 ASTUCES Nathalie ALIDOR
VBA – Excel – BO

VBA

1
Notions de bases

1o
Type de variable

1
Macro 1 : créer les onglets d’un fichier à partir d’un filtre automatique

1
Macro 2 : vérifier la présence d’un fichier dans un répertoire

2
Macro 3 : construire un fichier de synthèse : plusieurs fichiers, même format

2
Macro 4 : mettre à jour les liaisons des fichiers cockpit

4
Macro 5 : regrouper des données à la suite sur un onglet sans ligne vierge

5
Macro 6 : consolider différents fichiers

6
Macro 7 : réaliser un filtre « imbriqué » (plusieurs critères à croiser)

7
Macro 8 : effacer une ligne selon un critère

7
Macro 9 : sauter une ligne après un changement de valeur

7
Macro 10 : entrer les noms des onglets pour créer un fichier avec ces onglets donnés

8
Macro 11 : enlever les doublons d’une liste de valeurs

10
Macro 13 : exporter des groupes (graph + zones texte) d’Excel vers PowerPoint

10
Macro 14 : chemin dans lequel se trouve le fichier en cours d'utilisation (càd celui qui exécute la macro).

11
Macro 15 : lien hypertexte dynamique

11
Macro 16 : nom d’onglet dans une cellule

12
Macro 17 : instaurer une macro complémentaire, la mettre dans la barre d’outils

13
Macro 18 : en-tête de page faisant référence à une cellule, MAJ entête quand changement de la cellule

13
Macro 19 : FONCTION (Compter nb cellules d’une couleur

13
Macro 20 : déconcaténer une cellule en autant de mots

14
Macro 21 : enregistrer un fichier au nom de la date du jour

14
Macro 22 : liste déroulante avec action Ici : se placer sur l’onglet choisi

14
Macro 23 : enregistrer la feuille active dans un répertoire défini

15
Macro 24 : avoir seulement la Première lettre de chaque mot de la cellule

16
Macro 25 : compiler plusieurs xls en un

16
Macro 26 : une colonne A avec des mots avec URL dessus, extraire l’URL complète en colonne B

16
Macro 27 : concaténer les cellules E9 de mes feuilles et mettre un retour chariot à chaque changement de feuille.

16
Macro 28 : supprimer les caractères ', ^ ou " qui s'affichent dans la barre de formule, mais pas dans les cellules

17
Macro 29 : masquer les feuilles à chaque ouverture de 2 jusqu'à la fin

17
Macro 30 : si on écrit "done" dans une cellule, la ligne est coupée et copiée sur la dernière ligne de la feuille 2

17
Macro 31 : 400 lignes qui se suivent, but : insérer une ligne vide sur deux

18
Macro 32 : supprimer les caractères autres que numériques et gérer le point virgule (fonction personnalisée)

18
Macro 33 : affecter lors de l'ouverture de la feuille une présentation qui s'affiche pendant quelques secondes

19
Macro 34 : préciser une plage accessible sur la feuille

19
Macro 35 : classer les onglets par ordre alphabétique

19
Macro 36 : afficher des colonnes masquées après saisie d’un mot de passe

19
Macro 37 : Msgbox si le nom du fichier contient un -

20
Macro 38 : protéger son code VBA

21
Macro 39 : aller à la ligne dans une MsgBox

22
Macro 40 : récupérer caractères en fin de chaîne après un espace

22
Macro 41 : Sommaire automatique sous Powerpoint

23
Macro 42 : présentation uniforme d’onglets

23
Macro 43 : sommaire dynamique Excel selon indication « valide » dans une cellule

24
Macro 44 : retrouver la barre d’outils et les menus Excel

25
Macro 45 : Alimenter une ListBox sans doublon, par ordre alphabétique

25
Macro 46 : protéger/déprotéger tout un classeur

26
Macro 47 : date début + durée = date d’expiration (fonction personnalisée)

26
Macro 48 : créer un fichier par onglet

26
Macro 49 : lancer pdf creator via une macro

27
Macro 50 : regrouper en un fichier des onglets ayant des caractères communs

28
Macro 51 : affecter une action à une touche raccourci

29
Macro 52 : recherche sur plusieurs classeurs

31
Macro 53 : insertion / nom / définir en automatique selon un tableau

31
Macro 54 : autoriser l’utilisation filtre automatique sur une feuille protégée

32
Macro 55 : lister les onglets d’un fichier

32
Macro 56 : verrouiller une partie de la ligne quand on insère le mot « fin » en colonne AM (colonne n°39)

32
Macro 57 : Affichage d'une image au survol d'une image

33
Macro 58 : recherche d’un mot dans plusieurs classeurs

33
Macro 59 : faire apparaître un calendrier lorsque l’on clique sur la cellule A1

34
Macro 60 : pagination d’onglets

35
Macro 61 : faire apparaître les onglets selon un mot de passe saisi

35
Macro 62 : imprimer x fois le même onglet selon un critère qui fait varier les plages

36
Macro 63 : lancer une macro extérieure au fichier

36
Macro 64 : coller une sélection à l’endroit d’un mot-clé (ici 2 cellules à droite après la cellule où l’on a saisi ABS_collage)

