COMMENT MODIFIER LES FICHIERS MACRO MYRMIDON

Table des matières
Comment : afficher l'onglet Développeur sur le ruban	4
Pour afficher l'onglet Développeur	4
Figure 1 : Bouton Options dans Office 2010	4
Figure 2 : Onglet Fichier dans Office 2013	4
Figure 3 : Bouton Options dans Office 2013	5
Figure 4 : Bouton Personnaliser le Ruban dans Excel 2010	5
Figure 5 : Case à cocher Développeur dans Excel 2010 et Excel 2013	5
Figure 1. Onglet Développeur dans Excel 2010	6
Visual Basic Editor	6
Figure 2. Visual Basic Editor	6
COMMENT : MODIFIER OPTION SAUVEGARDE DISQUE DUR	7
Etape 1 – Ouvrir le développeur Visual Basic.	7
Etape 2 – Emplacement des macros : OPTIONS.	7
Etape 3 – Description de certaines lignes de code.	7
Etape 4 – Modification ou Ajout de chemin d’accès.	8
Etape 5 – Chemin par défaut, à l’ouverture du fichier.	8
Etape 6 – Vérification et validation.	8
COMMENT : MODIFIER OPTION ENVOI PAR MAIL	9
Etape 1 – Ouvrir le développeur Visual Basic.	9
Etape 2 – Emplacement des macros : OPTIONS.	9
Etape 3 – Description de certains codes préparés.	9
Etape 4 – Les variables communes.	10
Etape 5 – Caractère d’activation de ligne de code.	10
Etape 6 – Solution d'envoi automatique de fichier Excel à partir de Windows Mail en PJ.	10
Etape 6 – Envoi mail en 1 fichier avec l’onglet 1 par P.J. avec Outlook.	11
Etape 6 – Envoi mail en 1 fichier avec l’onglet 1 en corps de texte avec Outlook.	12
Etape 6 – Envoi mail en 1 fichier avec l’onglet 1 en P.J. par serveur internet ou de messagerie.	14
Etape 7 – Vérification et validation.	17
Etape 8 – Modification de la réinitialisation de l’adresse mail à l’ouverture du classeur.	17
Etape 9 – Vérification et validation.	18
COMMENT : MODIFIER REINITIALISATION OPTION CHOIX NB COMBI	19
Etape 1 – Ouvrir le développeur Visual Basic.	19
Etape 2 – Emplacement des macros : OPTIONS.	19
Etape 3 – Modification de la réinitialisation du choix du nb combi. à l’ouverture du classeur.	19
Etape 4 – Vérification et validation.	19
COMMENT : MODIFIER REINITIALISATION OPTION LIMITE PERMU MINI	20
Etape 1 – Ouvrir le développeur Visual Basic.	20
Etape 2 – Emplacement des macros : OPTIONS.	20
Etape 3 – Modification de la réinitialisation du nb de permutation mini. à l’ouverture du classeur.	20
Etape 4 – Vérification et validation.	20
COMMENT : MODIFIER REINITIALISATION OPTION LIMITE PERMU MAXI	21
Etape 1 – Ouvrir le développeur Visual Basic.	21
Etape 2 – Emplacement des macros : OPTIONS.	21
Etape 3 – Modification de la réinitialisation du nb de permutation maxi. à l’ouverture du classeur.	21
Etape 4 – Vérification et validation.	21
COMMENT : MODIFIER REINITIALISATION OPTION ARRET PAR MINUTEUR	22
Etape 1 – Ouvrir le développeur Visual Basic.	22
Etape 2 – Emplacement des macros : OPTIONS.	22
Etape 3 – Modification de la réinitialisation du minuteur à l’ouverture du classeur.	22
Etape 4 – Vérification et validation.	23
COMMENT : SUPPRIMER L’INTERDICTION DE CREATION DE FEUILLE	24
Etape 1 – Ouvrir le développeur Visual Basic.	24
Etape 2 – Emplacement des macros : OPTIONS.	24
Etape 3 – Suppression de l’interdiction.	24
COMMENT : MODIFIER DATE D’ARRET PAR DEFAUT DU PLANIFICATEUR	25
Etape 1 – Ouvrir le développeur Visual Basic.	25
Etape 2 – Emplacement des macros : OPTIONS.	25
Etape 3 – Modification de la valeur date d’arrêt par planification, par défaut.	25
Etape 4 – Vérification et validation.	26
COMMENT : INSTALLER ZAZ StopMacro	27
Figure 1 : Présentation	27
Etape 1 – Télécharger l’application :	28
Etape 2 – Forum de suivi :	28
Etape 3 – Lancement et 1er test ZAZ StopMacro :	28
Etape 4 – Activation de l’option ZAZ dans les macros MYRMIDON :	28
Etape 5 – Ouvrir le développeur Visual Basic.	29
Etape 6 – Emplacement des macros : PRINCIPAL.	29
Etape 7 – Activation du code ZAZ dans MYRMIDON Lettrage.	29
Etape 8 – Activation du code ZAZ dans PLANIFICATEUR.	36
Etape 9 – Facultatif – Lancer automatiquement ZAZ Stopmacro à l’ouverture fichier.	37

[bookmark: _Toc439163175]COMMENT : AFFICHER L'ONGLET DÉVELOPPEUR SUR LE RUBAN

Source : https://msdn.microsoft.com/fr-fr/library/Bb608625.aspx
Source : https://msdn.microsoft.com/fr-fr/library/office/Ee814737%28v=office.14%29.aspx

Pour accéder à l'onglet Développeur sur le ruban d'une application Office, vous devez configurer cette dernière pour afficher l'onglet, car il n'apparaît pas par défaut. Par exemple, vous devez afficher cet onglet pour ajouter un GroupContentControl à une personnalisation au niveau du document pour Excel.
[image: info,information,about]
 Remarque
Ces recommandations s'appliquent aux applications Office 2013 et Office 2010 uniquement, consultez la version suivante de cette rubrique : Comment : afficher l'onglet Développeur sur le ruban.
S'applique à : les informations contenues dans cette rubrique s'appliquent aux projets de niveau document pour les applications suivantes : Excel, Outlook, PowerPoint, Word. Pour plus d'informations, voir Fonctionnalités disponibles par type d'application et de projet Office.
[bookmark: _Toc439163176]Pour afficher l'onglet Développeur
1 	Démarrez l'une des applications Office prises en charge dans cette rubrique. Reportez-vous à la remarque S'applique à :, précédemment dans cette rubrique.
2 	Sous l'onglet Fichier, choisissez le bouton Options.
L'illustration suivante montre l'onglet Fichier et le bouton Options dans Office 2010.
[bookmark: _Toc439163177]Figure 1 : Bouton Options dans Office 2010
[image:]
L'illustration suivante montre l'onglet Fichier dans Office 2013.
[bookmark: _Toc439163178]Figure 2 : Onglet Fichier dans Office 2013
[image:]
L'illustration suivante montre le bouton Options dans Office 2013.

[bookmark: _Toc439163179]Figure 3 : Bouton Options dans Office 2013	
[image:]
3	Dans la boîte de dialogue Options Nom_application, choisissez le bouton Personnaliser le Ruban.
L'illustration suivante montre la boîte de dialogue Options et le bouton Personnaliser le Ruban dans Excel 2010. L'emplacement de ce bouton est similaire dans toutes les autres applications répertoriées dans la section « S'applique à » au début de cette rubrique.
[bookmark: _Toc439163180]Figure 4 : Bouton Personnaliser le Ruban dans Excel 2010
[image:]
4	Dans la liste des onglets principaux, cochez la case Développeur.
L'illustration suivante montre la case à cocher Développeur dans Excel 2010 et Excel 2013. L'emplacement de cette case à cocher est similaire dans toutes les autres applications répertoriées dans la section « S'applique à » au début de cette rubrique.
[bookmark: _Toc439163181]Figure 5 : Case à cocher Développeur dans Excel 2010 et Excel 2013
[image:]
5	Choisissez le bouton OK pour fermer la boîte de dialogue Options.
Lorsque l’onglet Développeur est affiché, notez l’emplacement des boutons Visual Basic, Macros et Sécurité des macros sur celui-ci.
[bookmark: _Toc439163182]Figure 1. Onglet Développeur dans Excel 2010
[image:]
[bookmark: _Toc439163183]Visual Basic Editor
La procédure suivante vous montre comment l’éditeur Visual Basic.

Pour ouvrir l’éditeur Visual Basic
1	Cliquez sur le bouton Visual Basic sur l’onglet Développeur.

VBA est un langage de programmation complet doté d’un environnement de programmation complet correspondant. Cet article étudie uniquement les outils qui vous aident à démarrer la programmation, ce qui exclut la plupart des outils de Visual Basic Editor.
[bookmark: _Toc439163184]Figure 2. Visual Basic Editor
[image:]
[image: vbe - introduction]

[bookmark: _Toc439163185]COMMENT : MODIFIER OPTION SAUVEGARDE DISQUE DUR

Vous trouverez ci-après un exemple de procédure, pour modifier ou ajouter un lieu de sauvegarde dans le cadre de l’option de sauvegarde sur disque dur.
 Si vous modifiez cette option, vous devez le faire dans les fichiers MYRMIDON et PLANIFICATEUR.

37

[image:]
 A chaque ouverture des fichiers, les valeurs contenues dans l’option : « Sauvegarde disque dur », sont réinitialisées et prennent par défaut la valeur : « Non ».

[bookmark: _Toc439163186]Etape 1 – Ouvrir le développeur Visual Basic.
[image:]
 Excel et le Développeur Visual Basic dispose chacun d’un volet d’aide, pouvant être appelé par la touche « F1 », par contre, si l’application est identique aux 2 logiciels, la base de données n’est pas identique, ouvrir l’aide à partir d’Excel, ne permettra pas de vous apporter de réponse pour des problèmes VBA.
[bookmark: _Toc439163187]Etape 2 – Emplacement des macros : OPTIONS.
[image:]
[image:] Vous trouverez les macros en cause dans :
1	MYRMIDON
	> Modules > Options_Lettrage
	> OPTIONRESET_CHOIX_SAVEFILE_HARDWARE
2	PLANIFICATEUR
	> Modules > Option_Planificateur
	> OPTIONRESET_CHOIX_SAVEHARDCOMBI

 Les 2 macros sont identiques aux 2 fichiers et doivent le rester, afin de ne pas provoquer un bug dans la chaine de traitements du Planificateur, mais les noms de plage cellules ne sont pas identiques.
[bookmark: _Toc439163188]Etape 3 – Description de certaines lignes de code.
Au niveau des lignes de codes suivantes, vous trouverez le type d’action réalisée par celles-ci :
Formula1:="NON, C:\Users\" & Environ("username") & "\Desktop\"
> Chemin d’accès des sauvegardes
InputTitle = "Choix de répertoire"
> Ligne de titre de la bulle commentaire
ErrorTitle = "<<!>> Choix incorrect <<!>>"
> Ligne de titre de la boite de message d’erreur
InputMessage = "Par défaut NON" & Chr(10) & "Au choix :" & Chr(10) & "sauvegarde sur le bureau du poste"
> Contenu de la bulle commentaire
ErrorMessage = "Choisir soit NON pour aucune sauvegarde, soit le répertoire"
> Contenu de la boite de message d’erreur
SAVEHARD.Value = "NON"
> Valeur par défaut, à chaque ouverture du fichier
[bookmark: _Toc439163189]Etape 4 – Modification ou Ajout de chemin d’accès.
Formula1:="NON, C:\Users\" & Environ("username") & "\Desktop\"
 Le code fonctionne suivant le principe Formula1:="Chemin1, Chemin2, Chemin3, Chemin4, etc"
1	L’ensemble de la chaine des chemins doit rester entre les caractères : " ", si vous voulez ajouter une variable, il faut la fermer par ", ajouter &, mettre votre variable (ici le nom de l’utilisateur), ajouter &, mettre le reste du chemin et refermer la chaine avec ".
2	Le chemin1, s’applique par défaut, ici le chemin1 est : « NON », pour donner une valeur pour garder inactive l’option lors du lancement de la recherche.
3	Vous pouvez ajouter autant de chemin, que vous voulez.
4	Pour disposer d’une variable nom d’utilisateur, utiliser par exemple :
Environ("username"), qui rapportera le nom utilisateur du PC.ou encore,
application.username, rapportant le nom utilisateur sous Excel.
[image:] Ne pas oublier le caractère \ à la fin du chemin.
[bookmark: _Toc439163190]Etape 5 – Chemin par défaut, à l’ouverture du fichier.
SAVEHARD.Value = "NON"
Si vous souhaitez qu’à l’ouverture du fichier, avoir par défaut un chemin d’accès spécifique, remplacer « NON », par le chemin que vous souhaitez, en veillant à garder le choix entre les caractères : " ".
[image:] Vous pouvez annuler l’option de réinitialisation du contenu de la cellule « Sauvegarde disque dur », en allant dans :
	> Dans ThisWorkbook > Private Sub Workbook_Open > Supprimer la ligne :
OPTIONRESET_CHOIX_SAVEFILE_HARDWARE dans le fichier MYRMIDON
OPTIONRESET_CHOIX_SAVEHARDCOMBI dans le fichier Planificateur
[bookmark: _Toc439163191]Etape 6 – Vérification et validation.
[image:]Si vous avez bien suivi la procédure, vous ne devriez pas avoir d’anomalie, pour valider vos modifications, vérifier l’éxécution en appuyant sur le bouton : « Lecture », pour lancer la macro.

Si erreur, vérifier vos éléments avec cette procédure, pour voir où vous vous trompez.

Voilà, votre cellule d’option a été réinitialisée avec les nouvelles options de chemin d’accès. [image:]

[bookmark: _Toc439163192]COMMENT : MODIFIER OPTION ENVOI PAR MAIL

Vous trouverez ci-après 4 exemples de procédure, pour modifier la méthode d’envoi d’E-mail dans le cadre de l’option Envoi résultat(s) par E-Mail.
[image:] Si vous modifiez cette option, vous devez le faire dans les fichiers MYRMIDON et PLANIFICATEUR.

[image:]

[image:] A chaque ouverture des fichiers, les valeurs contenues dans l’option : « Envoi résultat(s) par E-Mail », sont réinitialisées et prennent par défaut la valeur : « ».

