non |
| vbRetryCancel | 5 | Recommencer, Annuler |
| vbCritical | 16 | Icône message critique |
| vbQuestion | 32 | Icône Question |
| vbExclamation | 48 | Icône exclamation |
| vbInformation | 64 | Icône Information |
| vbDefaultButton1 | 0 | Le premier bouton est par défaut |
| vbDefaultButton2 | 256  | Le 2 <sup>ième</sup> bouton est par défaut |
| vbDefaultButton3 | 512  | Le 3 <sup>ième</sup> bouton est par défaut |
| vbDefaultButton4 | 768  | Le 4 <sup>ième</sup> bouton est par défaut |
| vbSystemModal | 4096 | Suspend tout jusqu'à une réponse de l'utilisateur |

# Exemple de MsgBox

---


```
Sub MaMsgBox()
Dim Config As Integer
Dim Reponse As Integer
Config = vbYesNo + vbQuestion + vbDefaultButton2
Reponse = MsgBox("Voulez-vous traiter le rapport mensuel ?", Config, "Ma boîte de dialogue")
If Reponse = vbYes Then
 MsgBox ("Youpi")
Else
 MsgBox ("Ohhhh")
End If
End Sub
```


# Exemple de MsgBox (2)

---

```
Sub MaMsgBox()

If MsgBox("Voulez-vous traiter le rapport mensuel ?", 292, "Ma boîte de dialogue") = vbYes Then
 MsgBox ("Youpi")
Else
 MsgBox ("Ohhh")
End If

End Sub
```


# Autres fenêtres classiques

---

- ▶ **InputBox**

- ▶ Permet de récupérer une valeur entrée par l'utilisateur

- ▶ **GetOpenFileName**

- ▶ Ouvre une boîte de dialogue permettant de sélectionner un fichier sur le disque dur

- ▶ **GetSaveAsFileName**


- ▶ Boîte de dialogue pour enregistrer un fichier

# Créer un UserForm personnalisé

---

- ▶ 1) Imaginer la boîte de dialogue: à quoi sert-elle, où sera-t-elle utilisée?
- ▶ 2) Créer un nouvel objet userForm dans l'éditeur VBE
- ▶ 3) Ajouter des contrôles
  - ▶ Zones de textes
  - ▶ Boutons radio
  - ▶ Cases à cocher
  - ▶ Listes
- ▶ 4) Modifier les propriétés des éléments
- ▶ 5) Ecrire les procédures d'évènements des différents contrôles
- ▶ 6) Ecrire la procédure affichant la boîte de dialogue.

# L'éditeur graphique de USerForm


# Editer les propriétés des contrôles

The screenshot displays the Microsoft Excel VBA editor interface. On the left, the Project Explorer shows the structure of the VBAProject (Classeur3.xlsm), including worksheets (Feuil1, Feuil2, Feuil3), a workbook (ThisWorkbook), and a user form (UserForm1). The main workspace shows the UserForm1 design grid with a frame containing three option buttons and two command buttons. The Properties window on the right is open for the selected CommandButton2 control, displaying a list of properties and their values.

| Propriétés - CommandButton2  | |
|------------------------------|-------------------------------------------------|
| CommandButton2 CommandButton | |
| Alphabétique Par catégorie | |
| (Name) | CommandButton2 |
| Accelerator | |
| AutoSize | False |
| BackColor | <input type="checkbox"/> &H8000000F& |
| BackStyle | 1 - fmBackStyleOpaque |
| Cancel | False |
| Caption | CommandButton2 |
| ControlTipText | |
| Default | False |
| Enabled | True |
| Font | Tahoma |
| ForeColor | <input checked="" type="checkbox"/> &H80000012& |
| Height | 24 |
| HelpContextID | 0 |
| Left | 126 |
| Locked | False |
| MouseIcon | (Aucun) |
| MousePointer | 0 - fmMousePointerDefault |
| Picture | (Aucun) |
| PicturePosition | 7 - fmPicturePositionAboveCenter |
| TabIndex | 2 |
| TabStop | True |
| Tag | |
| TakeFocusOnClick | True |
| Top | 78 |
| Visible | True |
| Width | 72 |
| WordWrap | False |

# Editer les procédures d'évènements

- ▶ Double-cliquer sur le contrôle dont on veut éditer les évènements


# Détails sur les contrôles (1)


---

- ▶ **La case à cocher**
  - ▶ Accelerator
  - ▶ Value
- ▶ **Zone de liste modifiable**
  - ▶ ListRow
  - ▶ RowSource
  - ▶ Value
- ▶ **Bouton**
  - ▶ Annuler
  - ▶ Default
- ▶ **Image**
  - ▶ picture

# Détail sur les contrôles (2)

---

- ▶ **Multipage:** faire des onglets.
- ▶ **Bouton d'option (bouton radio):** sélection d'UNE option parmi plusieurs.
  - ▶ Un groupe est défini par tous les boutons ayant la même propriété `GroupName` ou si tous les boutons sont dans un même cadre.
- ▶ **RefEdit:** permettre à l'utilisateur de sélectionner une plage dans une feuille de calcul
- ▶ **Barre de défilement:** ascenseur permettant de définir/afficher une valeur


## Détails sur les contrôles (3)

---

- ▶ **Contrôle Toupie: 2 boutons fléchés permettant d'incrémenter / décrémenter une valeur**
- ▶ **Contrôle zone de texte: insérer du texte!**
- ▶ **Bouton bascule: similaire à la case à cocher**