36
Macro 65 : coller une sélection dans un tableau titré

37
Macro 66 : variabiliser les répertoires pour pouvoir les réutiliser dans le code

38
Macro 67 : code complet pour la construction des fiches DRH

40
Macro 68 : ouvrir le fichier toujours sur le même onglet

40
Macro 69 : pouvoir utiliser grouper/dissocier sur des onglets protégés

40
Macro 70 : arrondir les angles d’une cellule

1
Macro 71 : lister les fichiers d’un répertoire et des sous-répertoires

2
Macro 72 : lister les dossiers d’un répertoire

2
Macro 73 : répartir 5 fichiers d’export dans x fichiers par service (5 onglets) qui suivent un modèle

1
Les tableaux en VBA

7
Les macros évènementielles

Excel

13
Minimum d’une liste sans les 0

14
Graphique sans les valeurs vierges données par une formule

14
Copier-coller des valeurs sans que les cellules masquées apparaissent

14
Liste déroulante se mettant à jour selon les données dans une colonne

14
Renvoyer vrai si l’on trouve notre donnée dans une cellule

15
Trouver la dernière valeur d’une colonne (ou d’une plage si elle est précisée)

15
Comparer 2 colonnes de noms pr trouver quel nom de la 2ème colonne ne figure pas dans la 1ère (ex : coloriser)

15
Mettre le nom de la feuille, du classeur, du répertoire dans une cellule

15
Excel 97 et suivants : présenter en même temps une formule et son résultat

16
Colorer une ligne sur deux dans un tableau

16
Faire référence à une cellule dans une formule

16
Compter nb d’occurrences du mot bonjour quelque soit sa position dans la cellule (mot seul, mot dans une phrase…)

16
Déterminer le nombre de valeurs uniques dans une plage

17
Afficher le nombre de pages dans une cellule

18
Enlever des doublons via formule

18
SOMMEPROD() : obtenir des informations croisant 2 critères

19
Récupérer des données PDF sur Excel

20
Combiner rechercheV, rechercheH, mod() pour récupérer des données d’un tableau

20
Concaténer une liste de cellules en incluant des sauts de ligne entre chaque cellule à concaténer

20
Groupement de date dans un TCD

21
Récupérer du texte avant et après un espace

21
Dégager du texte d’une cellule

21
Liste de validation dans une cellule avec la liste sur une autre feuille

22
Créer un graphique « escalier »

23
Graphique personnalisé avec utilisation de DECALER()

24
Calcul différent selon un critère indiqué dans une cellule

24
Changer la couleur des liens hypertextes

24
Concatener un grand nombre de cellules (fonction Excel à créer)

26
Graphique : écarts automatisés entre 2 courbes

27
Graphique : lier des graphiques à une ou plusieurs cellule précisant le fichier et onglet source

28
Graphiques sans les valeurs à 0

28
Récupérer une valeur selon que le bouton soit coché ou non

28
Atteindre une valeur cible

28
Graphique : histogramme comparant budget et réel. Si dépassement : réel en rouge sinon en vert

29
Graphique : histo en vert si chiffre positif, histo en rouge si chiffre négatif

30
Utiliser la fonction INDIRECT() pour faire une trame d’un récapitulatif

31
Ajuster sur une page un grand nombre d’onglets

31
Supprimer les espaces en trop dans le texte de la cellule A1

31
Remplacer des données dans une chaine de caracteres

31
Extraire le dernier mot d'un texte

31
Compter le nombre de 'a' dans la cellule A1

31
Afficher le classement de la cellule B1 , par rapport à la plage de valeurs B1:B10

31
Afficher la valeur numérique qui apparaît le plus souvent dans la plage A1:A10

31
Compter le nombre de valeurs identiques (unique) entre deux plages

31
Compter le nombre de valeurs différentes dans la plage A1:A10

31
Compter le nombre de valeurs comprises entre 50 et 60 , dans la plage A1:A10

31
Renvoie 'oui' si le contenu de la cellule B1 apparaît dans la plage A1:A10

31
Récupérer la partie décimale de la cellule A1 (ne fonctionne que pour les données positives)

32
Additionner toutes les valeurs négatives de la plage A1:A10

32
Calculer une moyenne sans tenir compte des zéros

32
Effectuer la somme de la cellule A1, pour les Feuil1 à Feuil4

32
Dates et heures

32
Insérer une variable dans une formule

32
Remplacer une formule par son résultat

33
Astuce pour créer les formules Indirect

33
Ajouter des cotes (notamment pour la création de variable BO avec l’opérateur DansListe)

33
Insérer des zéros après le tiret

33
Mettre une photo en commentaire (petit triangle rouge) pour illustrer la cellule en question

34
Une trame de question identique, un onglet par questionnaire : faire le recap

34
Afficher deux onglets d’un même fichier en même temps à l'écran, cote à cote

34
Concatener une liste sans les cellules vierges

35
Mettre un fichier en lecture seule avec un mot de passe pour accès en écriture

35
Pour que chacun des fichiers ouverts soient dans la barre de tâche

35
Ajouter 2 ans à une date donnée

35
Arrondir à 0.05 près

36
Automatiser des graphiques avec la fonction DECALER() :

39
Tri personnalisé dans un TCD

39
TCD par tranche

40
Graphique présentant une comparaison des plages horaires d’ouverture

41
Eclater une cellule de plusieurs lettres en plusieurs cellules d’une lettre

41
Deconcatener facilement une cellule

41
Renommer un onglet sans casser les liens hypertexte

41
Transformer le n° du mois en mois écrit en toute lettre

41
Cumuler des données chiffrées en fonction du mois M étudié

42
Comptage des cellules qui repondent à plusieurs conditions

42
Retrouver le dernier mois avant le total général

42
Récupérer un bout d’un texte en recherchant un texte dans une cellule

42
Identifier les cellules faisant référence à un fichier externe

43
Graphique avec valeurs nulles à ne pas afficher

43
Initiation aux tableaux structurés

44
Trouver le n° jour du 3è vendredi de chaque mois

44
Formule qui renseigne (vrai/faux) pour les cellules qui contiennent d'autres mots que "Bonjour".

BO = Webi - Deski

2
Requête avec historique

3
Test sur valeurs nulles (= cellule vide)

3
Graphique : format de nombre des étiquettes de données

3
Regroupement de valeurs

4
Eviter d’avoir 2 lignes par projet

4
Changer d’univers sous BO

5
Filtrer les projets à 0

5
Rapport M/M-1

5
Lien hypertexte dans un rapport

6
Graphique : mélanger des données d’UN pôle avec la moyenne de TOUS les pôles

6
Transformer des Heures Décimales en Heures Minutes

7
Utiliser des données d’un fichier Excel dans un rapport BO (exemple : prévisions, budget..)

8
Données sur une année glissante

8
Nouveau patient sur une année

8
Graphique cumulatif jusqu’à la période connue

Divers

88
Réunir plusieurs fichiers PDF en un seul

88
Trouver la table des caractères

88
Acrobat Distiller : insérer des notes (commentaires) et les voir à l’impression

89
Firefox : redonner la possibilité lors de téléchargement d’ouvrir ou d’enregistrer

89
Attribuer une couleur aux messages dont vous êtes l'unique destinataire

· Notions de bases

· Type de variable

[image: image7.png]

· Macro 1 : créer les onglets d’un fichier à partir d’un filtre automatique

[image: image8.png]) Fichier Edtion affichage Insertion Format. Qutls Domnées Fenéire 2 Actobat —15] x|
DERagRY| s o - (@ s tlil@E -BB.
| il <0675 B9 % m @3
L16 =
A B [o E F [H [l) K L M N o Fg
i
B Pays Date du Visa| Validite Expire
3 [Congo B 27/10/2003 3 mois 27/01/2004 =calculMais(C3D3)
4 |Nigeria 25/05/2004 6 mois 25/11/2004 =calculMais{ C4D4)
5 |Angola 16/06/2004 2 mois. 16/08/2004 =calculMais(C5.D5)
5 (Gabon 14/06/2004 | 4 mois 14/10/2004 =calculMais{ CEDE)
7 [Cameroon 08/08/2003 6 mois 08/02/2004 =calculMais(CZ.D7)
.
] La date d'expiration se calcule 4 partir de la date de visa + la durée de validité qui varie,
i0 ’ Coes
i [Projs-VEAPoea)
— EEE
[aworos oo
13 VBAProject (CalculVic
— 5 s o e
is Giens oo [T = [comion
15 & i FanaeTor ToreTs e Tapures) —
I = e S L i
s
x
i
2
%
2
3
x
7
)
)
£
i
7 -

¥ DN sheets
[oessn~ b &

Formes automatiues -\ % [O] 41

|&-L-A-==20@.

T -ﬂf‘

Prét

Boémarer| @ B 2

B [oatecer. | 3 oeseopr. | 3 ipwwte.. | E)inmahe

[T [Nowl [

| Esuvce...|) astices... [astuce o |BRIABSVE 1457

· Macro 2 : vérifier la présence d’un fichier dans un répertoire

[image: image9.jpg]&) Eicher Edton Affchage Insetion Formak Outls Dennées Fentre 2 Acbat
DSEHaSRY s BB (&= & 8 & We e -
E==89%my

e rades xls

DIRECTEUR ADIOINT

1

· Macro 3 : construire un fichier de synthèse : plusieurs fichiers, même format

[image: image10.png]

· Macro 4 : mettre à jour les liaisons des fichiers cockpit

Exemple pour le groupement Centre

[image: image11.png]9
O
i)

· Macro 5 : regrouper des données à la suite sur un onglet sans ligne vierge

[image: image12.png]AT

3

>SOMME(A:ABYA9

556,2295647]

545
514

B

OMME(A2:A6)/AS

La commande VBA qui permet de retrouver la ligne de la dernière cellule non vide d'une liste est :

ActiveSheet.Cells(LigneDebutListe, ColonneVoulue).End(xlDown).Row

- Par exemple, retrouver la dernière ligne remplie à partir de A3 :

IntLigne=ActiveSheet.Cells(3, 1).End(xlDown).Row

- Retrouver la première ligne de la cellule vide à partir de la cellule A3 :

IntLigne=ActiveSheet.Cells(3, 1).End(xlDown).Row + 1

- Se positionner en cellule vide suivante à partir de la cellule A3 :

Cells(ActiveSheet.Cells(3, 1).End(xlDown).Row + 1, 1).Select
· Macro 6 : consolider différents fichiers

[image: image13.jpg]A B & D E E

1 Sile choix est on mutiplie par
2 (Choixducaleu 3 —» 1,20u3 1 10
g 2 20
4 s s
5

6 |Les donnses 2 60 1 =CHOISIR(B2:B6*10,86%20,86730)
7 4 120
8 6 180

9

10 Ici le choix est sur 3, donc on doit muttiplier par 30
e

· Macro 7 : réaliser un filtre « imbriqué » (plusieurs critères à croiser)

[image: image14.png]i) Fichier Edtion Affichage Insertion Format Outls Données Fenstre 2 | Macros_Perso Tapez une question v .8 x

DEBRIRE | -f -9 -6z s| Bm € R

- A 538
c o e 3
e o AGENTOEMATREE ©
™ o tomdustye: | TR o [o .
" a lesocn] epLove .
o2 Lesteincur [Henfwperterte ewrLOvE |
56 af N chLE EvRLOYE .
057 a iliers [0] EMPLOYE '
- 1l atgnement |Wenétare bas I ‘
o7 A e t—1 Nt EMPLOYE '
151 AL Palice ENT PROFESSIONNALISATION |
568 Al [Pourcentage ENT EMPLOYE. "
5 ol [lgordue caore .
[E3s a - ENT EMPLOYE. "
- o Mots Pas dombrage € EMPLOYE 1
e a et ewpove .
w a . ewrLOvE |
= 1 protection vermoulle o ‘
0 o enpLove .
i ST i FESETARTEIOE DRECTION AGENTDEMATREE 1
s arnre Lo ASSSTANTE)DAGENCE EpLove .
o2 areLG Sudtey ConsuTANT(E)2 epLove .
5es aren, Issete ASSSTANTE)DAGENCE epLove .
@ ARNACHELLM de ConsLTANTEE)2 enpLove .
s AENAD Chisian PESPONSABLE AGENCE capre .
s ARFEROLASANCHS Chine CHARGEEIDERECRUTEMENT EMPLOYE .
e ascenco Sandine PESFONGABLE AGENCE canre v
1« < » W\ comparason)\BDE_2009_a _intégrer { BDE_2003_aver_DR_Spé...|< o] >
Dessin~ L | Formes automatigues - N\ N (1O &1 ol &2 @] (8| &1~ L+ A zaad

prét M

démarrer.