[bookmark: _Toc439163193]Etape 1 – Ouvrir le développeur Visual Basic.
[image:]
[image:] Excel et le Développeur Visual Basic dispose chacun d’un volet d’aide, pouvant être appelé par la touche « F1 », par contre, si l’application est identique aux 2 logiciels, la base de données n’est pas identique, ouvrir l’aide à partir d’Excel, ne permettra pas de vous apporter de réponse pour des problèmes VBA.
[bookmark: _Toc439163194]Etape 2 – Emplacement des macros : OPTIONS.
[image:]
[image:] Vous trouverez les macros en cause dans :
1	MYRMIDON
	> Modules > Options_Lettrage
	> OPTION_SENDMAIL_AUTO
2	PLANIFICATEUR
	> Modules > Option_Planificateur
	> OPTION_SENDMAIL_PLANIFICATEUR

[image:] Les 2 macros sont identiques aux 2 fichiers et doivent le rester, afin de ne pas provoquer un bug dans la chaine de traitements du Planificateur, mais les noms de plage cellules ne sont pas identiques.
[bookmark: _Toc439163195]Etape 3 – Description de certains codes préparés.
'I. ENVOI MAIL 1 FICHIER AVEC ONGLET 1 AVEC WINDOWS MAIL
> Code permettant d’envoyer un mail avec le classeur en P.J. avec Windows Mail
'II. ENVOI MAIL ONGLET 1 EN CORPS DE TEXTE AVEC WINDOWS MAIL, aucune solutions trouvées <<!!>>
>
'III. ENVOI MAIL 1 FICHIER AVEC ONGLET 1 AVEC OUTLOOK <<!!>>
> Code permettant d’envoyer un mail avec le classeur en P.J. à l’aide d’Outlook
'IV. ENVOI MAIL ONGLET 1 EN CORPS DE TEXTE AVEC OUTLOOK <<!!>>
> Code permettant d’envoyer un mail avec le résultat en corps de mail. à l’aide d’Outlook
'V. ENVOI MAIL SANS MESSAGERIE PHYSIQUE AVEC CDO 1 FICHIER AVEC ONGLET 1
> Code permettant d’envoyer un mail avec le classeur en P.J. à l’aide du serveur de messagerie ou d’internet
[image:] Il ne peut y avoir qu’un choix de code d’activé, au risque d’un bug.
[image:] Tous les codes sont préparés et dispose de leur variable de fonctionnement.
[bookmark: _Toc439163196]Etape 4 – Les variables communes.
Dim objetmail As String
Objetmail > Sert de raccourci afin de fixer le formatage du titre du mail
Dim MAIL As Range
MAIL > Sert de raccourci, fait référence à la cellule : « Envoi résultat(s) par E-Mail ».
Portant le nom de cellule MAIL dans le fichier Myrmidon et MAILPLANIFICATEUR dans le Planificateur.
[bookmark: _Toc439163197]Etape 5 – Caractère d’activation de ligne de code.
Le caractère ‘ permet de désactiver le code, celui sera considéré par VBA, comme étant du texte.
[image:] Les lignes de texte, ne doivent surtout pas être activées, sous peine d’erreurs.
[bookmark: _Toc439163198]Etape 6 – Solution d'envoi automatique de fichier Excel à partir de Windows Mail en PJ.
 Code avec lignes de code activé, pour exemple dans le fichier Myrmidon.
'__
'I.Solution d'envoi automatique de fichier Excel à partir de Windows Mail en PJ :
 'Avant activer dans Outils>Références : l'option "Microsoft CDO for windows 2000 library
'1. Déclaration de variable comme chaine de caractères Objetmail = chaine de caractères, pas numérique)
Dim objetmail As String
'1. Déclaration que le contenu de destinataire est celui d'une cellule
Dim MAIL As Range
'1. Définition comme quoi la valeur de la variable destinataire, se trouve dans la cellule tableur destinataire
Set MAIL = Range("MAIL")
 '2. Définition de l'adresse mail du destinataire
 MAIL = MAIL.Value
 '3. Définition de l'intitulé de l'objet du mail, (dans WindowsMail le symbole € n'est pas pris en charge, remplacer par E)
 objetmail = "Résultats des Combinaisons de" & " " & Format(Range("E1").Value, "# ##0.00") & "E" & " - " & Format(Date, "dd/mm/yyyy") & " - " & Format(Time, "h\Hmm")
'4. Controle pour envoi mail si adresse mail écrite dans la cellule destinataire, >> sinon FIN MACRO
If Not IsEmpty(MAIL) Then
 '5. Création d'une copie excel temporaire pour l'envoyer par mail (seulement l'onglet 1)
 ActiveWorkbook.worksheets(1).Copy
 '6. Envoi auto du fichier en P.J. "Résultats des Combinaisons de 222 000,22€ - 02/11/2014 - 16H38
 ActiveWorkbook.SendMail MAIL, objetmail
 '7. Fermeture du fichier excel temporaire sans le sauvegarder
 ActiveWorkbook.Close SaveChanges:=False
End If
'--
[image:] Code avec lignes de code activé, pour exemple dans le fichier Planificateur.
'__
'I.Solution d'envoi automatique de fichier Excel à partir de Windows Mail en PJ :
 'Avant <!> activer dans Outils>Références : l'option "Microsoft CDO for windows 2000 library
'1. Déclaration de variable comme chaine de caractères Objetmail = chaine de caractères, pas numérique)
Dim objetmail As String
'1. Déclaration que le contenu de destinataire est celui d'une cellule
Dim MAIL As Range
'1. Définition comme quoi la valeur de la variable destinataire, se trouve dans la cellule tableur destinataire
Set MAIL = Range("MAILPLANIFICATEUR")
 '2. Définition de l'adresse mail du destinataire
 MAIL = MAIL.Value
 '3. Définition de l'intitulé de l'objet du mail, (dans WindowsMail le symbole € n'est pas pris en charge, remplacer par E)
 objetmail = "Résultats de la planification du " & Format(Date, "dd/mm/yyyy") & " - " & Format(Time, "h\Hmm")
'4. Controle pour envoi mail si adresse mail écrite dans la cellule destinataire, >> sinon FIN MACRO
If Not IsEmpty(MAIL) Then
 '5. Création d'une copie excel temporaire pour l'envoyer par mail (seulement l'onglet 1)
 ActiveWorkbook.Worksheets(1).Copy
 '6. Envoi auto du fichier en P.J. "Résultats des Combinaisons de 222 000,22€ - 02/11/2014 - 16H38
 ActiveWorkbook.SendMail MAIL, objetmail
 '7. Fermeture du fichier excel temporaire sans le sauvegarder
 ActiveWorkbook.Close savechanges:=False
End If
'--
1	Objetmail est formaté pour donner ce titre : Résultats des Combinaisons de 222 000,22€ - 02/11/2014 - 16H38
	> Chaque partie de texte doit être en caractére : « »
> A chaque variable, pour récupérer une date, nom utilisateur, valeur cellule, vous devez fermer la chaine de texte à l’aide « et ajouté entre la chaine de texte et la variable, le caractère &
2	Le morceau de code worksheets(1), fait référence à une action sur la feuille 1 du classeur actif, si vous vouliez la feuille 2, il faudrait écrire worksheets(2), pour faire référence à toutes les feuilles du classeur, il faudrait écrire worksheets.
3	L’action SaveChanges:=False, False pour interdire la sauvegarde avant la fermeture du fichier temporaire envoyé par mail ou True pour sauvegarder.
4	Pour l’activation, aller dans Outils > Références, cocher l'option : "Microsoft CDO for windows 2000 library"
5	Dans le planificateur, l’objet range(« Mail »), doit faire référence à la place "MAILPLANIFICATEUR".
[image:] Il ne peut y avoir qu’un choix de code d’activé, au risque d’un bug.
[bookmark: _Toc439163199]Etape 6 – Envoi mail en 1 fichier avec l’onglet 1 par P.J. avec Outlook.
[image:] Code avec lignes de code activé, pour exemple dans le fichier Myrmidon.
'--
'III. ENVOI MAIL 1 FICHIER AVEC ONGLET 1 AVEC OUTLOOK - << !! NON TESTE, PAS OUTLOOK !! >>
'Working in Excel 2000-2013
'For Tips see: http://www.rondebruin.nl/win/winmail/Outlook/tips.htm
'1. Déclaration de variable comme chaine de caractères (adresse mail + Objet = chaine de caractères, pas numérique) et object d'application
 Dim OutApp As Object
 Dim OutMail As Object
 Dim MAIL As range
 Dim objetmail As String
'2. Définition des variables particulières
 Set OutApp = CreateObject("Outlook.Application")
 Set OutMail = OutApp.CreateItem(0)
 set MAIL = Range("MAIL").Value
 objetmail = "Résultats des Combinaisons de" & " " & Format(Range("E1").Value, "# ##0.00") & "E" & " - " & Format(Date, "dd/mm/yyyy") & " - " & Format(Time, "h\Hmm")
'3. Création d'une copie excel temporaire pour l'envoyer par mail (seulement l'onglet 1)
If Not IsEmpty(MAIL) Then
ActiveWorkbook.worksheets(1).Copy
'5. Envoi auto du fichier en P.J. "Résultats des Combinaisons de 222 000,22€ - 02/11/2014 - 16H38
 With OutMail
 .to = MAIL
 .Subject = objetmail
 .Body = "Résultat en P.J. du traitement combinatoire finalisé"
 .Attachments.Add (ActiveWorkbook.Fullname) 'ou essayer : ActiveWorkbook.Path & "/" & activeworkbook.name
 .Send
 End With
'6. Fermeture du fichier excel temporaire sans le sauvegarder
 ActiveWorkbook.Close SaveChanges:=False
End if 'Fin If not isempty(mail)
'7. Fermeture des objets d'application créés
 Set OutMail = Nothing
 Set OutApp = Nothing
'--
[image:] Code avec lignes de code activé, pour exemple dans le fichier Planificateur.
'---
'III. ENVOI MAIL 1 FICHIER AVEC ONGLET 1 AVEC OUTLOOK - << !! NON TESTE, PAS OUTLOOK CHEZ MOI !! >>
'Working in Excel 2000-2013
'For Tips see: http://www.rondebruin.nl/win/winmail/Outlook/tips.htm
'1. Déclaration de variable comme chaine de caractères (adresse mail + Objet = chaine de caractères, pas numérique) et object d'application
 Dim OutApp As Object
 Dim OutMail As Object
 Dim MAIL As range
 Dim objetmail As String
'2. Définition des variables particulières
 Set OutApp = CreateObject("Outlook.Application")
 Set OutMail = OutApp.CreateItem(0)
 set MAIL = Range("MAILPLANIFICATEUR")
 objetmail = "Résultats de la planification du " & Format(Date, "dd/mm/yyyy") & " - " & Format(Time, "h\Hmm")
'3. Création d'une copie excel temporaire pour l'envoyer par mail (seulement l'onglet 1), Si Option activé par user
If Not IsEmpty(MAIL) Then
 ActiveWorkbook.worksheets(1).Copy
'5. Envoi auto du fichier en P.J. "Résultats de la planification du 02/11/2014 - 16H38
 With OutMail
 .to = MAIL.value
 .Subject = objetmail
 .Body = "Planificateur en P.J. de vos traitements combinatoires réalisés"
 .Attachments.Add (ActiveWorkbook.Fullname) 'ou essayer : ActiveWorkbook.Path & "/" & activeworkbook.name
 .Send
 End With
'6. Fermeture du fichier excel temporaire sans le sauvegarder
 ActiveWorkbook.Close SaveChanges:=False
End if 'Fin If not isempty(mail)
'7. Fermeture des objets d'application créés
 Set OutMail = Nothing
 Set OutApp = Nothing
'---
1	Objetmail est formaté pour donner ce titre : Résultats des Combinaisons de 222 000,22€ - 02/11/2014 - 16H38
	> Chaque partie de texte doit être en caractère : « »
> A chaque variable, pour récupérer une date, nom utilisateur, valeur cellule, vous devez fermer la chaine de texte à l’aide « et ajouté entre la chaine de texte et la variable, le caractère &
2	Le morceau de code worksheets(1), fait référence à une action sur la feuille 1 du classeur actif, si vous vouliez la feuille 2, il faudrait écrire worksheets(2), pour faire référence à toutes les feuilles du classeur, il faudrait écrire worksheets.
3	.Body Permet d’indiquer un message en corps de mail, fonctionne comme Objetmail.
4	L’action SaveChanges:=False, False pour interdire la sauvegarde avant la fermeture du fichier temporaire envoyé par mail ou True pour sauvegarder.
5	Pour l’activation, aller dans Outils > Références, cocher l'option : " Microsoft Outlook Library "
6	Dans le planificateur, l’objet range(« Mail »), doit faire référence à la place "MAILPLANIFICATEUR".
[image:] Il ne peut y avoir qu’un choix de code d’activé, au risque d’un bug.
[image:] Code non testé, car Outlook non possédé pour les tests, mais en théorie, fonctionnel.
[bookmark: _Toc439163200]Etape 6 – Envoi mail en 1 fichier avec l’onglet 1 en corps de texte avec Outlook.
[image:] Code avec lignes de code activé, pour exemple dans le fichier Myrmidon.
'--
'IV. ENVOI MAIL ONGLET 1 EN CORPS DE TEXTE AVEC OUTLOOK
'<<!!>> NON TESTE, PAS OUTLOOK CHEZ MOI, FONCTIONNE EN 2 ROUTINES
'http://www.meilleurereponse.net/excel/contenu-dune-feuille-dans-le-corps-dun-mail-excel-vba/
'+++++++++++++<<!!>>+FONCTIONNE+AVEC+1+SUB+ET+1+FONCTION+<<!!>>++++++++++++++++
Sub OPTION_SENDMAIL_AUTO()
'1. Déclaration des variables destinataire/objetmail comme chaine de caractères, rng comme tableur, caractérisation des variables objets : Outapp et outmail
Dim MAIL As range
Dim objetmail As String
Dim rng As Range
Dim OutApp As Outlook.Application
Dim OutMail As Outlook.MailItem
Application.DisplayAlerts = False
'2. Caractérisation des variables contenu dans des lots/application
Set rng = Nothing
Set rng = ActiveSheet ‘selection des cellules à envoyer dans le message ou Activesheet.range("A1:E20") au choix
Set OutApp = CreateObject(« Outlook.Application »)
Set OutMail = OutApp.CreateItem(olMailItem)
'3. Définition de la variable destinataire et objetmail
MAIL = Range("MAIL").Value
objetmail = "Résultats des Combinaisons de" & " " & Format(Range("E1").Value, "# ##0.00") & "E" & " - " & Format(Date, "dd/mm/yyyy") & " - " & Format(Time, "h\Hmm")
 '4. Envoi du mail avec en corps de message le tableur de la feuille 1
If Not IsEmpty(MAIL) Then