# Dimensionner / Aligner les contrôles


---

# Partie 5 Les structures complexes

- ▶ Les piles
- ▶ Les files

# Une pile

---

- ▶ **Analogie de la pile d'assiettes**
  - ▶ Last In First Out (LIFO)
- ▶ **Opérations possibles**
  - ▶ Insérer un élément dans une pile
  - ▶ Supprimer un élément d'une pile
  - ▶ Élément du sommet de la pile
  - ▶ Création d'une pile vide
  - ▶ Tester si une pile est vide

# Mise en œuvre d'une pile

---

- ▶ **Plusieurs façons de faire :**
  - ▶ En particulier, à l'aide d'un tableau :
 - ▶ Le nombre max d'éléments dans la pile
 - ▶ Le contenu de la pile
 - ▶ Un indice pour pointer sur le sommet de la pile

# Mise en œuvre d'une pile : exemple

---

▶ Type de données :

Const NMAX=30

Type TPile

    contenu(NMAX) as Integer

    sommet As Integer

End Type

# Mise en œuvre d'une pile : exemple

---

```
Function PileVide(p As TPile) As Boolean
 If (p.sommet = -1) Then
 PileVide = True
 Else
 PileVide = False
 End If
End Function
```

# Mise en œuvre d'une pile : exemple

---

```
Function PilePleine(p As TPile) As Boolean
 If (p.sommet = NMAX - 1) Then
 PilePleine = True
 Else
 PilePleine = False
 End If
End Function
```

# Mise en œuvre d'une pile : exemple

---

```
Sub Empiler(p As TPILE,elt As Integer)
 If (PilePleine(p) = False) Then
 p.sommet = p.sommet + 1
 p.contenu(p.sommet) = elt
 Else
 MsgBox("La pile est pleine !")
 End If
End Sub
```

# Mise en œuvre d'une pile : exemple

---

```
Sub Depiler(p As TPile)
 If (PileVide(p) = False) Then
 p.sommet = p.sommet - 1
 Else
 MsgBox("La pile est vide !")
 End If
End Sub
```

# Mise en œuvre d'une pile : exemple

---

```
Function sommet(p As TPile) As Integer
 If (PileVide(p) = False) Then
 sommet = p.contenu(p.sommet)
 Else
 MsgBox("La pile est vide !")
 End If
End Function
```

# Une File

---

- ▶ **Analogie de la file d'attente**
  - ▶ First In First out (FIFO)
- ▶ **Opérations principales**
  - ▶ Insertion d'un élément
  - ▶ Suppression d'un élément (le plus ancien de la file)
  - ▶ Quel est l'élément le plus ancien de la file ?
  - ▶ Création d'une file vide
  - ▶ Est-ce qu'une file est vide ?

# Mise en œuvre d'une file

---

- ▶ **Plusieurs façons de faire :**
  - ▶ En particulier, à l'aide d'un tableau :
 - ▶ Le nombre max d'éléments dans la file
 - ▶ Le contenu de la file
 - ▶ Un indice début qui pointe sur l'élément le plus ancien de la file
 - ▶ Un indice fin qui pointe sur le dernier élément inséré dans la file

# Mise en œuvre d'une file : exemple

---

► Type de données :

Const NMAX=30

Type TFile

    contenu(NMAX) as Integer

    debut As Integer

    fin As Integer

End Type

# Mise en œuvre d'une file : exemple

---

```
Function FileVide(f As TFile) As Boolean
 If (f.debut = f.fin) Then
 FileVide = True
 Else
 FileVide = False
 End If
End Function
```

# Mise en œuvre d'une file : exemple

---

```
Function FilePleine(f As TFile) As Boolean
 If (f.debut=(f.fin + 1) mod NMAX) Then
 FilePleine = True
 Else
 FilePleine = False
 End If
End Function
```

# Mise en œuvre d'une file : exemple

---

```
Sub Enfiler(f As TFile,elt As Integer)
 If (FilePleine(p) = False) Then
 f.contenu(f.fin) = elt
 f.fin = (f.fin + 1) mod NMAX
 Else
 MsgBox("La file est pleine !")
 End If
End Sub
```

# Mise en œuvre d'une file : exemple

---

```
Sub Defiler(f As TFile)
 If (FileVide(f) = False) Then
 f.debut = (f.debut+1) mod NMAX
 Else
 MsgBox("La file est vide !")
 End If
End Sub
```

# Mise en œuvre d'une file : exemple

---

```
Function Tete(f As TFile) As Integer
 If (FileVide(f) = False) Then
 Tete = f.contenu(f.debut)
 Else
 MsgBox("La file est vide !")
 End If
End Function
```

# Mise en œuvre d'une pile : exercice

---

- ▶ Créer un module pour simuler les piles.
- ▶ Votre module doit contenir la procédure suivante :

```
Sub main()
 Dim p As TPile
 Dim i As Integer
 i = 1
 While PilePleine(p)=False
 Call Empiler(p,i)
 i = i + 1
 WEnd
 While PileVide(p)=False
 MsgBox(Sommet(p))
 Call Depiler(p)
 Wend
End Sub
```

# Mise en œuvre d'une file : exercice

---

- ▶ Une personne est définie par un numéro, un nom et un prénom.
- ▶ Définir une structure PFile correspondant à une file de personne.
- ▶ Adapter les différentes procédures et fonctions pour qu'elles manipulent des files de personnes.

# Conclusion...

---

- ▶ A pratiquer en TP et sur le projet !

# Merci

Hervé Hocquard (hocquard@labri.fr)


Alexis Clay-Hervé Hocquard