· Macro 8 : effacer une ligne selon un critère

[image: image15.png]Ed Microsoft Excel - TdB_graphes.xls =18 x|
|) Eicher_dton affchege Insertion Format. Qutls Donées Fenélre 2 Acobet METEY

DeEasRY | smad o- (&= &8 2 [@s o
|m® | il -0 -6 25 B9 % m W

" T T61 & [F [& [% [7 [3 [% [w W 5 [+ [@ = T
Fichier TdB_chiffres Les moyennes RECAP_SOIGNANTS
Onglet. 4000 <+ Saisir le n° du péle souhaité

: Absenésme GLOBAL
« FI'I [TH H_l H_I J_|_ e = -
51 Abcacienspo e depesonse (mnpenn e 793
] JU— noar
a0 w0

2 50 o
£ e e
26 a0

B] e m - N0 M

[mom |

RSl Boi de .| &) inrahus... |) AsTUCE .. | 3 Deskiop .. | £ LDRHE. |.ma chi...| [7d8_gra-- @Egkov"u 143

· Macro 9 : sauter une ligne après un changement de valeur

[image: image16.png]Fchier Edtion Affichage Insertion Format. Outls Graphique Fenétre 2 Acrobat

DBEa8RY | sB@ ¥ (v |@ =~ 22 Bd @B

k] = oo oure- TR

I d ~ = .

one do gop..] o Famdedomies | séte | I _ §

. | Onglet 4000 +— Saisir -

| el

$ e o oo sox oot || v 2o Absentéisme GLOBAL

3 o “

. “ T ﬂ_. [E:::}i;’:f’iﬁﬁ; = bem [=Trde_chiffres. dsTMENU + VER 5] o —4
B o st | s | P N N
S| Aoseniome par type de personac (moreane b2 riquetes des sbsdisses) [=TdB_graphes. xlsimens_absciss &

£ J Asap

5 @ e

= 00 00

= m e e e e w1
o - AsH

% Rl ==

ZIEINC]
Prét

Farmules),Graphs

Boémarer| @ B 2

[cke ce .. | £)ntrahus.. | B ASTUCE. . | 3 Deskiop... | £ 1AORHE... | () Td_chif... [] Td8_grar

[[o o o
SREAVEO 1447

· Macro 10 : entrer les noms des onglets pour créer un fichier avec ces onglets donnés

[image: image17.png]£ Microsoft Excel - JC extrait devi auto2.xls =18 x|

|E] Fetier Edtion ffichage Insertion Format Qutls Donndes Fenlre 7 Actobat

JRETEY

DR SRY s RS o - (@ a8l @H I - DB

o efezs

B9 % m W8

B

R

1
2
3
4
5 |Peau
6
7
8

Standard M.| Stock (couché brilant 250 g)

Standard 1 couleur (couché brillant 250 g)

Personalisée Quad (couché brilant 250 g)
Ane 1 coul R®ouR™V®

Peau d'fine 2 coul R? et V° 1 couleur

550

AN e

500

600
650
700

X 2 z AR AB AT
FAUX
FAUX

FAUX
FAUX

T
4[4[b\ Formulaire { moteur

Prét

Boémarer| @ B 2

)

-
sl FJJJ

[T [

Kl soke der... | &) intrahusi.. | 3 10RHEE.. | 3 Deskiop .| B} veRiF We... | (D poverivc. |[ET ac extrar. |@RIEAD BVE 1156

· Macro 11 : enlever les doublons d’une liste de valeurs

(sur une colonne

[image: image18.png]E3 Microsoft Excel - astuce excel valeur cible.xls =18 x|
) Fichier Edtion affichage Insertion Format. Qutls Domnées Fenéire 2 Actobat —15] x|
DERagRY s R o o (@ stk @B - DB
| il - -6z s B9 % m @3
D21 =l =
A B [D E F G H [l J K L =

; 3
2 |Cot unitaire 2€

3_|Prix_unitaire

4 [Ventes (qté) 100000 % ~

8 [Rerize 0% e e [vaeur cbie T

6 _|Coits fixes 115000 €

- comeagstor: i]

8 yaleur 4 atteindre: [20%

9HRT 93774 € Celle & modifier; [foF6.]

10|CT 315000 €

11 [Bénef 78774 € = e

12 [Marge 20% |« [ce quon cherche

13 4 obtenir

14

15

16

17

18

19

20

21 1

2

23

24

25

26

27

28

29

30

31

2 !
[[4[¥ [pil\valeur cible TPS 14l] ﬂr‘

[oessn~ b &

Formes automatiues -\ % [O] 41

|&-L-A-==2u@.

Prét

Boémarer| @ B 2

W [@eoted.. | 3 peskio.

| 2 1i0RH... | &) inrah..| B suwvr_.

[T [Nowl [

@) as1uc.. [astuce., | Bosaun.. | [BRIEAG SV 1450

(si plusieurs colonnes

[image: image19.png]rosoft Excel

B
i)

sstuce excel graph budge

=181]

ichier Edtion Affchage Insertion Format, Qutls Données Fenélre 2 Actobat =181 x]

DER2SRY | BB o (&= A 8l §l @8 o

= <0 -6 Zs = 6|9 % m 83 J
M35 =

A B [3) E F [H J K L] N [4) P) R =
2 =
2
3
:

Ofiect | Réel | dopasss | cepasse =
. et | ment
- ——t s [rrm—
5 s T ez st
o Fower | | % aotks
f e 7
10 o
it FT T |
3 B $ 5533353
13 20| amh R A
18 e O F° 2
15 W | w
15 T
17 5 o
18 T | w
19 & o
2 -
21 A 90 =SI(DB>CE;DENAQ)
2 Sevterive |G| 80
23 80 A =SI(DB-CE<0,DB;NAQ)
2 Saoere | o8 | 1
25 | s Lo oreph comprte 3 st ot rée avec aépasserent, réel sans cépassement.
= Novertrs | tt6 | 112 On associe ne caletr & chadte i
7 e |
2 Dcarirs | 2 |13 Le 10 et s recor cans I raphiecone fapearatpas
b3 s
30 T 4 Pour éviter davor untableau avec des #N/A apparents | MFC avec polce bianche
ot Latormi st =sstna(e2s)
3
3
3
35 — B
3 =
1) -dJJ

RIRINCINET S

[oessn~ I &

Formes automatiues -\ % [O] 41

|- L-A-==20@.

Prét

Boemarrer| @

BoNB

)

[T 0 Nowl [

Kl soke ... | 3 1ADRAIEF . | &) mrahs: .. |) asTuces .. [astuce e, |) Document.. | 3 Deskiop ... | [BIEIB BVE 1528

(Détecter une ligne en doublon avec un message d'alerte.
Lorsqu’on valide la ligne, la supprimer automatiquement.
[image: image20.wmf]-

1

,

5

-

1

-

0

,

5

0

0

,

5

1

1

,

5

2

2

,

5

100

200

300

400

· Macro 13 : exporter des groupes (graph + zones texte) d’Excel vers PowerPoint

[image: image21.wmf]-

1

,

5

-

1

-

0

,

5

0

0

,

5

1

1

,

5

2

2

,

5

100

200

300

400

· Macro 14 : chemin dans lequel se trouve le fichier en cours d'utilisation (càd celui qui exécute la macro).