 With OutMail
 .to = MAIL
 .Subject = objetmail
 .HTMLBody = RangetoHTML(rng) ‘on appelle la fonction rangetohtml pour les cellules sélectionnées
 .send
 End With
End if 'Fin If not isempty(mail)
End Sub
'+++++++++++++AVEC+PROCEDURE+LIEE+++++++++++++++++
Function RangetoHTML(rng As Range)
'1. Déclaration des variables
Dim fso As Object
Dim ts As Object
Dim TempFile As String
'2. creation d’un fichier htm vide qui servira à coller les données
TempFile = "C:\meilleurereponse\Temp.htm" 'PENSER A CHANGER L'EMPLACEMENT TEMP
 '3. copier les cellules que l’on veut envoyer dans une nouvelle feuille
 Sheets.Add
 ActiveSheet.Name = "temp"
 rng.Copy
 Sheets("temp").Select
 ActiveSheet.Cells(1).Select
 ActiveSheet.Paste
 '4. copier les données collées dans la feuille vide dans le fichier htm
 With ActiveWorkbook.PublishObjects.Add(_
 SourceType:=xlSourceRange, _
 Filename:=TempFile, _
 Sheet:= "temp", _
 Source:=ActiveWorkbook.Sheets("temp").UsedRange.Address, _
 HtmlType:=xlHtmlStatic)
 .Publish (True)
 End With
 '5. rangetohtml = données du fichier temporaire créé
 Set fso = CreateObject("Scripting.FileSystemObject")
 Set ts = fso.GetFile(TempFile).OpenAsTextStream(1, -2)
 RangetoHTML = ts.ReadAll
 ts.Close
 RangetoHTML = Replace(RangetoHTML, "align=center x:publishsource=", _
 "align=left x:publishsource=")
'6. 'on supprime le fichier temporaire
Kill TempFile
'7. Fermeture des objets
Set ts = Nothing
Set fso = Nothing
End Function
'--
[image:] Code avec lignes de code activé, pour exemple dans le fichier Planificateur.
'---
'IV. ENVOI MAIL ONGLET 1 EN CORPS DE TEXTE AVEC OUTLOOK
'<<!!>> NON TESTE, PAS OUTLOOK CHEZ MOI, FONCTIONNE EN 2 ROUTINES
'http://www.meilleurereponse.net/excel/contenu-dune-feuille-dans-le-corps-dun-mail-excel-vba/
'+++++++++++++<<!!>>+FONCTIONNE+AVEC+1+SUB+ET+1+FONCTION+<<!!>>++++++++++++++++
Sub OPTION_SENDMAIL_AUTO()
'1. Déclaration des variables destinataire/objetmail comme chaine de caractères, rng comme tableur, caractérisation des variables objets : Outapp et outmail
Dim MAIL As range
Dim objetmail As String
Dim rng As Range
Dim OutApp As Outlook.Application
Dim OutMail As Outlook.MailItem
Application.DisplayAlerts = False
'2. Caractérisation des variables contenu dans des lots/application
Set rng = Nothing
Set rng = ActiveSheet ‘selection des cellules à envoyer dans le message ou Activesheet.range("A1:E20") au choix
Set OutApp = CreateObject(« Outlook.Application »)
Set OutMail = OutApp.CreateItem(olMailItem)
'3. Définition de la variable destinataire et objetmail
MAIL = Range("MAILPLANIFICATEUR ").Value
objetmail = "Résultats de la planification du " & Format(Date, "dd/mm/yyyy") & " - " & Format(Time, "h\Hmm")
'4. Envoi du mail avec en corps de message le tableur de la feuille 1, si option activé par user
If Not IsEmpty(MAIL) Then
 With OutMail
 .to = MAIL
 .Subject = objetmail
 .HTMLBody = RangetoHTML(rng) ‘on appelle la fonction rangetohtml pour les cellules sélectionnées
 .send
 End With
End if
End Sub
'+++++++++++++AVEC+PROCEDURE+LIEE+++++++++++++++++
Function RangetoHTML(rng As Range)
'1. Déclaration des variables
Dim fso As Object
Dim ts As Object
Dim TempFile As String
'2. creation d’un fichier htm vide qui servira à coller les données
TempFile = "C:\meilleurereponse\Temp.htm" 'PENSER A CHANGER L'EMPLACEMENT TEMP
 '3. copier les cellules que l’on veut envoyer dans une nouvelle feuille
 Sheets.Add
 ActiveSheet.Name = "temp"
 rng.Copy
 Sheets("temp").Select
 ActiveSheet.Cells(1).Select
 ActiveSheet.Paste
 '4. copier les données collées dans la feuille vide dans le fichier htm
 With ActiveWorkbook.PublishObjects.Add(_
 SourceType:=xlSourceRange, _
 Filename:=TempFile, _
 Sheet:= "temp", _
 Source:=ActiveWorkbook.Sheets("temp").UsedRange.Address, _
 HtmlType:=xlHtmlStatic)
 .Publish (True)
 End With
 '5. rangetohtml = données du fichier temporaire créé
 Set fso = CreateObject("Scripting.FileSystemObject")
 Set ts = fso.GetFile(TempFile).OpenAsTextStream(1, -2)
 RangetoHTML = ts.ReadAll
 ts.Close
 RangetoHTML = Replace(RangetoHTML, "align=center x:publishsource=", _
 "align=left x:publishsource=")
'6. 'on supprime le fichier temporaire
Kill TempFile
'7. Fermeture des objets
Set ts = Nothing
Set fso = Nothing
End Function
'---
1	Objetmail est formaté pour donner ce titre : Résultats des Combinaisons de 222 000,22€ - 02/11/2014 - 16H38
	> Chaque partie de texte doit être en caractère : « »
> A chaque variable, pour récupérer une date, nom utilisateur, valeur cellule, vous devez fermer la chaine de texte à l’aide « et ajouté entre la chaine de texte et la variable, le caractère &
2	Le morceau de code Set rng = ActiveSheet, fait référence à une action sur la feuille active du classeur, si vous vouliez la feuille 2, il faudrait écrire worksheets(2), pour faire référence à une plage de cellules, il faudrait écrire : Activesheet.range("A1:E20").
3	TempFile Pour faire le transvasement du contenu des cellules avec le formatage cellule, une copie de ce qui doit être traité est créé, dans un dossier temporaire, pour l’exemple, celui utilise ce chemin, si vous le souhaitez, vous pouvez personnaliser ce chemin, mais en veillant à bien garder Temp.htm à la fin du chemin, ce fichier temporaire est détruit à la fin du traitement de manière automatique.
4	Pour l’activation, aller dans Outils > Références, cocher l'option : " Microsoft Outlook Library "
5	Dans le planificateur, l’objet range(« Mail »), doit faire référence à la place "MAILPLANIFICATEUR".
[image:] Il ne peut y avoir qu’un choix de code d’activé, au risque d’un bug.
[image:] Code non testé, car Outlook non possédé pour les tests, mais en théorie, fonctionnel.
[bookmark: _Toc439163201]Etape 6 – Envoi mail en 1 fichier avec l’onglet 1 en P.J. par serveur internet ou de messagerie.
[image:] Code avec lignes de code activé, pour exemple dans le fichier Myrmidon.
'---
'V. ENVOI MAIL SANS MESSAGERIE PHYSIQUE AVEC CDO 1 FICHIER AVEC ONGLET 1
 '1. Déclaration de variable comme chaine de caractères Objetmail = chaine de caractères, pas numérique)
 Dim objetmail As String
 '1. Déclaration que le contenu de destinataire est celui d'une cellule
 Dim MAIL As Range
 '1. Déclaration pour envoi mail avec methode CDO
 Dim mMessage As Object
 Dim mConfig As Object
 Dim mChps
 '1. Définition comme quoi la valeur de la variable destinataire, se trouve dans la cellule tableur destinataire
 Set MAIL = Range("MAIL")
 '1. Définition création d'objet CDO
 Set mConfig = CreateObject("CDO.Configuration")
 '2. Définition de l'adresse mail du destinataire
 MAIL = MAIL.Value
 '2. Définition de l'intitulé de l'objet du mail, (dans WindowsMail le symbole € n'est pas pris en charge, remplacer par E)
 objetmail = "Résultats des Combinaisons de" & " " & Format(Range("E1").Value, "# ##0.00") & "E" & " - " & Format(Date, "dd/mm/yyyy") & " - " & Format(Time, "h\Hmm")
 ‘4. Controle pour envoi mail si adresse mail écrite dans la cellule destinataire, >> sinon FIN MACRO
 if Not IsEmpty(MAIL) Then
 '5. Désactivation des messages de sécurité, pour permettre l'automatisation sans passer par l'utilisateur
 Application.DisplayAlerts = False
 '5. Définition du serveur pour l'envoi
 mConfig.Load -1
 Set mChps = mConfig.Fields
 With mChps
 .Item("http://schemas.microsoft.com/cdo/configuration/sendusing") = 2
 ‘Adapter suivant votre serveur de messagerie mail physique ou serveur internet. HoTmail => "smtp.live.com" si connexion numéricable => "smtp.numericable.fr" Orange => "smtp.orange.fr"
 .Item("http://schemas.microsoft.com/cdo/configuration/smtpserver") = "smtp.numericable.fr"
 'En principe, 25 fonctionne avec tout les serveurs.
 .Item("http://schemas.microsoft.com/cdo/configuration/smtpserverport") = 25
 '!>> Vous pouvez essayer sans ces trois lignes <<!
 'Mais si votre serveur demande une authentification,
 '.Item("http://schemas.microsoft.com/cdo/configuration/smtpauthenticate") = "1"
 '.Item("http://schemas.microsoft.com/cdo/configuration/sendusername") = "MyMail@gmail.com" 'votre adresse mail entre parenthèses
 '.Item("http://schemas.microsoft.com/cdo/configuration/sendpassword") = "MyCodePass" 'le mot de passe de votre adresse mail entre parenthèses
 'Si votre serveur demande une connexion sûre (SSL), sinon laisser en option risque de bug
 '.Item("http://schemas.microsoft.com/cdo/configuration/smtpusessl") = "true"
 .Update
 End With
 '6. Procédure d'envoi du mail
 '6. Création d'une copie excel temporaire pour l'envoyer par mail
 '6.a Déclaration de variable, le fichier de base s'appel fichier source
 Dim FichierSource As Workbook
 '6.b Déclaration de variabale, nom du fichier à envoyer
 Dim FichierPourMail As Workbook
 '6.c Déclaration de variable comme texte titre
 Dim Temporaire As String
 '6.d Déclaration de variable comme texte titre
 Dim NOMFichierPourMail As String
 '6.e définit l'emplacement du fichier source
 Set FichierSource = ActiveWorkbook
 '6.f copie du fichier source pour créer une copie du fichier source à envoyer
 ActiveSheet.Copy
 '6.g emplacement du fichier a envoyer, correspondant au fichier copier ouvert
 Set FichierPourMail = ActiveWorkbook
 '6.h Définition de la variable "temporaire" : emplacement nom et format fichier
 Temporaire = ThisWorkbook.Path & Application.PathSeparator & "Résultat recherche" & ThisWorkbook.FileFormat
 '6.i sauvegarde du fichier a envoyer avec le titre temporaire
 FichierPourMail.SaveAs Temporaire
 '6.j Définition de la variable "nomfichierpourmail" pour l'envoi dans vba
 NOMFichierPourMail = FichierPourMail.Path & Application.PathSeparator & FichierPourMail.Name
 '6.k Fermeture du fichier à envoyer pour pouvoir le supprimer plus tard
 FichierPourMail.Close
 '6.L. Création d'un objet mail mmessage
 Set mMessage = CreateObject("CDO.Message")
 With mMessage 'Définition critères pour l'envoi du message
 Set .Configuration = mConfig 'avec la configuration précédemment déclarée dans 5
 .To = MAIL 'Envoi mail à destinataire adresse dans les options
 .From = "Combinaison@MYRMIDON.com" 'Adresse expéditeur imaginaire ou non pour envoi du mail
 .Subject = objetmail
 .TextBody = "Message automatique suite à votre demande, contenant le résultat de votre recherche"
 ‘''Chemin et nom complet du fichier à joindre
 .AddAttachment NOMFichierPourMail
 .Send
 End With
 '7. suppression du fichier temporaire a envoyer par mail
 Kill NOMFichierPourMail
 '7. Libèration des ressources mémoires
 Set mMessage = Nothing
 Set mConfig = Nothing
 Set mChps = Nothing
 '7. Réactivation des messages de sécurité
 Application.DisplayAlerts = True
 End If ‘FIN if Not IsEmpty(MAIL) Then
'---