[image: image22.wmf]-

1

,

5

-

1

-

0

,

5

0

0

,

5

1

1

,

5

2

2

,

5

100

200

300

400

· Macro 15 : lien hypertexte dynamique
[image: image23.png]) ichr Eifon Afchoge. ertin Fonat Qutls Qomées Fenfve 2. Acsba: JRETEY
DEEa8RY[sBBI|(o-= [@= 482 e -,
| il cu -6 s |E=EE|F % m R -

Absentéisme LD - LM Wt | " . Wt | "
" Taus sbseméisme e e | Moné Absentéisme LD - LM ot prossnomate | M

® S a6 S i

" 53 2% 53 o

x = o 3 3 = @ EN) w55
F] e s oo e T o Tma
z eDiCoTECHIGUE eDiCoTECHIGUE 5o
) Shae revme Shae revme

2 AUTRES SOGHANT S EDUATFS AUTRES SOGHANT S EDUATFS ET)
3 [ecHaUE T GevERAY £ [ecHaUE T GevERAY 20 o
3 | om | wax o ELC xrE
Fi3

a7

[}

[}

i)

o

02

03

s

5

5

o

i
| xmm o SHCS AT e rmy o ONCo AT O I

i)

i« v [oI}{ pole 3550 / pole 3955 / pole 3560/ pole 3570/ pele 3580 pole_4000 { pole 4010 / pale 4c |4 | |
[Degin - Iy & | Fomes suomataes- N N OO E B[&-L-A-S=500 .
Prét

Bvémarrer| @ B 3

T

T
5 s de récepton - .. | (5 1ADRHEFFECTIF\TdB R, . || Microsoft Excel - Tdb.. |) ASTUCES Y94 - Excel - BBV w1

)

· Macro 16 : nom d’onglet dans une cellule
[image: image24.png]=181]

) Fichier Edtion affichage Inserton Format. Qutls Domnées Fenire 2 Actobat —15] x|
DEEagRY s R |o-o (@ atlil@Bo -DB.
| il - -6 25| B9 % m 3|

MR | =

A B c o E F [H J =
1 Infirmier =
2 Lo
s

sustoteos Moours ¢ s, T s

. e e e
s | [poEvononTorose e
6 | [5345-POLE MEDICO.CHRURGIGAL DE PEDIATRE 5% jraved
7| |5350-POLE OF SPECIALITES MEDICALES - PHTALWOLOGE - HYGENE w50 27 ot
o | fosss-pole oE cemiaTRE w0 5%
o | 15350 POLE DACTIVITE HEDICO-CHIURGICALE CARDIO-VASCULARE 10 s
10| [ss70-pOLE DE PATHOLOGE THORAGIGLE 1020 s
11| fosso-pote TETE COU 1530 oy
12| fas00-poLE porico HemTOLOGE 730 s
13 [4910-POLE DANESTHESE - REANMATIONS CHRURGICALES - SAMU - SWUR a0 se%
18] [1a20-poLE pE LappaRe LocowoTELR 100 as%
15 f1320-poLE bE GYNECOLOGE ET DOBSTETRGLE o oo
16| faot0-poLe oepsvoHaTRE 550 an
17| [4950-POLE DE MEXLLO-FACIALE -HORPHOLOGE - DERMATOLOGE a0 i
15 [4950-POLE DE MED.NT. RHLMATOLOGE MR ENDOCRNO DIsBETOLOGE | 1090 so%
18] |4670-POLE DE NEPHROLOGE - UROLOGE - DABETOLOGE S1DOCRINOLOGE B T
20 [0 pote oe moLoce o0 :
21| faaso poLeomacere 240 n%
22| |¢100-poLE DE PHaRMACE -PHsRMACOLOGE o0 -
23| [#110-POLE SANTE PUBLIGUE - SANTE AUTRAVAL 70 o
26| [#150-POLE DURGENCES - REANMATION MEDICALES - CENTRE ANTLPOISON ss80 s
25 [+130-POLE HEPATO DIGESTR DE LHORTAL VL 550 so%
25 [1200-POLE DES PATHOLOGES DIGESTIVES HEPATIQUES TRANGPLANTATION | 1650 ai
27| |e210-soPmaL oE soUR MEDIGAL e 70 Tos%
25| |a200 0c operaTore canTRaL - ceca 4o 2%
25 [moveme poLes soisnanrs S50 s
©
st
=
414 [» [DI]{ Tensus -1/ RECAP F5 43 par pole /| RECAP F5 82 683 par pole.\RECAP T ABS { RECAP_ADM | 4| p— ﬂr‘

| essin~ Iy & | Formes sutomatiques - \ % (1O B 4l
e [v i

T
Boémarer| @ B 2 Bl [l oke de réception-Mir.. | () HORHIEFFECTIFTaB ... |[[E] Microsoft Emcel - Tdb,. | 8] ASTUCES Y8 - Excel- BooV 6

|&-L-A- =ug

· Macro 17 : instaurer une macro complémentaire, la mettre dans la barre d’outils

[image: image25.png]) Fier Edtion ffchage Insertion Fommat Qute Dornées FeoBire 7 Acobat JRETEY
DEEaERY s BRI o=@ & 84 [@aw -B=B.
67| B9 % m [_-o-a-BB

cig _ﬂ =
A B c [E F N
[BCAR(AT)-NECAR(SUBSTITUE(AT nb total caractéres - nb caractéres difiérents de a
UBSTITUE(AT,"a", ") rermplacer a par rien
IBCAR(SUBSTITUE(AL "a"; nb caractéres different de

32 .
41> [bi\Feuis { Feulz £ Feuls el [T
Joessn~ Iy & | Fomesawomatiques - N NOOE 4[Hl| &-£-A-=S=E06.
Prét [T mNwml [

B émarrer| (& B B 3 vesktopinte... | [Bote deréc.. | &) intrahus: Dé... |) LDRHEFFE... | B & ntéorer_d. [E] Classewrs | @SIA® SVE 17:00

· Macro 18 : en-tête de page faisant référence à une cellule, MAJ entête quand changement de la cellule

[image: image26.png]A B € | Db] E |

I Questionnaire de chirurgie ambulatoire

3

4 Questionnaire saisi par

5

6 Mam

7 Prénam

8

9 Chirurgien

10 Anesthésiste

11 IADE

12

13 Intervention

14| Précisions ou autres interventions:

15

16 Protocole anesthésigue AG
WAS ML

· Macro 19 : FONCTION (Compter nb cellules d’une couleur

[image: image27.png]A LB
1
2 Protocole anesthésique
3 AG [5
4 AG + AL [
5 AG T ALR i
6 AR i
7 ALRIV i
8 Topique i
9 Topique + sédation il
10
11 VAS
12 T i
13 10T i

o

=

· Macro 20 : déconcaténer une cellule en autant de mots
[image: image28.png]Enegistrersous N |
Ervegsrer dans [suv_semandes Nathale o] « @@ % i E - ows -

D _s0ins_GIACOMVETL (53 Conseilers_Gestion X eippriner SR
Dir_Seins PETITDEMANGE) Contle_Gestion Reremrer

bir_Sains w17z (S ———— inprier
Diecteur_BAIETTO Sawers Aoker sux Favors
Diecteur_ERUGIERE oo e
biecteur ELLES C3Fatina HADDINE - Hartne RUFRA

Diecteur FaTToT Sl Eiane Fromrtes

Directeur METZINGER S estornsies_indv

Cotrescores_spsanté ke RS

Carole RAGUE. BNadege

· Macro 21 : enregistrer un fichier au nom de la date du jour
[image: image29.png]it [ol
L — oA TR
pre— e ——— —

· Macro 22 : liste déroulante avec action
Ici : se placer sur l’onglet choisi
[image: image30.png]asap

Actident de trajet Accident de tra

= £
@ e e

= =

) 3

" "

0 »

5 5
et | Feurer | s | st | mar | o | e | soat T N N T I T T
Ty T e @ [= [& [@ [[® [&
e N U R R L I S A S N

Longue Maladie: Longue burée

' £
| w0 e e

=

')

B "

0

0

5
Tarer | eoner | s | st | o | o | e | soat T I N N N T T
T Mo @ [[[[[@ [[&
e L N N L N N R T S O S A I

· Macro 23 : enregistrer la feuille active dans un répertoire défini
[image: image31.png]

· [image: image32.png]G|

H

e e e o

Choisir mois

{-créer lo graphe a

{-Sélectianner la série
{-Remplacer los nos de cellule par les noms de champs:

SERIE(Graphe 541, b-GraphigueDynaniaue.xIs'Iproduity o-GraphiqueDynamigue i IMoisProduit; 1)

o
0
o
a0
3
2
w0

Wars

“

Prodi

Prodz

Proda | prod | prads

Prods

Macro 24 : avoir seulement la Première lettre de chaque mot de la cellule

· Macro 25 : compiler plusieurs xls en un

[image: image33.png]Ed Microsoft Excel - marioncaz[1].xls

|8 Eicher_dton affchege Insertion Format. Qutls Donées Fenélre 2 Acobet
De@ary|o o [z il - 2 EEEXLEE
73 =
A B [[E F G H T J K T =
1 Jvaleur Norrbre de valeur Clic droit/Grouper et afficher e détail/Grouper [ERTSTRNN
2 279 [valeur = [Total /
3 351 om0 Automatique-
4 385 270279 I pébur
5 356 280289 " tn =
5 357 290299 -
7 358 300309 par 1o
6 350 310319
9 360 1320329 Annuler
i 333 330339 3
1 333 340349 4——f—————Clic duit/Paramétre de champ
2 333 350380 7 (Champ dyna
[E] 200 360
1 300 [Fotal i won: [T
15 278
16 277 Sous-totaux anvuler
© automatiaue
17 262 a
© Persomasés Masaer
18 <
19 Aucun et
0
21 Biposition
2
3 ¥ dificher s ééments sans données Norre,
2
% 1 Cocher ou non pour afficher/masguer les intervalles sans valeur
%
d
3
3
El
El
2
33 | |
4 -
e " —
Joesn- By & | Fomesauomatioes - \ N OO E 4B 2-L-A-S=E0@.

Prét

Boémarer| | @ B & | [Slsote

IT [Nowl [

I
| 3 pestt...| @ysosa... | ompr... | B _su.. | _Aree... | @Yeftec.. | £)Excel.. [[Eman.. |« ARIE 150

· Macro 26 : une colonne A avec des mots avec URL dessus, extraire l’URL complète en colonne B

[image: image34.png]Al B C il D E il F | G | H
Aujourdhui Futur
Salle8 Hewe Durée Heure Durée —

2| dowerture dowerture dowerture dowerture

3] Lundi 800 6:30 1000 7.00 14:30 17.00
4| Mardi 800 6:30 800 6:30 14:30 1430
5| Mercredi 800 6:30 1000 7.00 14:30 17.00
B | Jeudi 1000 430 800 6:30 14:30 1430
7 Vendredi £00 B0 10:00 700 14:30 17:00

· Macro 27 : concaténer les cellules E9 de mes feuilles et mettre un retour chariot à chaque changement de feuille.
[image: image35.png]wotts | Echole | poics | Nonbre | Algrement |

Echelle de Faxe des ardonnées (1)

Automatiaue
Miimum

Maxinum
Units princpale:

Units secondaire

i B i |

fixe des abscises (X)
coupe s

o335
0,703
04167
o.000333

Unités daffichage : [Aucune <] W afficher les unite:

· Macro 28 : supprimer les caractères ', ^ ou " qui s'affichent dans la barre de formule, mais pas dans les cellules

[image: image36.png]wows |

stotncetve |

Etiuettes de données |

Superposition

Largeur de fintervalle

wows |
Etiquettes de données

Superposition

o0

200

Sélection de faxe

Largeur de fintervalle

A

Barederery |

Ordre des séries Sptions.

T Lignes de série
T Variation des couleurs par point

Série Aujourd'T

21X

| bmedermey |
Ordre des séries. Options. H
T~ Lignes de série

T Variation des couleurs par paint
Série Futu

· Macro 29 : masquer les feuilles à chaque ouverture de 2 jusqu'à la fin

[image: image37.png]700
1800
1500
1400
1300
1200
1100
1000

900

800

Lunt

Mord

Mercred

B Aujurchul BFur

deud

Vendred

1800
1500
1400
1300
1200
1100
1000
900

800

· Macro 30 : si on écrit "done" dans une cellule, la ligne est coupée et copiée sur la dernière ligne de la feuille 2

[image: image38.png]A BICIDIEFIGH/ITJ K

NOMBRE

1234567890

· Macro 31 : 400 lignes qui se suivent, but : insérer une ligne vide sur deux

[image: image39.png]v

=35
3

g

oy

iy

Gréern
doamert

=

Areszaco
message

u slctionez un exlagsnen dans ce dosert

= Ritrence g coe
st

< tows et
o

e

Sppriner s len

I

· Macro 32 : supprimer les caractères autres que numériques et gérer le point virgule (fonction personnalisée)

	125.12
	125,12
	=conv(a1)

	1 256,17
	1256,17
	

	12 17,23
	1217,23
	

[image: image40.png]A B c D

2 |cumul a fin "=INDEX(A:A;EQUIV("Total général”;A:A;0)-1)

3 Equiv trouve la ligne du total, -1 décale d'une ligne vers le haut, Index retourne la valeur du mois.
4

5

6 [janvier

7 [février 7977|

8 |mars 8824

9 [avril 7391

10 |mai 8528]

11 [juin 7908|
12 [juillet 7474
13 |aoat 3599)

Total général

· [image: image41.png]A B

Mairie duroi 3D-20210629 2~ ' =GAUCHE(INDEX(Recup!$AS3:SAS12,EQUIV(" &SA1" " Recup!$AS3:SAS120) ;CHERCHE(SAL;INDEX(RecupISAS3:SAS12EQUIV(" &SA1" " Recupl$AS3:5412:0)))-1)

3D - 20210725 -2 - DUPONT Johann - 75 Eurosxis

3D - 20210725 -3 - COUCOU Charline - 125 Eurosxis

3D - 20210725 -4 - BONJOUR Alexandre - 80 Eurosxls

3D - 20210725 -5 - SCEAP SALUT- 70 Eurosxis

3D - 20210725 -7 - ECOLE ENFANT - 80 Eurosxis

3D - 20210725-10 - COLLEGE ESSAI - Made Beaufils - 55 Eurosxis
3D - 20210725-9 - MR & MADE GENTIL - 43,5 Eurosxls

3D -20210629 -1 - Portier gerard - 120 Eurosxis

3D -20210629 -2 - Mairie duroi - 230 Euros.pdf

3D -20210629 -2 - Mairie bataille - 230 Eurosxls

3D -20210629 -2 - Mairie duroi - 230 Euros. pdf
19

Macro 33 : affecter lors de l'ouverture de la feuille une présentation qui s'affiche pendant quelques secondes

· [image: image42.png]Rechercher et remplacer

Rechercher Remplacer

Regherener: [0 <] [sans mise entorme | [Eormat.
o e 9] ORespecteriacasse
Totalté du contenu de a celule
Recherche : Par ligne o -
Regarder dans : [Fomules v options <<

[Rechercher fout | | suivant Fermer

Macro 34 : préciser une plage accessible sur la feuille

· [image: image43.png]3]

xld [Lecture seule] - Excel

? @3 -

x

ACCUEIL \NSEE\DN MISE EN PAGE ru%mgs REVISON AFFICHAGE AUDOR Nathalie - [
e I P — 2 [B Toay i
- Supprimer - [0+
- 2R 0 conditionnelle~ detableau~ cellules~ = Format L~ filtrer- sélectionner
Presse-papiers & Police w Alignement] Nombre w Style Cellules Edition
s -
A B C D E F G H J K L M N
RECETTES RECETTES
MENSUELLES. 2011/12* 2012/13* 2016/17 MENSUELLES 2011/12* 2012/13* 2016/17
'CUMULEES
'
2 Septembre 5€ 2€ 14€ Septembre. 5€ 2€ 14€
3 |Octobre 10€ 4€ 15€ Octobre 15€ 6€ 29€
4 Novembre 15€ 6€ Novembre 30€ 12€ #N/A
5 |Décembre 20€ 8€ Décembre 50€ 20€ #N/A
6 |Janvier 25€ 10€ Janvier T5€ 30€ #N/A
7 Février 30€ 12€ Février 105 € 2€ #N/A
8 Mars 35€ 14€ Mars. 140 € 56€ #N/A
9 | Avril 40€ 16€ Avril 180 € 72€ #N/A
10 |Mai 45€ 18€ Mai 225€ 90€ #N/A
11 |Juin 50€ 20€ Juin 275 € 110€ #N/A
12 Juillet 55€ 2€ Juillet 330€ 132€ #N/A
13| | Aoiit 60€ 24€ Aoiit 390 € 156 € #N/A
14 Total 390 € 156 € 29€
15
16
”
18] sooe Titre du graphique Afficher les régles de mise en forme pour: | Cette feulle de calcul <]
19
woe
2 — - N
2 e =] Nouvelle régle... ‘ | [7 Modifier la régle... | | < Supprimer a régle ‘ [a] [+
2| e Régle (appliquée dans I'ordre indiqué) Format Sapplique &
24| 100¢ Formule : =ESTERREUR(SD18) AaBbCcYyZz =DS18:5D529
2 o€
2 123456783000
2
2
2
0
5
® [l | b

mo-——+

100%

Macro 35 : classer les onglets par ordre alphabétique

· Macro 36 : afficher des colonnes masquées après saisie d’un mot de passe
[image: image44.png]A B D E
il nom prenom