[image:] Code avec lignes de code activé, pour exemple dans le fichier Planificateur.
'---
'V. ENVOI MAIL SANS MESSAGERIE PHYSIQUE AVEC CDO 1 FICHIER AVEC ONGLET 1
 '1. Déclaration de variable comme chaine de caractères Objetmail = chaine de caractères, pas numérique)
 Dim objetmail As String
 '1. Déclaration que le contenu de destinataire est celui d'une cellule
 Dim MAIL As Range
 '1. Déclaration pour envoi mail avec methode CDO
 Dim mMessage As Object
 Dim mConfig As Object
 Dim mChps
 '1. Définition comme quoi la valeur de la variable destinataire, se trouve dans la cellule tableur destinataire
 Set MAIL = Range("MAILPLANIFICATEUR")
 '1. Définition création d'objet CDO
 Set mConfig = CreateObject("CDO.Configuration")
 '2. Définition de l'adresse mail du destinataire
 MAIL = MAIL.Value
 '2. Définition de l'intitulé de l'objet du mail, (dans WindowsMail le symbole € n'est pas pris en charge, remplacer par E)
 objetmail = "Résultats de la planification du " & Format(Date, "dd/mm/yyyy") & " - " & Format(Time, "h\Hmm")
 '4. Controle pour envoi mail si adresse mail écrite dans la cellule destinataire, >> sinon FIN MACRO
 If Not IsEmpty(MAIL) Then
 '5. Désactivation des messages de sécurité, pour permettre l'automatisation sans passer par l'utilisateur
 Application.DisplayAlerts = False
 '5. Définition du serveur pour l'envoi
 mConfig.Load -1
 Set mChps = mConfig.Fields
 With mChps
 .Item("http://schemas.microsoft.com/cdo/configuration/sendusing") = 2
 'Adapter suivant votre serveur de messagerie mail physique ou serveur internet. HoTmail => "smtp.live.com" si connexion numéricable => "smtp.numericable.fr" Orange => "smtp.orange.fr"
 .Item("http://schemas.microsoft.com/cdo/configuration/smtpserver") = "smtp.numericable.fr"
 'En principe, 25 fonctionne avec tout les serveurs.
 .Item("http://schemas.microsoft.com/cdo/configuration/smtpserverport") = 25
 '!>> Vous pouvez essayer sans ces trois lignes <<!
 'Mais si votre serveur demande une authentification,
 '.Item("http://schemas.microsoft.com/cdo/configuration/smtpauthenticate") = "1"
 '.Item("http://schemas.microsoft.com/cdo/configuration/sendusername") = "MyMail@gmail.com" 'votre adresse mail entre parenthèses
 '.Item("http://schemas.microsoft.com/cdo/configuration/sendpassword") = "MyCodePass" 'le mot de passe de votre adresse mail entre parenthèses
 'Si votre serveur demande une connexion sûre (SSL), sinon laisser en option risque de bug
 '.Item("http://schemas.microsoft.com/cdo/configuration/smtpusessl") = "true"
 .Update
 End With
 '6. Procédure d'envoi du mail
 '6. Création d'une copie excel temporaire pour l'envoyer par mail
 '6.a Déclaration de variable, le fichier de base s'appel fichier source
 Dim FichierSource As Workbook
 '6.b Déclaration de variabale, nom du fichier à envoyer
 Dim FichierPourMail As Workbook
 '6.c Déclaration de variable comme texte titre
 Dim Temporaire As String
 '6.d Déclaration de variable comme texte titre
 Dim NOMFichierPourMail As String
 '6.e définit l'emplacement du fichier source
 Set FichierSource = ActiveWorkbook
 '6.f copie du fichier source pour créer une copie du fichier source à envoyer
 ActiveSheet.Copy
 '6.g emplacement du fichier a envoyer, correspondant au fichier copier ouvert
 Set FichierPourMail = ActiveWorkbook
 '6.h Définition de la variable "temporaire" : emplacement nom et format fichier
 Temporaire = ThisWorkbook.Path & Application.PathSeparator & "Résultat recherche" & ThisWorkbook.FileFormat
 '6.i sauvegarde du fichier a envoyer avec le titre temporaire
 FichierPourMail.SaveAs Temporaire
 '6.j Définition de la variable "nomfichierpourmail" pour l'envoi dans vba
 NOMFichierPourMail = FichierPourMail.Path & Application.PathSeparator & FichierPourMail.Name
 '6.k Fermeture du fichier à envoyer pour pouvoir le supprimer plus tard
 FichierPourMail.Close
 '6.L. Création d'un objet mail mmessage
 Set mMessage = CreateObject("CDO.Message")
 With mMessage 'Définition critères pour l'envoi du message
 Set .Configuration = mConfig 'avec la configuration précédemment déclarée dans 5
 .To = MAIL 'Envoi mail à destinataire adresse dans les options
 .From = "Combinaison@MYRMIDON.com" 'Adresse imaginaire ou non pour envoi du mail
 .Subject = objetmail
 .TextBody = "Message automatique suite à votre demande, contenant les résultats de votre planification"
 '''Chemin et nom complet du fichier à joindre
 .AddAttachment NOMFichierPourMail
 .Send
 End With
 '7. suppression du fichier temporaire a envoyer par mail
 Kill NOMFichierPourMail
 '7. Libèration des ressources mémoires
 Set mMessage = Nothing
 Set mConfig = Nothing
 Set mChps = Nothing
 '7. Réactivation des messages de sécurité
 Application.DisplayAlerts = True
 End If ‘FIN if Not IsEmpty(MAIL) Then
'---
1	Objetmail est formaté pour donner ce titre : Résultats des Combinaisons de 222 000,22€ - 02/11/2014 - 16H38
	> Chaque partie de texte doit être en caractère : « »
> A chaque variable, pour récupérer une date, nom utilisateur, valeur cellule, vous devez fermer la chaine de texte à l’aide « et ajouté entre la chaine de texte et la variable, le caractère &
2	.Item("http://schemas.microsoft.com/cdo/configuration/smtpserver") = "smtp.numericable.fr", permet d’indiquer la source serveur utilisée pour l’envoi du mail, si vous passez par votre serveur internet, il faudrait écrire par exemple :

smtp.numericable.fr
smtp.orange.fr
smtp.sfr.fr
smtp.bbox.fr

Ou par votre serveur de messagerie, par exemple :

smtp.live.com
smtp.gmail.com

 Pour plus d’adresse de serveur, voir ce lien :
http://www.commentcamarche.net/faq/893-parametres-de-serveurs-pop-imap-et-smtp-des-principaux-fai
3	Le morceau de code ActiveSheet.copie, fait référence à une action de création d’une copie de la feuille active du classeur (soit la feuill1), si vous vouliez la feuille 2, il faudrait écrire worksheets(2).copy, pour faire référence à toutes les feuilles du classeur, il faudrait écrire worksheets.copy.
4	.From Adresse de l’expéditeur, par simplification et pour rendre flexible en cas d’utilisateur multiple, vous pouvez mettre une adresse imaginaire, mais en ayant tout de même un sens pour pouvoir repérer l’expéditeur facilement dans votre boite mail, l’adresse n’a pas besoin d’être valide, cela n’empêche pas l’envoi.
5	.TextBody Permet d’indiquer un message en corps de mail, fonctionne comme Objetmail.
6	Fonctionne sans, mais si erreur référence, alors activé la référence CDO, pour l’activation, aller dans Outils > Références, cocher l'option : " Microsoft CDO for Windows 2000 Library "
6	Dans le planificateur, l’objet range(« Mail »), doit faire référence à la place "MAILPLANIFICATEUR".
[image:] Il ne peut y avoir qu’un choix de code d’activé, au risque d’un bug.
[bookmark: _Toc439163202]Etape 7 – Vérification et validation.
[image:]Si vous avez bien suivi la procédure, vous ne devriez pas avoir d’anomalie, pour valider vos modifications, vérifier l’exécution en appuyant sur le bouton : « Lecture » ou F8, pour avancer pas à pas, pour lancer la macro.

Si erreur, vérifier vos éléments avec cette procédure, pour voir où vous vous trompez.

Voilà, votre option d’envoi a été modifiée. [image:]
[bookmark: _Toc439163203]Etape 8 – Modification de la réinitialisation de l’adresse mail à l’ouverture du classeur.
 Vous pouvez annuler l’option de réinitialisation du contenu de la cellule « d’envoi Mail », en allant dans :
	> Dans ThisWorkbook > Private Sub Workbook_Open > Supprimer la ligne :
OPTIONRESET_MAIL dans le fichier MYRMIDON
OPTIONRESET_MAILPLANIFICATEUR dans le fichier Planificateur
[image:] Pour modifier la valeur d’adresse mail, à l’ouverture du classeur, aller dans :
Dans le fichier MYRMIDON	> Module Option_lettrage > OPTIONRESET_MAIL
Range("F7:H7").ClearContents > Pour effacer
Range("MAIL").value = « votreadressemail@mail.com » > Pour indiquer une adresse mail par défaut
Dans le fichier Planificateur 	> Module Options_planificateur > OPTIONRESET_MAILPLANIFICATEUR
Range("MAILPLANIFICATEUR").ClearContents > Pour effacer
Range("MAILPLANIFICATEUR").value = « votreadressemail@mail.com » > Pour indiquer l’adresse mail par défaut
[bookmark: _Toc439163204]Etape 9 – Vérification et validation.
[image:]Si vous avez bien suivi la procédure, vous ne devriez pas avoir d’anomalie, pour valider vos modifications, vérifier l’exécution en appuyant sur le bouton : « Lecture » ou F8, pour avancer pas à pas, pour lancer la macro.

Si erreur, vérifier vos éléments avec cette procédure, pour voir où vous vous trompez.

Voilà, votre option de valeur par défaut d’option d’envoi par mail a été modifiée. [image:]

[bookmark: _Toc439163205]COMMENT : MODIFIER REINITIALISATION OPTION CHOIX NB COMBI

Vous trouverez ci-après un exemple de procédure, pour modifier la valeur par défaut lors de l’ouverture du classeur, dans le cadre de l’option Choix du nombre de combinaison à rechercher.

[image:]

[image:] A chaque ouverture des fichiers, les valeurs contenues dans l’option : « Choix du nombre de combinaison à rechercher », sont réinitialisées et prennent par défaut la valeur : « 1 ».

[bookmark: _Toc439163206]Etape 1 – Ouvrir le développeur Visual Basic.
[image:]
[image:] Excel et le Développeur Visual Basic dispose chacun d’un volet d’aide, pouvant être appelé par la touche « F1 », par contre, si l’application est identique aux 2 logiciels, la base de données n’est pas identique, ouvrir l’aide à partir d’Excel, ne permettra pas de vous apporter de réponse pour des problèmes VBA.
[bookmark: _Toc439163207]Etape 2 – Emplacement des macros : OPTIONS.
[image:]
[image:] Vous trouverez les macros en cause dans :
1	MYRMIDON
	> Modules > Options_Lettrage
	> OPTIONRESET_CHOIX_NB_COMBI
[bookmark: _Toc439163208]Etape 3 – Modification de la réinitialisation du choix du nb combi. à l’ouverture du classeur.
[image:] Vous pouvez annuler l’option de réinitialisation du contenu de la cellule « Choix du nombre de combinaison à rechercher», en allant dans :
	> Dans ThisWorkbook > Private Sub Workbook_Open > Supprimer la ligne :
OPTIONRESET_CHOIX_NB_COMBI dans le fichier MYRMIDON
[image:] Pour modifier la valeur du nombre de choix de combinaison à l’ouverture du classeur, aller dans :
Dans le fichier MYRMIDON	> Module Option_lettrage > OPTIONRESET_CHOIX_NB_COMBI
A la ligne : choix.Value = 1 > Pour 1 combinaison, peut prendre une valeur comprise entre 1 et 3.
[bookmark: _Toc439163209]Etape 4 – Vérification et validation.
[image:]Si vous avez bien suivi la procédure, vous ne devriez pas avoir d’anomalie, pour valider vos modifications, vérifier l’exécution en appuyant sur le bouton : « Lecture » ou F8, pour avancer pas à pas, pour lancer la macro.
Si erreur, vérifier vos éléments avec cette procédure, pour voir où vous vous trompez.
Voilà, votre option de valeur par défaut de choix combi. a été modifiée. [image:]
[bookmark: _Toc439163210]COMMENT : MODIFIER REINITIALISATION OPTION LIMITE PERMU MINI

Vous trouverez ci-après un exemple de procédure, pour modifier la valeur par défaut lors de l’ouverture du classeur, dans le cadre de l’option : « Limiter nombre de cellules minimum à permuter ».

[image:]

[image:] A chaque ouverture des fichiers, les valeurs contenues dans l’option : « Limiter nombre de cellules minimum à permuter », sont réinitialisées et prennent par défaut la valeur : « 1 ».

[bookmark: _Toc439163211]Etape 1 – Ouvrir le développeur Visual Basic.
[image:]
[image:] Excel et le Développeur Visual Basic dispose chacun d’un volet d’aide, pouvant être appelé par la touche « F1 », par contre, si l’application est identique aux 2 logiciels, la base de données n’est pas identique, ouvrir l’aide à partir d’Excel, ne permettra pas de vous apporter de réponse pour des problèmes VBA.
[bookmark: _Toc439163212]Etape 2 – Emplacement des macros : OPTIONS.
[image:]
[image:] Vous trouverez les macros en cause dans :
1	MYRMIDON
	> Modules > Options_Lettrage
	> OPTIONRESET_NBPERMUMINI
[bookmark: _Toc439163213]Etape 3 – Modification de la réinitialisation du nb de permutation mini. à l’ouverture du classeur.
[image:] Vous pouvez annuler l’option de réinitialisation du contenu de la cellule « « Limiter nombre de cellules minimum à permuter », en allant dans :
	> Dans ThisWorkbook > Private Sub Workbook_Open > Supprimer la ligne :
OPTIONRESET_NBPERMUMINI dans le fichier MYRMIDON
[image:] Pour modifier la valeur du nombre de permutation minimum à l’ouverture du classeur, aller dans :
Dans le fichier MYRMIDON	> Module Option_lettrage > OPTIONRESET_NBPERMUMINI
A la ligne : NBPERMUMINI.Value = 1 > Pour 1 cellule permutée, pas de limite à ce niveau, sauf lors du calcul.
[bookmark: _Toc439163214]Etape 4 – Vérification et validation.
[image:]Si vous avez bien suivi la procédure, vous ne devriez pas avoir d’anomalie, pour valider vos modifications, vérifier l’exécution en appuyant sur le bouton : « Lecture » ou F8, pour avancer pas à pas, pour lancer la macro.
Si erreur, vérifier vos éléments avec cette procédure, pour voir où vous vous trompez.
Voilà, votre option de limite de permutation minimum. a été modifiée. [image:]
[bookmark: _Toc439163215]COMMENT : MODIFIER REINITIALISATION OPTION LIMITE PERMU MAXI

Vous trouverez ci-après un exemple de procédure, pour modifier la valeur par défaut lors de l’ouverture du classeur, dans le cadre de l’option : « Limiter nombre de cellules maximum à permuter ».

[image:]

[image:] A chaque ouverture des fichiers, les valeurs contenues dans l’option : « Limiter nombre de cellules maximum à permuter », sont réinitialisées et prennent par défaut la valeur : « 3 ».

[bookmark: _Toc439163216]Etape 1 – Ouvrir le développeur Visual Basic.
[image:]
[image:] Excel et le Développeur Visual Basic dispose chacun d’un volet d’aide, pouvant être appelé par la touche « F1 », par contre, si l’application est identique aux 2 logiciels, la base de données n’est pas identique, ouvrir l’aide à partir d’Excel, ne permettra pas de vous apporter de réponse pour des problèmes VBA.
[bookmark: _Toc439163217]Etape 2 – Emplacement des macros : OPTIONS.
[image:]
[image:] Vous trouverez les macros en cause dans :
1	MYRMIDON
	> Modules > Options_Lettrage
	> OPTIONRESET_NBPERMU
[bookmark: _Toc439163218]Etape 3 – Modification de la réinitialisation du nb de permutation maxi. à l’ouverture du classeur.
[image:] Vous pouvez annuler l’option de réinitialisation du contenu de la cellule « « Limiter nombre de cellules maximum à permuter », en allant dans :
	> Dans ThisWorkbook > Private Sub Workbook_Open > Supprimer la ligne :
OPTIONRESET_NBPERMU dans le fichier MYRMIDON
[image:] Pour modifier la valeur du nombre de permutation maximum à l’ouverture du classeur, aller dans :
Dans le fichier MYRMIDON	> Module Option_lettrage > OPTIONRESET_NBPERMU
A la ligne : NBPERMU.Value = 3 > Pour 3 cellules permutées, pas de limite à ce niveau, sauf lors du calcul.
[bookmark: _Toc439163219]Etape 4 – Vérification et validation.
[image:]Si vous avez bien suivi la procédure, vous ne devriez pas avoir d’anomalie, pour valider vos modifications, vérifier l’exécution en appuyant sur le bouton : « Lecture » ou F8, pour avancer pas à pas, pour lancer la macro.
Si erreur, vérifier vos éléments avec cette procédure, pour voir où vous vous trompez.
Voilà, votre option de limite de permutation maximum a été modifiée. [image:]
[bookmark: _Toc439163220]COMMENT : MODIFIER REINITIALISATION OPTION ARRET PAR MINUTEUR

Vous trouverez ci-après un exemple de procédure, pour modifier la valeur par défaut lors de l’ouverture du classeur, dans le cadre de l’option : « Arrêt par minuteur ».

[image:]

[image:] A chaque ouverture des fichiers, les valeurs contenues dans l’option : « Arrêt par minuteur », sont réinitialisées et prennent par défaut la valeur : « 00 : 00 : 00 ».

[bookmark: _Toc439163221]Etape 1 – Ouvrir le développeur Visual Basic.
[image:]
[image:] Excel et le Développeur Visual Basic dispose chacun d’un volet d’aide, pouvant être appelé par la touche « F1 », par contre, si l’application est identique aux 2 logiciels, la base de données n’est pas identique, ouvrir l’aide à partir d’Excel, ne permettra pas de vous apporter de réponse pour des problèmes VBA.
[bookmark: _Toc439163222]Etape 2 – Emplacement des macros : OPTIONS.
[image:]
[image:] Vous trouverez les macros en cause dans :
1	MYRMIDON
	> Modules > Options_Lettrage
	> OPTIONRESET_CHOIX_STOPTIME
2	PLANIFICATEUR
	> Modules > Option_Planificateur
	> OPTIONRESET_CHOIX_STOPCOMBI

 La modification dans le planificateur est optionnelle.
[bookmark: _Toc439163223]Etape 3 – Modification de la réinitialisation du minuteur à l’ouverture du classeur.
[image:] Vous pouvez annuler l’option de réinitialisation du contenu de la cellule « Arrêt par minuteur », en allant dans :
	> Dans ThisWorkbook > Private Sub Workbook_Open > Supprimer la ligne :
OPTIONRESET_NBPERMU dans le fichier MYRMIDON
OPTIONRESET_CHOIX_STOPCOMBI dans le fichier Planificateur
[image:] Pour modifier la valeur de l’arrêt par minuteur à l’ouverture du classeur, aller dans :
Dans le fichier MYRMIDON	> Module Option_lettrage > OPTIONRESET_CHOIX_STOPTIME
A la ligne : Range("STOPTIME").FormulaR1C1 = "00:00:00" > Pour 00 :00 :00 pour valeur inactive, 00 : 00 : 10 pour 10 secondes par défaut, par exemple.
Dans le fichier Planificateur	> Module Option_lettrage > OPTIONRESET_CHOIX_STOPCOMBI
A la ligne : Range("STOPCOMBI").FormulaR1C1 = "00:00:00" > Pour 00 :00 :00 pour valeur inactive, 00 : 00 : 10 pour 10 secondes par défaut, par exemple.
[bookmark: _Toc439163224]Etape 4 – Vérification et validation.
[image:]Si vous avez bien suivi la procédure, vous ne devriez pas avoir d’anomalie, pour valider vos modifications, vérifier l’exécution en appuyant sur le bouton : « Lecture » ou F8, pour avancer pas à pas, pour lancer la macro.
Si erreur, vérifier vos éléments avec cette procédure, pour voir où vous vous trompez.
Voilà, votre option de valeur par défaut d’arrêt par minuteur. a été modifiée. [image:]

[bookmark: _Toc439163225]COMMENT : SUPPRIMER L’INTERDICTION DE CREATION DE FEUILLE

Vous trouverez ci-après un exemple de procédure, pour supprimer l’interdiction de création de feuille dans les classeurs.
[image:] Cette interdiction est pensée dans le cadre d’un traitement par chaine, vous ne devriez pas supprimer cette option.
[bookmark: _Toc439163226]Etape 1 – Ouvrir le développeur Visual Basic.
[image:]
[image:] Excel et le Développeur Visual Basic dispose chacun d’un volet d’aide, pouvant être appelé par la touche « F1 », par contre, si l’application est identique aux 2 logiciels, la base de données n’est pas identique, ouvrir l’aide à partir d’Excel, ne permettra pas de vous apporter de réponse pour des problèmes VBA.
[bookmark: _Toc439163227]Etape 2 – Emplacement des macros : OPTIONS.
[image:]
[image:] Vous trouverez les macros en cause dans :
1	MYRMIDON
	> ThisWorkbook > Workbook_NewSheet
2	PLANIFICATEUR
	> Modules > Workbook_NewSheet
[bookmark: _Toc439163228]Etape 3 – Suppression de l’interdiction.

Supprimer l’ensemble de ces lignes :
'__
'I. Empêcher à l'utilisateur lambda la création d'onglet dans ce classeur
Private Sub Workbook_NewSheet(ByVal Sh As Object)
'1. Désactivation des messages d'alerte de sécurité
Application.DisplayAlerts = False
'2. Action auto suppression de l'onglet créé
Sh.Delete
'3. Réactivation des messages d'alerte de sécurité
Application.DisplayAlerts = True
'4. Message d'info à User, avec indication si vraiment le besoin, de ce qu'il faut supprimer pour le faire
MsgBox "Création d'onglet désactivée par défaut." & Chr(10) & "Pour la réactivée, supprimer cette SUB dans ThisWorkbook : Private Sub Workbook_NewSheet", vbInformation, "INFORMATION MYRMIDON"
End Sub
'__
Voilà, votre option d’interdiction de création de feuille, a été modifiée. [image:]
[bookmark: _Toc439163229]COMMENT : MODIFIER DATE D’ARRET PAR DEFAUT DU PLANIFICATEUR

Vous trouverez ci-après 1 exemple de procédure, pour modifier la valeur par défaut, dans le cadre de l’option « Arrêt planification au plus tard ».

[image:]

[image:] A chaque ouverture des fichiers, les valeurs contenues dans l’option : « Arrêt planification au plus tard », sont réinitialisées et prennent par défaut la valeur : « Aujourd’hui + 12h ».

[bookmark: _Toc439163230]Etape 1 – Ouvrir le développeur Visual Basic.
[image:]
[image:] Excel et le Développeur Visual Basic dispose chacun d’un volet d’aide, pouvant être appelé par la touche « F1 », par contre, si l’application est identique aux 2 logiciels, la base de données n’est pas identique, ouvrir l’aide à partir d’Excel, ne permettra pas de vous apporter de réponse pour des problèmes VBA.
[bookmark: _Toc439163231]Etape 2 – Emplacement des macros : OPTIONS.
[image:]
[image:] Vous trouverez les macros en cause dans :
1	PLANIFICATEUR
	> Modules > Option_Planificateur
	> OPTIONRESET_CHOIX_STOPPLANIFICATEUR
[bookmark: _Toc439163232]Etape 3 – Modification de la valeur date d’arrêt par planification, par défaut.	
Le code initial dans la macro : OPTIONRESET_CHOIX_STOPPLANIFICATEUR est :
'1. RAZ par Ajout date/heure d'ouverture du fichier et RAZ du format d'affichage en JJ.MM.AAAA HH:mm
Range("STOPPLANIFICATEUR") = Format(Now, "dd/mm/yyyy hh:mm")

'2. Ajoute 12heures par défaut pour l'arrêt des travaux planifiés
Range("STOPPLANIFICATEUR").FormulaR1C1 = DateAdd("h", 12, Now)
1	Le morceau de code DateAdd("h", 12, Now), ajoute 12h par défaut.
	La variable : "d" ajoute des heure
	La variable : "h" ajoute des heure
	La variable : "n" ajoute des minutes
	La variable : "s" ajoute des secondes
A la place de 12, vous pouvez ajouter, n’importer quel nombre entier, de préférence limité au concept de temps affilié (minute (1 à 60) / heure (1 à 24) / jour (1 à 31).
2	Si vous voulez la date et l’heure d’ouverture, écrire : Range("STOPPLANIFICATEUR").FormulaR1C1 = Now
[bookmark: _Toc439163233]Etape 4 – Vérification et validation.
[image:]Si vous avez bien suivi la procédure, vous ne devriez pas avoir d’anomalie, pour valider vos modifications, vérifier l’exécution en appuyant sur le bouton : « Lecture » ou F8, pour avancer pas à pas, pour lancer la macro.
Si erreur, vérifier vos éléments avec cette procédure, pour voir où vous vous trompez.
Voilà, votre option de valeur par défaut d’arrêt par planificateur a été modifiée. [image:]

[bookmark: _Toc439163234]COMMENT : INSTALLER ZAZ StopMacro

Vous trouverez ci-après la procédure d’installation de ZAZ StopMacro, afin de créer un interrupteur pour les macros MYRMIDON et PLANIFICATEUR.
 L’application peut être utilisée avec d’autres macros.
[image:] Chapitre un peu long, mais c’est pour bien être certain que vous fassiez la procédure correctement, il s’agit seulement de vérifier le fonctionnement, puis de supprimer des ‘ devant chaque occurrence VBA « ZAZ », ça prend moins de 5 minutes.
[bookmark: _Toc439163235]Figure 1 : Présentation
[image: I:\Travail\Projets Spéciaux\Projet ZAZ STOPMACRO\Logo, Présentation\Screen MCD ZAZ STOPMACRO.jpg]
Le fonctionnement est simple, une fois lancé une boucle macro, Excel sera occupé tant que la macro ne sera pas terminée, or si vous avez besoin de reprendre la main sur l'application :
- Soit vous avez prévu une action de sortie (comme l’utilisation de ZAZ StopMacro),
- Soit vous réussissez à afficher le Debugger (Raccourci Ctrle + Pause),
- Soit vous l'arrêtez par le gestionnaire de tâches et vous perdez tout le travail déjà réalisé.
Ainsi, au lieu de pratiquer comme cela, vous pouvez lancer une action STOP, à l'aide de l'application, votre code V.B.A étant codé pour interpréter cette action, réalisera l'arrêt et Excel sera libéré et vous pourrez y reprendre la main, sans pertes.
Les seuls paramètres à prendre en compte :
> Que l'application ZAZ StopMacro, crée bien un fichier .txt, au nom de STOP.txt, sur votre bureau utilisateur.
> Que votre code V.B.A. vérifie bien sur votre bureau utilisateur, l'existence du fichier STOP.txt, afin d'être raccord avec ZAZ.
> D'éviter de créer des fichiers .txt, au nom de "STOP" pendant l’exécution des macros, mais ce doit être rare...
> D'éviter de lancer la macro, si le fichier STOP est toujours présent sur votre bureau, d'où l'intérêt de prévoir sa suppression dans votre code, une fois l'application arrêtée par ZAZ.
[bookmark: _Toc439163236]Etape 1 – Télécharger l’application :
[image:] L’application est gratuite, programmée en langage VB .Net, le code source est archivé sur fichier .txt.
[image:] Le dossier de l’application peut être placé n’importe où, il n’y a pas besoin d’installation.
[image: info,information,about] Lien de téléchargement :
http://www.excel-pratique.com/fr/telechargements/utilitaires/zaz-stopmacro-no213.php
[bookmark: _Toc439163237]Etape 2 – Forum de suivi :
[image:] Un forum de suivi existe, sur lequel est présent masterclass, exemples de code,…
[image: info,information,about] Lien de téléchargement :
http://forum.excel-pratique.com/applications/zaz-stopmacro-bouton-interrupteur-externe-t68644.html

[bookmark: _Toc439163238]Etape 3 – Lancement et 1er test ZAZ StopMacro :
1 - Pour lancer l’application, cliquer sur le fichier application : ZAZ STOPMACRO [image: I:\Travail\Projets Spéciaux\Projet ZAZ STOPMACRO\Logo, Présentation\screen zaz stopmacro grand.jpg]

[image:]
[image:] L’application se place dans la barre de notification.

2 – Tester que l'application, crée bien un fichier .txt, au nom de STOP.txt, sur votre bureau utilisateur.

[image:]
[image:] Faire un clic droit sur l’icône ZAZ [image: I:\Travail\Projets Spéciaux\Projet ZAZ STOPMACRO\Logo, Présentation\screen zaz stopmacro grand.jpg] et cliquer sur le bouton : STOP MACRO

3 – Un fichier STOP.txt doit maintenant s’être créé sur votre bureau utilisateur.

[image:]
[image:] Le code VB .Net crée ce fichier à cette adresse : Environ("userprofile") & "\desktop\STOP.txt", donc adresse du dossier utilisateur de la session windows ouverte, le seul problème pouvant survenir, serait que votre bureau ne s’appelle pas desktop/bureau.

[image: info,information,about] Information :
Si à partir de là, l’application ne fonctionne pas ou que vous ne retrouvez pas le fichier, inutile d’aller plus loin.

 La moitié du travail est terminé. [image:]
[bookmark: _Toc439163239]Etape 4 – Activation de l’option ZAZ dans les macros MYRMIDON :
Ouvrir les fichiers Excel : MYRMIDON Lettrage / PLANIFICATEUR
[image:] Le code VBA gérant ZAZ est préparé, mais nécessite d’y insérer votre chemin propre menant au fichier STOP.Text et d’activer le code.