2 |aa bb

3 e dd

4 lee f

5

B

7 |t_test: nom du tableau complet

& |montant : nom de la plage associé aux montants (colonne C)
B

10 |=SOMME(t_test[montant] 60

1n

· Macro 37 : Msgbox si le nom du fichier contient un -

[image: image45.png]wos W N

A
bonjour,

Bonjour Monsieur machin
Bonjour, cava ?

salutles hommes,

FAUX
VRAI
VRAI
VRAI

c

=SI(ET(NB.SI(¢

;NBCAR(A1)<10);FAUX;VRAI)

· Macro 38 : protéger son code VBA

[image: image46.png]7 - F | =SOMME.SLENS(SCS3:5CS14;9A53:5A814;

&B17;$B853:58514;">"&B17)

A Lo l&l. D & | ¢ =
B T om0 e o0 IS
5 omtoen | pask | er [oiveat pem | PP | omresk| reme | re | Omeemk eeak | er

5 0 o | em

5 Sool o0 s > | o | sam | m | s | sam = | e | aam
T T B - O T = e | e

- T T B A 2| e | oo
T T T

5] son sam| 7 se | a5 | om | s | a0 | som

o =0 eam| 4 S| a Tanves | s | 24 | oo

i eono ram| s TR T N R T

1 T T | ie | rews | e | se | smem

B son sam| 1 T ae e | s | m | smem

a] oo soam| 1 | ae | ame | s | s | e

5

i —

17 |puissance

· Macro 39 : aller à la ligne dans une MsgBox

[image: image47.png]He “ 5
A B c p) 3 3 G)

2 Excel TAKE Function

3

s P

6| |a Apple $3.00 30 $90.00] 30 90|

7 s Banana sLs0 50 $75.00 s0 75|

8 C Watermelon| $2.00 100 $200.00) 100 200)

B D ychee $5.00 150 $750.00

0| [e Longan $6.00 100 $600.00

NG Strawberry | $9.00 50 smoo0

2 e Peach $6.50 60 $390.00

3 W Orange $4.00 %0 $360.00

14 ' Coconut $6.00 200 $1,200.00

5| b Durian $23.00 180 $4,140.00

16| K Grape $3.60 60 $216.00

7| [u Plum $2.00 45 $90.00

8 M |uicypeach | $10.00 68 $680.00

1o N chemy 51800 1000 $18,000.00

Arguments

tableau (obligatoire) : tableau dont vous souhaitez extraire des lignes ou des colonnes contigués.
rangées (facultatif) : La deuxiéme et plusieurs plages ou tableaux a ajouter.

-~ Une valeur positive: Prend le nombre de lignes depuis e début du tableau ;

-~ Une valeur négative: Prend le nombre de lignes & partir de la fin du tableau.
Colonnes (facultatif) : Le nombre spécifié de colonnes que vous souhaitez prendre.

-~ Une valeur positive: Prend le nombre de colonnes depuis le début du tableau ;

-~ Une valeur négative: Prend le nombre de colonnes & partir de la fin du tableau.

· Macro 40 : récupérer caractères en fin de chaîne après un espace

[image: image48.png]Priori 5

A B C

TACHE PRIORITE SITUATION
TACHE_01 3 Terminée
TACHE_02 5 En cours
TACHE_03 3 En cours
TACHE_04 1 Terminée
TACHE_05 3 En cours
TACHE_06 2 En cours
TACHE_07 5 Terminée
TACHE_08 4 En cours
TACHE_09 4 Terminée
TACHE_10 4 Terminée
TACHE_11 4 En cours
TACHE_12 4 Terminée
TACHE_13 1 Terminée
TACHE_14 3 En cours
TACHE_15 5 Terminée
TACHE_16 1 En cours
TACHE_17 3 Terminée
TACHE_18 5 En cours
TACHE_19 3 Terminée
TACHE_20 4 Terminée
TACHE_21 4 En cours
TACHE_22 2 Terminée

TACHE_04 TACHE 22 TACHE 01 TACHE 09 TACHE_07

TACHE 13 4 TACHE_17 TACHE_10 TACHE_15
| TACHE_19 TACHE_12
| TACHE_20

Formule a tirer ‘vers la droite
=FILTRE($AS2:$A$23;($BS2:B23=E2)*(C2:C23="Terminée"))

· Macro 41 : Sommaire automatique sous Powerpoint

[image: image49.png]1. Sélectionnez les données 4 inclure dans le TCD, allez dans fonglet Insertion -> Tableaus,
puis cliquez sur le “Tableau croisé dynamique”

2. Dans la boite de dialogue Créer un tableau croisé dynamique, sélectionnez vos options, puis
assurez-vous bien de cocher la case “Ajouter ces données au modéle de données”
Créer un tableau croisé dynamique ? X

Choi

sez les données & analyser
@® sélectionner un tableau ou une plage
Tableau/Plage :
O Utiliser une source de données externes.
Choisir la connexion.
Nom de la connexion :
O Utiliser le modéle de données de ce classeur
Choisissez I'emplacement de votre rapport de tableau croisé dynamique
O Nouvelle feille de calcul
@® Eeuille de calcul existante.

Emplacement: | ‘Valeurs uniques 1SJS35

»

Indiquez si vous souhaitez analyser plusieurs tables

[Ajoutere=stfonméssen e de donni=|

ok Annuler

2

3. Lorsque le TCD souvre, organisez les zones Lignes, Colonnes et Valeurs comme vous le
Souhaitez. Si vous navez pas beaucoup dexpérience avec les tableaux croisés dynamiques
Excel, vous pouvez lire cet article Créer un tableau croisé dynamique

4. Déplacez le champ dont vous souhaitez calculer le nombre distinct (champ Item dans cet

exemple) dans la zone Valeurs, cliquez dessus et sélectionnez “Paramétres des champs de
valeurs... dans le menu déroulant :

Déplacer dans a zone Filtre du rapport

Déplacer dans Ia zone Erguetes de ignes

W Déplacer dans s zone Eviquetes de colonnes

X Supprimer e champ

5@ Parometres des chomps de valeurs.

5. La boite de dialogue Paramétres des champs de valeurs souvre, Allez tout en bas de la liste
Jusqua Total

stinct, qui est la derniére option de la liste, sélectionnez-a et cliquez sur OK
Paramétres des champs de valeurs ? X

Nom de fa source : ftem
Nom personnalisé : | Total distinet de item

‘Synthése des valeurs par _ Afficher les valeurs.

Résumer le champ de valeur par

Chossse e type de calcul que vous sounsies wtse pour résumer
données au cramp slectionné

i

Earpe

Eartpep

Vo

Var

Eormat de nombre ok

· Macro 42 : présentation uniforme d’onglets

[image: image50.png]Liste éléves

>

mo o

£ B.5I(BS2:$8527;A2)
B c) 3 3
Eléves sortis Trouver les éléves sortis pour les enlever de la liste
8 o

· Macro 43 : sommaire dynamique Excel selon indication « valide » dans une cellule

A TESTER !!!