[bookmark: _Toc439163240]Etape 5 – Ouvrir le développeur Visual Basic.
[image:]
[image:] Excel et le Développeur Visual Basic dispose chacun d’un volet d’aide, pouvant être appelé par la touche « F1 », par contre, si l’application est identique aux 2 logiciels, la base de données n’est pas identique, ouvrir l’aide à partir d’Excel, ne permettra pas de vous apporter de réponse pour des problèmes VBA.
[bookmark: _Toc439163241]Etape 6 – Emplacement des macros : PRINCIPAL.
[image:]
[image:] Vous trouverez les macros à modifiées dans :
1	MYRMIDON LETTRAGE
	> Modules > PRINCIPAL_LETTRAGE
	> ALGO_COMBINATOIRE_MYRMIDON
	> recursivite
	> OPTION_ARRET_PROG
	> ALGO_COMBINATOIRE_MYRMIDON_NUMERIQUE
	> RECURSIVITE_PERMUTATION
2	PLANIFICATEUR
	> Modules > PRINCIPAL_PLANIFICATEUR
	> PLANIFICATION_RECHERCH_COMBI_MYR
[bookmark: _Toc439163242]Etape 7 – Activation du code ZAZ dans MYRMIDON Lettrage.
Le caractère ‘ permet de désactiver le code, celui sera considéré par VBA, comme étant du texte.
[image:] Les lignes de texte, ne doivent surtout pas être activées, sous peine d’erreurs.
 Vous pouvez utiliser la recherche texte Ctrl + F en recherchant le mot clef : « ZAZ » et aller directement sur les lignes concernées, pour supprimer le caractère ‘ devant la ligne de code ZAZ et l’ajouter sur la ligne de code de base se trouve en générale en dessous de la ligne de code ZAZ.
Dans le fichier MYRMIDON	> Module Principal_lettrage > Ligne tout en haut Public
[image:] Code inactivé de base
'___
'0. Variables Publiques communes à ce classeur
Public PERMUMAXI As Integer, TOTAL As Currency, CIBLE As Currency, DEPART As Variant, FIN As Variant, Compteur As Byte, TFIN As Date, TDEBUT As Date, TSTOPTIME As Date, CHOIX As Range, NBPERMU As Range, MONTANT As Range, STOPTIME As Range, CELCOLOR As Integer, NBPERMUMINI As Range, PERMUMINI As Integer, STOPDATEPLANI As Date, STOPINTERRUPTOR As Boolean, STOPERROR As Boolean, K As Integer, TABNUM() As Double, PLAGE_SOL As Range, TAILLE_PLAGE As Integer, CTRLCALCNUM As Boolean ', ZAZ_STOPMACRO As String

[image:] Code activé -> Supprimer le caractère ‘ et l’espace devant, ZAZ_STOPMACRO As String
'___
'0. Variables Publiques communes à ce classeur
Public PERMUMAXI As Integer, TOTAL As Currency, CIBLE As Currency, DEPART As Variant, FIN As Variant, Compteur As Byte, TFIN As Date, TDEBUT As Date, TSTOPTIME As Date, CHOIX As Range, NBPERMU As Range, MONTANT As Range, STOPTIME As Range, CELCOLOR As Integer, NBPERMUMINI As Range, PERMUMINI As Integer, STOPDATEPLANI As Date, STOPINTERRUPTOR As Boolean, STOPERROR As Boolean, K As Integer, TABNUM() As Double, PLAGE_SOL As Range, TAILLE_PLAGE As Integer, CTRLCALCNUM As Boolean, ZAZ_STOPMACRO As String

Dans le fichier MYRMIDON	> Module Principal _lettrage > PLANIFICATION_RECHERCH_COMBI_MYR
[image:] Code inactivé de base
 'I. DECLARATION VARIABLES DE COMPTEURS POUR LA RECHERCHE
 'Définition variable ZAZ_STOPMACRO du chemin+nom fichier STOP.txt
 ‘ZAZ_STOPMACRO = "C:\Users\waard\Desktop\STOP.txt" 'Le chemin C:\Users\waard\Desktop\ le fichier stop.txt doit se trouver sur le bureau user

[image:] Code activé
 'I. DECLARATION VARIABLES DE COMPTEURS POUR LA RECHERCHE
 'Définition variable ZAZ_STOPMACRO du chemin+nom fichier STOP.txt
 ZAZ_STOPMACRO = "C:\Users\waard\Desktop\STOP.txt" 'Le chemin C:\Users\waard\Desktop\ le fichier stop.txt doit se trouver sur le bureau user
Changer l’adresse ci-après : « C:\Users\waard\Desktop\STOP.txt », par la vôtre où doit se trouver le fichier STOP.txt chez vous (en théorie dans les cas courant, seul votre nom d’utilisateur « waard » doit être différent de cette adresse), bien veiller à conserver les caractères « … » sous peine d’erreur.

Dans le fichier MYRMIDON	> Module Principal _lettrage > recursivite(debut)
[image:] Code inactivé de base
 'II. Test arrêt, Pour activation de l'arrêt de recherche si programmé, vérification par si pas = 0
 '1 - Si arrêt date planifié non activé, alors arrêt sur temps TIMER d'arrêt, 2 -sinon si Timer d'arrêt ou Date d'arrêt planifié atteinte procédure d'arrêt
 If Not worksheets(1).CTRLCALCAUTO.Value = True Then
 'Option planification non activé, arrêt par controle TIMER
 'If TSTOPTIME > 0 Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation de ZAZ Stop macro
 If TSTOPTIME > 0 Then
 OPTION_ARRET_PROG
 End If
 'Option planification activé, arrêt par controle TIMER ou date planifié atteinte
 Else
 'If TSTOPTIME > 0 Or Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation de ZAZ Stop macro
 If TSTOPTIME > 0 Or Now > STOPDATEPLANI Then
 OPTION_ARRET_PROG
 If STOPINTERRUPTOR = True Then
 Exit Sub
 End If
 End If
 End If

 'III. Test arrêt, Pour activation de l'arrêt de recherche si programmé, vérification par si pas = 0
 '1 - Si arrêt date planifié non activé, alors arrêt sur temps TIMER d'arrêt, 2 -sinon si Timer d'arrêt ou Date d'arrêt planifié atteinte procédure d'arrêt
 If Not worksheets(1).CTRLCALCAUTO.Value = True Then
 'Option planification non activé, arrêt par controle TIMER
 ‘If TSTOPTIME > 0 Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 If TSTOPTIME > 0 Then
 OPTION_ARRET_PROG
 End If
 'Option planification activé, arrêt par controle TIMER ou date planifié atteinte
 Else
 ‘If TSTOPTIME > 0 Or Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 If TSTOPTIME > 0 Or Now > STOPDATEPLANI Then
 OPTION_ARRET_PROG
 If STOPINTERRUPTOR = True Then
 Exit Sub
 End If
 End If
 End If

[image:] Code activé que vous pouvez copier/coller, mais attention à bien copier/coller les bonnes parties au bon endroit.
 'II. Test arrêt, Pour activation de l'arrêt de recherche si programmé, vérification par si pas = 0
 '1 - Si arrêt date planifié non activé, alors arrêt sur temps TIMER d'arrêt, 2 -sinon si Timer d'arrêt ou Date d'arrêt planifié atteinte procédure d'arrêt
 If Not worksheets(1).CTRLCALCAUTO.Value = True Then
 'Option planification non activé, arrêt par controle TIMER
 If TSTOPTIME > 0 Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation de ZAZ Stop macro
 ‘If TSTOPTIME > 0 Then
 OPTION_ARRET_PROG
 End If
 'Option planification activé, arrêt par controle TIMER ou date planifié atteinte
 Else
 If TSTOPTIME > 0 Or Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation de ZAZ Stop macro
 ‘ If TSTOPTIME > 0 Or Now > STOPDATEPLANI Then
 OPTION_ARRET_PROG
 If STOPINTERRUPTOR = True Then
 Exit Sub
 End If
 End If
 End If

 'III. Test arrêt, Pour activation de l'arrêt de recherche si programmé, vérification par si pas = 0
 '1 - Si arrêt date planifié non activé, alors arrêt sur temps TIMER d'arrêt, 2 -sinon si Timer d'arrêt ou Date d'arrêt planifié atteinte procédure d'arrêt
 If Not worksheets(1).CTRLCALCAUTO.Value = True Then
 'Option planification non activé, arrêt par controle TIMER
 If TSTOPTIME > 0 Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 'If TSTOPTIME > 0 Then
 OPTION_ARRET_PROG
 End If
 'Option planification activé, arrêt par controle TIMER ou date planifié atteinte
 Else
 If TSTOPTIME > 0 Or Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 'If TSTOPTIME > 0 Or Now > STOPDATEPLANI Then
 OPTION_ARRET_PROG
 If STOPINTERRUPTOR = True Then
 Exit Sub
 End If
 End If
 End If
Supprimer le caractère ‘ devant ces lignes pour activer le code ZAZ :
Mettre le caractère ‘ devant ces lignes pour désactiver le code de base :

Dans le fichier MYRMIDON	> Module Principal _lettrage > OPTION_ARRET_PROG
 Code inactivé de base
 '0.a. Process de sortie si date planifié ou timer atteint
 ‘If Now > TFIN Or Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 If Now > TFIN Or Now > STOPDATEPLANI Then 'Si temps en cours n'est pas au delà de la programmation alors arrêt

 '+++
 '6.1. Procédure 0 combinaison trouvé
 If Compteur <= 0 Then
 If Not worksheets(1).CTRLCALCAUTO.Value = True Then
 'ARIANNE_END_RESEARCH 'Message vocale arianne d'avis de fin de calculs
 info = MsgBox("Traitement terminé suite à arrêt programmé <<!>>" & Chr(10) & "Aucune combinaison trouvée", vbExclamation, "INFORMATION - TRAITEMENT ARRÊTÉ")
 'Procédure message planifié
 Else
 Range("J1").Value = "NON" 'Pour reprise dans planificateur, pour MàJ des indicateurs, valeur supprimé quant retour planificateur
 Range("J2").Value = "Combinaisons de" & " " & Format(Range("MONTANT").Value, "# ##0.00€") & " - " & Format(Date, "dd-mm-yyyy") & " - " & Format(Time, "h\Hmm") 'Pour reprise titre classeur dans planificateur
 'Si arrêt suivant date planifié valeur spécifique en J5
 ‘If Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 If Now > STOPDATEPLANI Then
 Range("J5").Value = "STOPP" 'Pour reprise dans planificateur, pour MàJ des indicateurs, valeur supprimé quant retour planificateur
 Else
 Range("J5").Value = "STOP" 'STOP Normal sur timer
 End If
 End If
 End If
 '+++
 '+++
 '6.2. Procédure 1 combinaison trouvé
 If Compteur = 1 Then
 If Not worksheets(1).CTRLCALCAUTO.Value = True Then
 'ARIANNE_END_RESEARCH 'Message vocale arianne d'avis de fin de calculs
 info = MsgBox("Traitement terminé suite à arrêt programmé <<!>>" & Chr(10) & "1 Combinaison trouvée", vbExclamation, "INFORMATION - TRAITEMENT ARRÊTÉ")
 'Procédure message planifié
 Else
 Range("J1").Value = "OUI" 'Pour reprise dans planificateur, pour MàJ des indicateurs, valeur supprimé quant retour planificateur
 Range("J2").Value = "Combinaisons de" & " " & Format(Range("MONTANT").Value, "# ##0.00€") & " - " & Format(Date, "dd-mm-yyyy") & " - " & Format(Time, "h\Hmm") 'Pour reprise titre classeur dans planificateur
 'Si arrêt suivant date planifié valeur spécifique en J5
 ‘If Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 If Now > STOPDATEPLANI Then
 Range("J5").Value = "STOPP" 'Pour reprise dans planificateur, pour MàJ des indicateurs, valeur supprimé quant retour planificateur
 Else
 Range("J5").Value = "STOP" 'STOP Normal sur timer
 End If
 End If
 End If
 '+++

 '+++
 '6.3. Procédure 2 combinaison trouvé
 If Compteur = 2 Then
 If Not worksheets(1).CTRLCALCAUTO.Value = True Then
 'ARIANNE_END_RESEARCH 'Message vocale arianne d'avis de fin de calculs
 info = MsgBox("Traitement terminé suite à arrêt programmé <<!>>" & Chr(10) & "2 Combinaisons trouvées", vbExclamation, "INFORMATION - TRAITEMENT ARRÊTÉ")
 'Procédure message planifié
 Else
 Range("J1").Value = "OUI" 'Pour reprise dans planificateur, pour MàJ des indicateurs, valeur supprimé quant retour planificateur
 Range("J2").Value = "Combinaisons de" & " " & Format(Range("MONTANT").Value, "# ##0.00€") & " - " & Format(Date, "dd-mm-yyyy") & " - " & Format(Time, "h\Hmm") 'Pour reprise titre classeur dans planificateur
 'Si arrêt suivant date planifié valeur spécifique en J5
 ‘If Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 If Now > STOPDATEPLANI Then
 Range("J5").Value = "STOPP" 'Pour reprise dans planificateur, pour MàJ des indicateurs, valeur supprimé quant retour planificateur
 Else
 Range("J5").Value = "STOP" 'STOP Normal sur timer
 End If
 End If
 End If
 '+++

 '+++
 '6.4. Procédure 3 combinaison trouvé
 If Compteur = 3 Then
 If Not worksheets(1).CTRLCALCAUTO.Value = True Then
 'ARIANNE_END_RESEARCH 'Message vocale arianne d'avis de fin de calculs
 info = MsgBox("Traitement terminé suite à arrêt programmé <<!>>" & Chr(10) & "3 Combinaisons trouvées", vbExclamation, "INFORMATION - TRAITEMENT ARRÊTÉ")
 'Procédure message planifié
 Else
 Range("J1").Value = "OUI" 'Pour reprise dans planificateur, pour MàJ des indicateurs, valeur supprimé quant retour planificateur
 Range("J2").Value = "Combinaisons de" & " " & Format(Range("MONTANT").Value, "# ##0.00€") & " - " & Format(Date, "dd-mm-yyyy") & " - " & Format(Time, "h\Hmm") 'Pour reprise titre classeur dans planificateur
 'Si arrêt suivant date planifié valeur spécifique en J5
 ‘If Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 If Now > STOPDATEPLANI Then
 Range("J5").Value = "STOPP" 'Pour reprise dans planificateur, pour MàJ des indicateurs, valeur supprimé quant retour planificateur
 Else
 Range("J5").Value = "STOP" 'STOP Normal sur timer
 End If
 End If
 End If

 '0.b. Process de sortie si date planifié ou timer atteint
 ‘If Now > TFIN Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 If Now > TFIN Then 'Si temps en cours n'est pas au delà de la programmation alors arrêt

 '1.3 ZAZ STOPMACRO Suppression du fichier STOP
 ‘If Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then Kill ZAZ_STOPMACRO 'Suppression fichier STOP.txt, pour éviter arrêt macro non voulu, si relance
Supprimer le caractère ‘ devant ces lignes pour activer le code ZAZ :
Mettre le caractère ‘ devant ces lignes pour désactiver le code de base :
[image:] Code activé que vous pouvez copier/coller, mais attention à bien copier/coller les bonnes parties au bon endroit.
 '0.a. Process de sortie si date planifié ou timer atteint
 If Now > TFIN Or Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 'If Now > TFIN Or Now > STOPDATEPLANI Then 'Si temps en cours n'est pas au delà de la programmation alors arrêt

 '+++
 '6.1. Procédure 0 combinaison trouvé
 If Compteur <= 0 Then
 If Not worksheets(1).CTRLCALCAUTO.Value = True Then
 'ARIANNE_END_RESEARCH 'Message vocale arianne d'avis de fin de calculs
 info = MsgBox("Traitement terminé suite à arrêt programmé <<!>>" & Chr(10) & "Aucune combinaison trouvée", vbExclamation, "INFORMATION - TRAITEMENT ARRÊTÉ")
 'Procédure message planifié
 Else
 Range("J1").Value = "NON" 'Pour reprise dans planificateur, pour MàJ des indicateurs, valeur supprimé quant retour planificateur
 Range("J2").Value = "Combinaisons de" & " " & Format(Range("MONTANT").Value, "# ##0.00€") & " - " & Format(Date, "dd-mm-yyyy") & " - " & Format(Time, "h\Hmm") 'Pour reprise titre classeur dans planificateur
 'Si arrêt suivant date planifié valeur spécifique en J5
 If Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 'If Now > STOPDATEPLANI Then
 Range("J5").Value = "STOPP" 'Pour reprise dans planificateur, pour MàJ des indicateurs, valeur supprimé quant retour planificateur
 Else
 Range("J5").Value = "STOP" 'STOP Normal sur timer
 End If
 End If
 End If
 '+++

 '+++
 '6.2. Procédure 1 combinaison trouvé
 If Compteur = 1 Then
 If Not worksheets(1).CTRLCALCAUTO.Value = True Then
 'ARIANNE_END_RESEARCH 'Message vocale arianne d'avis de fin de calculs
 info = MsgBox("Traitement terminé suite à arrêt programmé <<!>>" & Chr(10) & "1 Combinaison trouvée", vbExclamation, "INFORMATION - TRAITEMENT ARRÊTÉ")
 'Procédure message planifié
 Else
 Range("J1").Value = "OUI" 'Pour reprise dans planificateur, pour MàJ des indicateurs, valeur supprimé quant retour planificateur
 Range("J2").Value = "Combinaisons de" & " " & Format(Range("MONTANT").Value, "# ##0.00€") & " - " & Format(Date, "dd-mm-yyyy") & " - " & Format(Time, "h\Hmm") 'Pour reprise titre classeur dans planificateur
 'Si arrêt suivant date planifié valeur spécifique en J5
 If Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 'If Now > STOPDATEPLANI Then
 Range("J5").Value = "STOPP" 'Pour reprise dans planificateur, pour MàJ des indicateurs, valeur supprimé quant retour planificateur
 Else
 Range("J5").Value = "STOP" 'STOP Normal sur timer
 End If
 End If
 End If
 '+++

 '+++
 '6.3. Procédure 2 combinaison trouvé
 If Compteur = 2 Then
 If Not worksheets(1).CTRLCALCAUTO.Value = True Then
 'ARIANNE_END_RESEARCH 'Message vocale arianne d'avis de fin de calculs
 info = MsgBox("Traitement terminé suite à arrêt programmé <<!>>" & Chr(10) & "2 Combinaisons trouvées", vbExclamation, "INFORMATION - TRAITEMENT ARRÊTÉ")
 'Procédure message planifié
 Else
 Range("J1").Value = "OUI" 'Pour reprise dans planificateur, pour MàJ des indicateurs, valeur supprimé quant retour planificateur
 Range("J2").Value = "Combinaisons de" & " " & Format(Range("MONTANT").Value, "# ##0.00€") & " - " & Format(Date, "dd-mm-yyyy") & " - " & Format(Time, "h\Hmm") 'Pour reprise titre classeur dans planificateur
 'Si arrêt suivant date planifié valeur spécifique en J5
 If Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 'If Now > STOPDATEPLANI Then
 Range("J5").Value = "STOPP" 'Pour reprise dans planificateur, pour MàJ des indicateurs, valeur supprimé quant retour planificateur
 Else
 Range("J5").Value = "STOP" 'STOP Normal sur timer
 End If
 End If
 End If
 '+++

 '+++
 '6.4. Procédure 3 combinaison trouvé
 If Compteur = 3 Then
 If Not worksheets(1).CTRLCALCAUTO.Value = True Then
 'ARIANNE_END_RESEARCH 'Message vocale arianne d'avis de fin de calculs
 info = MsgBox("Traitement terminé suite à arrêt programmé <<!>>" & Chr(10) & "3 Combinaisons trouvées", vbExclamation, "INFORMATION - TRAITEMENT ARRÊTÉ")
 'Procédure message planifié
 Else
 Range("J1").Value = "OUI" 'Pour reprise dans planificateur, pour MàJ des indicateurs, valeur supprimé quant retour planificateur
 Range("J2").Value = "Combinaisons de" & " " & Format(Range("MONTANT").Value, "# ##0.00€") & " - " & Format(Date, "dd-mm-yyyy") & " - " & Format(Time, "h\Hmm") 'Pour reprise titre classeur dans planificateur
 'Si arrêt suivant date planifié valeur spécifique en J5
 If Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 'If Now > STOPDATEPLANI Then
 Range("J5").Value = "STOPP" 'Pour reprise dans planificateur, pour MàJ des indicateurs, valeur supprimé quant retour planificateur
 Else
 Range("J5").Value = "STOP" 'STOP Normal sur timer
 End If
 End If
 End If

 '0.b. Process de sortie si date planifié ou timer atteint
 If Now > TFIN Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 'If Now > TFIN Then 'Si temps en cours n'est pas au delà de la programmation alors arrêt

 '1.3 ZAZ STOPMACRO Suppression du fichier STOP
 If Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then Kill ZAZ_STOPMACRO 'Suppression fichier STOP.txt, pour éviter arrêt macro non voulu, si relance
Dans le fichier MYRMIDON	> Module Principal _lettrage > ALGO_COMBINATOIRE_MYRMIDON_NUMERIQUE
[image:] Code inactivé de base
'0. DECLARATION VARIABLES GENERALES
'Déclaration de variable d'adresse plage des combinaisons
Dim PLAGE_RECHERCHE As Range
'Déclaration de variable pour marcheur compteur ligne
Dim LIGNE As Double
'Définition variable ZAZ_STOPMACRO du chemin+nom fichier STOP.txt
 ‘ZAZ_STOPMACRO = "C:\Users\waard\Desktop\STOP.txt" 'Le chemin C:\Users\waard\Desktop\ le fichier stop.txt doit se trouver sur le bureau user
'--

Changer l’adresse ci-après : « C:\Users\waard\Desktop\STOP.txt », par la vôtre où doit se trouver le fichier STOP.txt chez vous (en théorie dans les cas courant, seul votre nom d’utilisateur « waard » doit être différent de cette adresse), bien veiller à conserver les caractères « … » sous peine d’erreur.
 '4. Test arrêt si nb solution atteinte ou erreur ou minuteur terminé ou date planificateur atteinte
 '4.1. Test d'arrêt macro à la colonne Combinaison suivant choix maximum quand récursivité repart du début Profondeur -1
 'Contrôle qu'une fois bouclé sur choix maxi combinaisons trouvées, arrêter le test de récursivité
 ‘If Compteur >= CHOIX Or STOPERROR = True Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 If Compteur >= CHOIX Or STOPERROR = True Then
 'suivant choix utilisateur dans options si j = 1 colonne combi1, si j = 2 colonne combi2, si j = 3 colonne combi3, si j = 4 colonne hors tableur FIN macro"
 ‘If Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then
 ‘OPTION_ARRET_PROG
 ‘Else
 Exit For 'Sort de la boucle for pour sortir de la sub
 ‘End If
 End If
 '++
 '4.2. Test arrêt, Pour activation de l'arrêt de recherche si programmé, vérification par si pas = 0
 '1 - Si arrêt date planifié non activé, alors arrêt sur temps TIMER d'arrêt, 2 -sinon si Timer d'arrêt ou Date d'arrêt planifié atteinte procédure d'arrêt
 If Not worksheets(1).CTRLCALCAUTO.Value = True Then
 'Option planification non activé, arrêt par controle TIMER
 ‘If TSTOPTIME > 0 Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 If TSTOPTIME > 0 Then
 OPTION_ARRET_PROG
 End If
 'Option planification activé, arrêt par controle TIMER ou date planifié atteinte
 Else
 ‘If TSTOPTIME > 0 Or Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 If TSTOPTIME > 0 Or Now > STOPDATEPLANI Then
 OPTION_ARRET_PROG
 If STOPINTERRUPTOR = True Then
 Exit For
 End If
 End If
 End If
'+++++++++
Next K 'change de permutation à K terme en allant au prochain terme K, jusqu'au terme maxi de K
'--
Supprimer le caractère ‘ devant ces lignes pour activer le code ZAZ :
Mettre le caractère ‘ devant ces lignes pour désactiver le code de base :
[image:] Code activé que vous pouvez copier/coller, mais attention à bien copier/coller les bonnes parties au bon endroit.
'--
'0. DECLARATION VARIABLES GENERALES
'Déclaration de variable d'adresse plage des combinaisons
Dim PLAGE_RECHERCHE As Range
'Déclaration de variable pour marcheur compteur ligne
Dim LIGNE As Double
'Définition variable ZAZ_STOPMACRO du chemin+nom fichier STOP.txt
ZAZ_STOPMACRO = "C:\Users\waard\Desktop\STOP.txt" 'Le chemin C:\Users\waard\Desktop\ le fichier stop.txt doit se trouver sur le bureau user
'--

 '4. Test arrêt si nb solution atteinte ou erreur ou minuteur terminé ou date planificateur atteinte
 '4.1. Test d'arrêt macro à la colonne Combinaison suivant choix maximum quand récursivité repart du début Profondeur -1
 'Contrôle qu'une fois bouclé sur choix maxi combinaisons trouvées, arrêter le test de récursivité
 If Compteur >= CHOIX Or STOPERROR = True Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 'If Compteur >= CHOIX Or STOPERROR = True Then
 'suivant choix utilisateur dans options si j = 1 colonne combi1, si j = 2 colonne combi2, si j = 3 colonne combi3, si j = 4 colonne hors tableur FIN macro"
 If Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then
 OPTION_ARRET_PROG
 Else
 Exit For 'Sort de la boucle for pour sortir de la sub
 End If
 End If
 '++
 '4.2. Test arrêt, Pour activation de l'arrêt de recherche si programmé, vérification par si pas = 0
 '1 - Si arrêt date planifié non activé, alors arrêt sur temps TIMER d'arrêt, 2 -sinon si Timer d'arrêt ou Date d'arrêt planifié atteinte procédure d'arrêt
 If Not worksheets(1).CTRLCALCAUTO.Value = True Then
 'Option planification non activé, arrêt par controle TIMER
 If TSTOPTIME > 0 Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 'If TSTOPTIME > 0 Then
 OPTION_ARRET_PROG
 End If
 'Option planification activé, arrêt par controle TIMER ou date planifié atteinte
 Else
 If TSTOPTIME > 0 Or Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 'If TSTOPTIME > 0 Or Now > STOPDATEPLANI Then
 OPTION_ARRET_PROG
 If STOPINTERRUPTOR = True Then
 Exit For
 End If
 End If
 End If
'+++++++++
Next K 'change de permutation à K terme en allant au prochain terme K, jusqu'au terme maxi de K
'--
Dans le fichier MYRMIDON	> Module Principal _lettrage > RECURSIVITE_PERMUTATION
[image:] Code inactivé de base
 '__
 'Test arrêt, Pour activation de l'arrêt de recherche si programmé, vérification par si pas = 0
 '1 - Si arrêt date planifié non activé, alors arrêt sur temps TIMER d'arrêt, 2 -sinon si Timer d'arrêt ou Date d'arrêt planifié atteinte procédure d'arrêt
 If Not worksheets(1).CTRLCALCAUTO.Value = True Then
 'Option planification non activé, arrêt par controle TIMER
 ‘If TSTOPTIME > 0 Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 If TSTOPTIME > 0 Then
 OPTION_ARRET_PROG
 End If
 'Option planification activé, arrêt par controle TIMER ou date planifié atteinte
 Else
 ‘If TSTOPTIME > 0 Or Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 If TSTOPTIME > 0 Or Now > STOPDATEPLANI Then
 OPTION_ARRET_PROG
 If STOPINTERRUPTOR = True Then
 Exit Function
 End If
 End If
 End If
 '__
Supprimer le caractère ‘ devant ces lignes pour activer le code ZAZ :
Mettre le caractère ‘ devant ces lignes pour désactiver le code de base :

[image:] Code activé que vous pouvez copier/coller, mais attention à bien copier/coller les bonnes parties au bon endroit.
 '__
 'Test arrêt, Pour activation de l'arrêt de recherche si programmé, vérification par si pas = 0
 '1 - Si arrêt date planifié non activé, alors arrêt sur temps TIMER d'arrêt, 2 -sinon si Timer d'arrêt ou Date d'arrêt planifié atteinte procédure d'arrêt
 If Not worksheets(1).CTRLCALCAUTO.Value = True Then
 'Option planification non activé, arrêt par controle TIMER
 If TSTOPTIME > 0 Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 ‘If TSTOPTIME > 0 Then
 OPTION_ARRET_PROG
 End If
 'Option planification activé, arrêt par controle TIMER ou date planifié atteinte
 Else
 If TSTOPTIME > 0 Or Now > STOPDATEPLANI Or Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then 'pour activation zaz stopmacro
 ‘If TSTOPTIME > 0 Or Now > STOPDATEPLANI Then
 OPTION_ARRET_PROG
 If STOPINTERRUPTOR = True Then
 Exit Function
 End If
 End If
 End If
 '__

Sauvegarder le fichier et c’est OK pour celui-là.

[bookmark: _Toc439163243]Etape 8 – Activation du code ZAZ dans PLANIFICATEUR.
Le caractère ‘ permet de désactiver le code, celui sera considéré par VBA, comme étant du texte.
[image:] Les lignes de texte, ne doivent surtout pas être activées, sous peine d’erreurs.
[image:] Vous pouvez utiliser la recherche texte Ctrl + F en recherchant le mot clef : « ZAZ » et aller directement sur les lignes concernées, pour supprimer le caractère ‘ devant la ligne de code ZAZ et l’ajouter sur la ligne de code de base se trouve en générale en dessous de la ligne de code ZAZ.
Dans le fichier PLANIFICATEUR	> Module Principal_planificateur > Ligne tout en haut Public
[image:] Code inactivé de base
'___
'0. Variables Publiques communes à ce classeur
Public STOPDATEPLANI As Date, PLANIFICATEUR As Workbook, FICHIERCOMBI As String, NAMEFICHIERCOMBI As String, MACROFICHIERCOMBI As String, TSTOPCOMBI As String, MAILCOMBI As String, ONEDRIVECOMBI As String, SAVEHARDCOMBI As String ‘, ZAZ_STOPMACRO As String
Supprimer le caractère ‘ devant ces lignes pour activer le code ZAZ :
Mettre le caractère ‘ devant ces lignes pour désactiver le code de base :

[image:] Code activé -> Supprimer le caractère ‘ et l’espace devant, ZAZ_STOPMACRO As String
'___
'0. Variables Publiques communes à ce classeur
Public STOPDATEPLANI As Date, PLANIFICATEUR As Workbook, FICHIERCOMBI As String, NAMEFICHIERCOMBI As String, MACROFICHIERCOMBI As String, TSTOPCOMBI As String, MAILCOMBI As String, ONEDRIVECOMBI As String, SAVEHARDCOMBI As String, ZAZ_STOPMACRO As String

[image:] Code inactivé de base
'2.5. Définition variable ZAZ_STOPMACRO du chemin+nom fichier STOP.txt
 ‘ZAZ_STOPMACRO = "C:\Users\waard\Desktop\STOP.txt" 'Le fichier stop.txt doit se trouver sur le bureau user car l'appli. ZAZ est censée le créer à cet emplacement
Supprimer le caractère ‘ devant ces lignes pour activer le code ZAZ :
Mettre le caractère ‘ devant ces lignes pour désactiver le code de base :
Changer l’adresse ci-après : « C:\Users\waard\Desktop\STOP.txt », par la vôtre où doit se trouver le fichier STOP.txt chez vous (en théorie dans les cas courant, seul votre nom d’utilisateur « waard » doit être différent de cette adresse), bien veiller à conserver les caractères « … » sous peine d’erreur.