[image: image51.png]PO A WN =

VAM123567
VAP124951
VAQ125369
VAR126654

f

D

· Macro 44 : retrouver la barre d’outils et les menus Excel

[image: image52.png]~ fx =JOINDRE.TEXTE(" ";;FILTRE(CHOISIRCOLS(TRANSPOSE(A4:G9);1); CHOISIRCOLS(TRANSPOSE(A4:G9); EQUIV(A1;A5:8A89;0)+1)="x")
A B c D E F G H ! J K
Pomme Kiwi
Pays Pomme | Poire | Banane | Cerise | Orange | Kiwi
France X X
Belgique X X X
Suisse X X X
Allemagne X X
Angleterre X
=CHOISIRCOLS(TRANSPOSE(A4:G9);1) =CHOISIRCOLS(TRANSPOSE(A4:G9);EQUIV(A1;A5:A9;0)+1)
Pays Allemagne
Pomme X
Poire 0
Banane 0
Cerise 0
Orange 0
Kiwi X

L

M

· Macro 45 : Alimenter une ListBox sans doublon, par ordre alphabétique

[image: image53.png]

· Macro 46 : protéger/déprotéger tout un classeur

[image: image54.jpg]

[image: image55.png]

· Macro 47 : date début + durée = date d’expiration (fonction personnalisée)

[image: image56.wmf]3,2

3,4

3,2

4,0

5,4

2,3

0,0

1,0

2,0

3,0

4,0

5,0

6,0

MO

MAT

ADMINISTRATIF

ADMINISTRATIF

· Macro 48 : créer un fichier par onglet

[image: image57.jpg]Légende
O données & 1a fin dumos précédent
I connées ala fin du mois étucis

[moyenne de tous les péles soignants & la fin du mois étudié

· Macro 49 : lancer pdf creator via une macro

[image: image58.wmf]

· Macro 50 : regrouper en un fichier des onglets ayant des caractères communs
[image: image59.wmf]

[image: image60.jpg]fEoe BESEI)FEQ|[wx H

Fuissews de dornées Résutas Défintn |

551 P £ dens LDRHIEFFEC

e
7 et s -
7 o] G
T Type
7 s
T e
@ ensu.prev_ 000 | R —
7 Requéte 2 avec GaESTI

Slément est qualfis en tant que.

1 & Dimension
9 € Indiateur
4 © Informetion

Ll 1 L] a
odfier Supprimer D

|

· Macro 51 : affecter une action à une touche raccourci

[image: image61.jpg]Conditions

1 Anne de Date du mouvement st2) Egal & nvie (année 1 7)]

=3
1 Mois de Date du mouvement (sts) Inférieur ou égal 3 Invte (imois 7

1 s ce Dete d mouverment.(t2) Supérier 3 vt (ois 7)|

=l

1 Année de Date du mouvement (st2) Egal & nvie (année -1 7]

· Macro 52 : recherche sur plusieurs classeurs

[image: image62.png]Objets du résultat.

2 0p| 3 o rénem ds ptre]| 1 Type do bosr| 1 ko dotict|

Condions

1 Année de Macte Egal 3 Invite (Exercie 7))

1 NP Pas dans liste (requéte 1,1)

= Requéte1 [= Sousrequéte 1.1

Objets du résutat

3 e

Condions

1 Année de lActe Inférieur & Invite (Exercice 7)|

|

1 Code Type dUF (UFP) Egal &

[image: image63.jpg]Bl Adobe Acrobat - [TdB_RH_02-09.pdf]

) Fcior EdtonDocument._outls Affchage. Fenéire 7

B 8- B

&8 R R

Edfian - Préférences - Commentaires

Maj+s

&) Sonenpiecejonte Mojts
& Tampon wajes
5P Ficheren pidce fonte MajtS

«» Développer

· Macro 53 : insertion / nom / définir en automatique selon un tableau

[image: image64.png]

· Macro 54 : autoriser l’utilisation filtre automatique sur une feuille protégée

[image: image65.jpg]‘A‘o‘w‘m‘\l‘m‘w‘b‘w‘m‘g

S

SOMMEPRODY((B2:B5=B9)"(C2:C5=C8)"(D2:D5))

[image: image66.png]E3 Microsoft Excel - GraphEcart.xls =121 %]
[Eee G @it e e (At i ke A G =181 x]
[FedssRy|smeso-«-|@= -8z (us - @D
mm I Y sz s|E==E (9% w s
D5 =l

S 5 = 0~ T S O
2 =
2 |rtpiwmwandypopeinfolchartsilolabetm
5
i imontn Buigetrgmes Reet Prgmes
s i o
& e b 25
Al . e
& fhor 5 B
o oy e A
10 e i B
iy 125 s
12
15 5ot
1t od
15 v Don: 2|
16 0ec
i [
it
e
=
o,
2| 1
=
i)
2=
s
7
I e o Her e ety
=
30 4
sty
2 site
S| o fudrae 2] tom T =
£ S A ey
=

R

2 RS | velews: [N
®
S _tiower | sppriner |
© ; =
a 1 Créer une colonne intérméire pour défi a postion Eriqusttes des abscisses (X) [<Feultigags:sas11 = Jﬂ
4 [«1> bi\Feuls Etiquettes de faxa des abscises (¥) s2¢ [Feuil 525 4Eh 1 | [}
enver [

Bvémarrer| @ B 3

)

[cale... | &)mra...| D 10... | 3 pesk... | Droe.. | 10... |[@crap.. D10.. | €loom...| [BEIEAS SVED 050

· Macro 55 : lister les onglets d’un fichier

[image: image67.png]Format de série de données

Wt | seciondetie

Etiuettesdedonnées | Ordre des séries Options

Largeur defitervalle: [150

| bmodermey |

T Lignes de projection
I Variation des coulewrs par paint
¥ Lignes haugjbss

I~ Bares Batssefbaise)

G R Ma Ap May dme iy

o

· Macro 56 : verrouiller une partie de la ligne quand on insère le mot « fin » en colonne AM (colonne n°39)

· Macro 57 : Affichage d'une image au survol d'une image

· Macro 58 : recherche d’un mot dans plusieurs classeurs

· Macro 59 : faire apparaître un calendrier lorsque l’on clique sur la cellule A1

· Macro 60 : pagination d’onglets

· Macro 61 : faire apparaître les onglets selon un mot de passe saisi

· Macro 62 : imprimer x fois le même onglet selon un critère qui fait varier les plages

· Macro 63 : lancer une macro extérieure au fichier

· Macro 64 : coller une sélection à l’endroit d’un mot-clé
(ici 2 cellules à droite après la cellule où l’on a saisi ABS_collage)

· Macro 65 : coller une sélection dans un tableau titré

· Macro 66 : variabiliser les répertoires pour pouvoir les réutiliser dans le code

· Macro 67 : code complet pour la construction des fiches DRH

· Macro 68 : ouvrir le fichier toujours sur le même onglet

· Macro 69 : pouvoir utiliser grouper/dissocier sur des onglets protégés

· Macro 70 : arrondir les angles d’une cellule

· Macro 71 : lister les fichiers d’un répertoire et des sous-répertoires

· Macro 72 : lister les dossiers d’un répertoire

· Macro 73 : répartir 5 fichiers d’export dans x fichiers par service (5 onglets) qui suivent un modèle

· Les tableaux en VBA

On travaillera sur Tableau de 4 colonnes et N lignes dans les différents exemples

INTRODUCTION : Qu’est-ce qu’un Tableau en VBA ?

Un tableau permet de travailler sur un groupe de valeurs qu’on peut traiter de manière individuelle.=>Avec Excel c’est facile de schématiser puisque ce n’est qu’une feuille de calcul avec un nombre de lignes et de colonnes.

Ex : On veut stocker dans des variables 20 contributeurs du Forum, on pourrait déclarer :

Code:

Dim Nom1 as string, Nom2 as string, …, Dim Nom20 as string

Nom1=range(“A1”).value

Nom2=range(“A2”).value

…

Nom20=range(“A20”).value

On se rend compte que cela devient vite pénible à faire, pour pallier à ce problème on utilise des tableaux en programmation.

1)Les Tableaux Unidimensionnels : 1 dimension.

Reprenons les contributeurs XLD :

Déclaration du Tableau : Dim TabContributeurs (19) as string

Le tableau TabContributeurs est donc constitué de 20 éléments qui accueilleront des données de type String (Ex : les noms des contributeurs). Avec les tableaux l’indexation des éléments commence à 0.
Il y a possibilité de démarrer l’indexation à 1 avec l’option Base 1=> à mettre en haut d’un module. Sinon de manière explicite:

Dim TabContributeurs (0 to 19) as string ou Dim TabContributeurs (1 to 20) as string

Assignons les pseudos en admettant que les noms soient stockés en A1:A20.

Code:

Sub RemplirTab()

Dim I As Byte, TabContributeurs(1 To 20) For I = 1 To 20

TabContributeurs(I) = Range("A" & I)

Next I

End Sub

Il serait intéressant de stocker aussi les prénoms, le courriel et la ville de nos contributeurs, on se retrouve donc avec un tableau de 20 lignes sur 4 colonnes. On parle alors de Tableaux Multidimensionnels.