[image:] Code activé que vous pouvez copier/coller, mais attention à bien copier/coller les bonnes parties au bon endroit.
'2.5. Définition variable ZAZ_STOPMACRO du chemin+nom fichier STOP.txt
ZAZ_STOPMACRO = "C:\Users\waard\Desktop\STOP.txt" 'Le fichier stop.txt doit se trouver sur le bureau user car l'appli. ZAZ est censée le créer à cet emplacement

[image:] Code inactivé de base
 '+3.3.1. SI Fichier STOP de ZAZ Stopmacro, alors arrêt
 ‘If Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then
 ‘ARIANNE_ZAZ 'Message vocale d'info user d'arrêt de macro par ZAZ
 ‘Range("B" & NUMLIGNELISTFILE).Interior.ColorIndex = 46 '46 = orange
 ‘Range("B" & NUMLIGNELISTFILE).Value = "Traitement arrêté par utilisateur" 'Etat
 ‘Range("B" & NUMLIGNELISTFILE).Font.Bold = True 'En gras
 ‘Windows.Application.Visible = True 'Rendre visible l'application Excel
 ‘Kill ZAZ_STOPMACRO 'Suppression du fichier STOP.txt de ZAZ à l'emplacement prévu
 ‘Exit For 'Sortie de boucle et lancement des process de fin de planification (save, mail,...)
 ‘End If
Supprimer le caractère ‘ devant ces lignes pour activer le code ZAZ :
Mettre le caractère ‘ devant ces lignes pour désactiver le code de base :

[image:] Code activé que vous pouvez copier/coller, mais attention à bien copier/coller les bonnes parties au bon endroit.
 '+3.3.1. SI Fichier STOP de ZAZ Stopmacro, alors arrêt
 If Not Dir(ZAZ_STOPMACRO, vbDirectory) = "" Then
 ‘ARIANNE_ZAZ 'Message vocale d'info user d'arrêt de macro par ZAZ
 Range("B" & NUMLIGNELISTFILE).Interior.ColorIndex = 46 '46 = orange
 Range("B" & NUMLIGNELISTFILE).Value = "Traitement arrêté par utilisateur" 'Etat
 Range("B" & NUMLIGNELISTFILE).Font.Bold = True 'En gras
 Windows.Application.Visible = True 'Rendre visible l'application Excel
 Kill ZAZ_STOPMACRO 'Suppression du fichier STOP.txt de ZAZ à l'emplacement prévu
 Exit For 'Sortie de boucle et lancement des process de fin de planification (save, mail,...)
 End If

Sauvegarder le fichier et c’est OK pour celui-là.

[bookmark: _Toc439163244]Etape 9 – Facultatif – Lancer automatiquement ZAZ Stopmacro à l’ouverture fichier.
Option facultative, à insérer dans l’événement OPEN du module THISWORKBOOK dans VBA, si vous souhaitez que ZAZ Stopmacro se lance automatiquement à l’ouverture d’un fichier MYRMIDON.

[image:] Code activé, il n’y a qu’a collé le code tout en haut de la SUB
 ‘Private Sub Workbook_Open()

[bookmark: _GoBack]'A chaque ouverture lancer l'application
'0. Gestion erreur, si erreur passe, application non lancée ou déjà ouverte
On Error Resume Next
'1. Déclaration variable PATH_LANCEMENT_ZAZ_STOPMACRO de chemin d'accès à application comme étant du texte
Dim PATH_LANCEMENT_ZAZ_STOPMACRO As String
'2. Définition du chemin d'accès de l'application, casse majuscule pris en compte, sinon erreur
PATH_LANCEMENT_ZAZ_STOPMACRO = "C:\Users\waard\Desktop\ZAZ STOPMACRO\ZAZ STOPMACRO.exe"
'3. Lancement de l'application, visible dans barre de notification
Shell PATH_LANCEMENT_ZAZ_STOPMACRO

‘…….. reste du code de la sub OPEN initiale à ne pas modifier.

Changer l’adresse ci-après : « C:\Users\waard\Desktop\ZAZ STOPMACRO\ZAZ STOPMACRO.exe », par la vôtre où doit se trouver le fichier application ZAZ chez vous, bien veiller à conserver les caractères « … » et la casse majuscule/minuscule sous peine d’erreur.

Voilà, votre application ZAZ StopMacro a été installée. [image:]

image4.png

image5.gif

image6.png
B savens

B save Attachments

image7.png
R

HOME SEND / RECEIVE

image8.png
C)

Info
Open & Export

Save As

print

Office Account

Options

Exit

image9.png
General

Formulas

Proofing

Save
Language
Advanced
‘Quick Access Toolbar
AddIns

Trust Center

image10.png
Customize the Ribbon:

[Main Tabs.

Main Tabs

= [¢]References

% [¢]Moilngs

% [Vl Review

® @view
VIDeveloper

sert (8log Post)
utining
ackground Removal

el

image11.jpg
Eid9-e- " (Classeurl - Microsoft Excel S

Tewgsrunemace @ by Sromae -« Simportr @.

R r—

8 it rtirences etstaes S st e Qitsaetmion oot

sl Macros nsérer 10 Source Fanneau ge

[p— S iiten 8 Exdatetabotede ditogue ™ 9} scustve s omnées e
coe Contoes Py ostier

g - %

image12.jpg
odule1 (Code)]

id§ Fichier Edition Affichage Insertion Format Débogage Exécution Outls Compléments Fengre Tapez e question - - @ X
ME-H 4288 90¢ » 0 a §8F 5 @ uzco B
[(Général =] [heto

Sub Rello() -

End Sub

image13.png
£ Microsoft Visual Basic pour Applications - Classeurl. [création] - [T

Fichier Edition Affichage Insertion Format Débogage ~Exécution

E-d 4 oas
Frojet- VBAProject

-3 Microsoft Excel Objets

kbook (Code)]

image1.png

image14.png
. Sauvegarde disque dur NON f
10 Paramétrages manuels avancées Overcloking / Mulithread

image2.png

image15.png
Tapez une question

HM&E-d 4 B & »ouoa K Y E T ¢ @ Li493Col29
H= s 8 =2 4 B > uoa @ P& 100% -B
Projet - ALGORITHME_EXCEL VBA_DE _LETTRAGE MYRMIDON X[[(Ganéral) ~ OPTIONRESET_CHOIX_SAVEFILE_HARDWARE

=

Sub OPTIONRESET_CHOIX_SAVEFILE_HARDWARE()
-4 ALGORITHME_EXCEL_VBA_DE_LETTRAGE_MYRMIDON (Macro Let | | 'Lors de I'ouverture du classeur, définir par défaut la liste déroulante suivante
-89 Microsoft Excel Objets
Feuill (combinaison)
) Thisworkbook

'1. Déclaration de la variable SAVEHARD comme étant une cellule

&-&5 Moduies Dim SAVEHARD As Range
&2 options_Lettrage '2. La cellule SAVEHARD se trouve I'emplacement de cellule dans Excel appelé SAVEHARD
& options_vocales Set SAVEHARD = Range("SAVEHARD")
& PrincipalLettrage '3. Définition de la liste déroulante si trouvant

With SAVEHARD.Validation

4 PLANIFICATEUR_HYDRA_PROJET_MYRMIDON (PLANTFICATEUR xis .Delete
55 Microsoft Excel Objets .Add Type:=xIValidateList, AlertStyle:=xIValidAlertStop, Operator:= _
Feuill (PLANIFICATION) xIBetween, Formula NON, C:\Users\" & Environ("username") & "\Desktop\"
4 Thisworkbook _
.IgnoreBlank = False|
=-E3 Modules
8 MYRMIDON_NATALYR .InCellDropdown = True
&% Option_Planificateur .InputTitle = "Choix de répertoire”
& principal_Planificateur -ErrorTitle = "<<1>> Choix incorrect <<!>>"
& solver (SOLVERXLAM) _InputMessage = "Par défaut NON" & Chr(10) & "Au choix :" & Chr(10) & "sauvegarde sur le bureau du poste"
-8 VBAProject (Classeur1) P N . -
.ErrorMessage = "Choisir soit NON pour aucune sauvegarde, soit le répertoire

&3 Microsoft Excel Objets

Feuill (Feuil1) .ShowInpu True
Feul (Feul2) .ShowError = True
Feuil3 (Feuil3) End With

) Thisworkbook
& VBAProject (FUNCRES.XLAM)

'OPTIONS :

'Suppression des données précédentes par .delete

*Puis ajout des données de liste déroulante par .add

"Variable environ("username") donne le nom utilisateur sous windows permettant de retrouver le desktop

"Pour entrer une liste déroulante sans utiliser de tableur Excel, écrire : Formulal:="1, 2,3, 4,5, ..."

"IgnoreBlank si des valeurs nulles sont autorisées par la validation de données de la plage. Type de données Boolean en lecture-écriture.
"InCellDropdown si la validation de données affiche une liste déroulante qui contient les valeurs autorisées. Type de données Boolean en lecture-écriture.
"InputTitle Texte du titre de choix, limiter en nombres de caractéres

‘ErrorTitle Texte du titre de la fenétre d'erreur, limiter en nombres de caractéres

Exécution X| Variables I Player ©

- <prét>

Outlookcom Game.Of.Thron L Comment - Micr.. | B8 4 Microsoft Exc. —
mercredi

image16.png

image17.png

image18.png

image19.png

image20.png
Envoi résultat(s) par E-Mail

image21.png
Projet - ALGORITHME_EXCEL VBA DE LETTRAGE_ MYRMIDON X|

EN]

5 & ALGORITHME_EXCEL_VBA_DE_LETTRAGE_MYRMIDON (Macro Let
-89 Microsoft Excel Objets
Feuill (combinaison)
) Thisworkbook
-85 Modules
42 options_Lettrage
4 options_vocales
& Principal_Lettrage
& atpvbaen.xis (ATPVBAEN.XLAM)
& EuroTool (EUROTOOL.XLAM)
3 8 PLANIFICATEUR_HYDRA_PROJET_MYRMIDON (PLANTFICATEUR.xk
-89 Microsoft Excel Objets
Feuill (PLANIFICATION)
) Thisworkbook
-85 Modules
4% MYRMIDON_NATALYR
& Option_Planificateur
& Principal_Planificateur
& Solver (SOLVER XLAM)
& VBAProject (FUNCRES.XLAM)

(Général) ~ OPTION_SENDMAIL_AUTO

Sub OPTION_SENDMAIL_AUTO()

'SOMMAIRE :

'I. ENVOI MAIL 1 FICHIER AVEC ONGLET 1 AVEC WINDOWS MAIL

'II. ENVOI MAIL ONGLET 1 EN CORPS DE TEXTE AVEC WINDOWS MALIL, aucune solutions trouvées <<!1>>
'II1. ENVOI MAIL 1 FICHIER AVEC ONGLET 1 AVEC OUTLOOK <<!1>>

'IV. ENVOI MAIL ONGLET 1 EN CORPS DE TEXTE AVEC OUTLOOK <<!!>>

'V. ENVOI MAIL SANS MESSAGERIE PHYSIQUE AVEC CDO 1 FICHIER AVEC ONGLET 1

"LSolution d'envoi automatique de fichier Excel a partir de Windows Mail en P :
"Avant activer dans Outils>Références : I'option "Microsoft CDO for windows 2000 library
'1. Déclaration de variable comme chaine de caractéres Objetmail = chaine de caractéres, pas numérique)
Dim objetmail As String
'1. Déclaration que le contenu de destinataire est celui d'une cellule
Dim MAIL As Range
'1. Définition comme quoi la valeur de la variable destinataire, se trouve dans la cellule tableur destinataire
Set MAIL = Range("MAIL")

9 PNAF

image22.png
Limiter nombre de combinaisons a rechercher

image23.png
Limiter nombre de cellules minimum & permuter

image24.png
Limiter nombre de cellules maximum & permuter

image25.png
Arrét par minuteur

image26.png
Arrét Planification au plus tard 22/08/2015

image27.jpeg
NOM PROJET VB .NET ZAZ_STOPMACRO
Projet : MYRMIDON
Sous-Module :

Nature Indépendant

APPLICATION EXCEL

Sub MACRO_BOUCLE_SANS_FIN)

B stop.Txt

araion variable ZAZ_STOPMACRO comme chain
Dim ZAZ_STOPMACROAsSString STOP fextsur Bureau existe ?
u cheminsriom fichi ——

UsersiwaardDeskiopISTOP xt"

A ———————

Souclesans fin, Colorcellule A en Vert > Puis Rouge, Tantque cellle A1 vide , .

Do While IsEmpty(ThisWorkbookWorksheets(2) Range("A1")) SiNON => Rien, continue Document

Range("A1")Interior.Colorind SiOUI <=Alors FIN

1 IfNot Dir{ZAZ_STOPMACRO, vbDirectory)="" ThenEnd 'Si cxiste => FINMACRO |

A DirfzAz S Création fichier STOP.Txt
Range("A1")Interior Colorindex=10 ok emetnladear
Loop

End Sub
Si USER clickSTOP Macro M

Création Fichier STOP.Txt 1"/

NOM PROTOCOLE LIBERATION

PROTOCOLE LIBERATION de communication d'arrét de macro V.B.A. par action d'application externe, pour ibération et reprise main sur Excel
Utilisateur lance une macro
L. Utilisation d'Excel bloqué, tant que macro, non terminé

Dans la boucle macro, la ligne code de vérification d'existence fichier, Sl existe

FIN MACRO 09/2015 > 09/2015
=> Ok Application Excel libérée de la macro, reprise en main du fichier Excel COHENNY TRISTAN

image28.jpeg

image29.png
R < i

& W) dimanche

image30.png
STOP Macro

QUITTER Application ¢
PLANIFICATEUR

R <

image31.png