2) Les Tableaux Multidimensionnels

Pour la déclaration c’est le même principe :

En base 0=> Dim TabContributeurs(0 To 19,0 to 3) as string ‘ligne-colonne

En base 1=> Dim TabContributeurs(1 To 20,1 to 4) as string

Les données sont sur la plage A1:D20

Code:

Sub RemplirTab2()

Dim I As Byte, J As Byte, TabContributeurs(1 To 20, 1 To 4)

For I = 1 To 20

For J = 1 To 4

TabContributeurs(I, J) = Cells(I, J)

Next J

Next I

End Sub

On peut écrire aussi:(propre au VBA Excel)

Dim TabContributeurs(1 To 20, 1 To 4)as string
TabContributeurs= Range("A1:D20")

Pour mettre le résultat

Range("E1:H20")= TabContributeurs

ATTENTION: : Sous Excel 97 et MAC, quand on affecte une plage de cellules à un tableau, il ne faut pas déclarer de variable Tableau mais tout simplement en Variant=> .Dim TabContributeurs et non Dim TabContributeurs()

Enfin, même si on affecte qu’une colonne=>TabContributeurs=Range("A1:A20"),on aura un tableau bidimensionnel de 20 lignes sur une colonne.(Ubound(TabContributeurs,1)=20 et Ubound(TabContributeurs,1)=1

Ce qu'on vient de survoler rapidement, on les appelle des tableaux statiques c'est-à-dire qu’on connaît le nombre de lignes et de colonnes en les définissant à la déclaration
3) Les Tableaux dynamiques

A) Agrandissement d'un tableau:

Si on ne connaît pas le nombre de lignes ou de colonnes d’un tableau, on déclare alors :

1er exemple:

Code:

Dim TabContributeurs()

Particularités liées à Excel, pour avoir la dernière ligne avec la propriété End.

Code:

TabContributeurs=Range ("A1:D" & Range("D65536").End(xlUp).Row)

Ecrit de cette façon, les tableaux en VBA sont toujours en Base 1, donc TabContributeurs est en base 1.
VBA permet de connaître les limites inférieures et supérieures d’un tableau avec LBound et UBound. (toujours le même exemple).

Pour les lignes=> LBound(TabContributeurs,1)=1 et UBound(TabContributeurs,1)=20
Pour les colonnes=> LBound(TabContributeurs,2)=1 et UBound (TabContributeurs,2)=4

2 eme exemple :

Dim TabContributeurs (1 to 20)

Pour rajouter des données dans un tableau il faut l’agrandir, pour cela on utilise

Redim TabContributeurs(1 to 21), ici on rajoute 1 élément.

L’instruction ReDim permet de redimensionner mais efface en même temps tous les éléments du tableau.

On utilise alors

ReDim Preserve TabContributeurs (1 to 22)

On peut agrandir un tableau en même temps qu’on le construit le tableau :

Ex en Base 0:

Code:

Dim TabContributeurs()

For I = 0 To 20

ReDim Preserve TabContributeurs(I)

TabContributeurs(I) = I

Next I

Même si on a vu plus haut, qu'affecter un plage de cellules à un tableau retournait un tableau en Base 1. On peut quand même mettre un tableau en base 0 dans une plage de cellules, on écrira:

Range("A1:U1") = TabContributeurs

Pour mettre sur une colonne un tableau unidimensionel, il suffit juste de transposer le tableau:

Range("A1:A21") = Application.Transpose(TabContributeurs)

=> Jusqu'à Excel 2002, Application.Transpose est limité à 5700 et quelques éléments. (On y reviendra un peu plus bas)

ATTENTION: Pour un tableau multidimensionnel seule la dernière dimension peut être changée. Dim TabContributeurs(1 To 20, 1 To 4)

Ecrire ReDim Preserve TabContributeurs(1 to 21, 1 To 5) provoquera une erreur

Par contre ReDim Preserve TabContributeurs(1 to 20, 1 To 5) est correct.

On a vu plus haut qu’on pouvait écrire :

TabContributeurs= Range("A1:D20")

Pour mettre le résultat

Range("E1:H20")= TabContributeurs

Mais si on ne connaît pas le nombre de lignes et colonnes on va utiliser Resize(Nb de lignes,Nbde colonnes). Rappel : Le nombre de Lignes d’un tableau est donné par !UBound(TabContributeurs,1) et le nombre de colonnes par !UBound(TabContributeurs,2). Donc :

En base 1=>Range("A1").Resize(UBound(TabContributeurs),UBo und(TabContributeurs, 2)) = TabContributeurs

En base 0=>Range("A1").Resize(UBound(TabContributeurs)+1,U Bound(TabContributeurs, 2)+1) = TabContributeurs

Au passage écrire

UBound(TabContributeurs) est identique à !UBound(TabContributeurs,1).

B) Construction d'un tableau :

On a vu que seule la dernière dimension pouvait être redimensionnée,

Admettons qu’on est toujours notre tableau de contributeurs ; On veut tous les Thierry avec leur Prénom, nom et adresse.

Il nous faut donc un tableau de 3 colonnes(Nom,Prénom, Adresse) mais comme on ne connaît pas le nombre de Thierry, on va construire un tableau à l’envers

1 er exemple, en Base 0 :
Code:

Sub RechercheLesThierryEnBaseZéro()

Dim Tabcontributeurs

Dim Temp() 'c'est dans ce tableau que l'on va mettre les items trouvé

Dim J& 'Compteur

Tabcontributeurs = Range("A1:D5000") 'Le tableau de départ

For I = 1 To UBound(Tabcontributeurs, 1)

If Tabcontributeurs(I, 2) = "Thierry" Then 'les prénoms sont en 2 ème colonne

ReDim Preserve Temp(2, J)

Temp(0, J) = Tabcontributeurs(I, 1) 'Nom

Temp(1, J) = Tabcontributeurs(I, 1) '¨Prenom

Temp(2, J) = Tabcontributeurs(I, 1) 'Adresse

J = J + 1

End If

Next I

' On met le résultat dans la feuille 2, il faut transposer le tableau puisqu’il est inversé Sheets(2).Range("A1").Resize(UBound(Temp, 2), UBound(Temp, 1)) = Application.Transpose(Temp)

End Sub

2 ème exemple, en Base 1 en passant par une fonction qui retourne un tableau
Code:

Sub RechercheLesThierryEnBase1ParAppeldeFonction()

Dim Tabcontributeurs

Dim Temp 'En variant cette fois on ne sait pas ce que va nous retourner la fonction

Dim J& 'Compteur

Tabcontributeurs = Range("A1:D5000") 'Le tableau de départ

Temp = RechPrenom(Tabcontributeurs, 2, "Thierry") ‘Appel de la fonction dont on affecte le résultat à Temp

'On teste si la fonction RechPrenom nous retourne un tableau

If IsArray(Temp) Then 'On met le résultat

Sheets(2).Range("A1").Resize(UBound(Temp, 2) + 1, UBound(Temp, 1) + 1) = Application.Transpose(Temp)

Else 'On affiche qu'on a pas trouvé de Thierry

MsgBox Temp

End If

End Sub

Code:

Function RechPrenom(T, Colonne As Byte, Chaine As String)

Dim I&, J&, K&, Temp()

J = 1 'On travaille en Base 1

For I = LBound(T) To UBound(T)

If T(I, Colonne) = Chaine Then

ReDim Preserve Temp(1 To 3, 1 To K)

'On passe par une boucle cette fois

For K = 1 To 3

Temp(K, J) = T(I, Colonne)

Next K

J = J + 1

End If

Next I

If J > 2 Then 'On a récupéré au moins un Thierry

'On affecte le tableau Temp à la fonction

RechPrenom = Temp

Else 'On affecte une chaine de caractere

RechPrenom = "Pas de Thierry trouvé"

End If

'On peut écrire ce test comme ceci:

'RechPrenom = IIf(J > 2, Temp, "Pas de Thierry trouvé")

End Function

=> 2 fonctions qui remplacent Application.transpose :

:La 1 ère pour les tableaux bidimensionnels :

Code:

Function InverseTab(T, Optional Base As Byte = 0)'Zon

‘Base par défaut est à 0 mais si on est en base 1 lui donnner la valeur 1

Dim Temp(), I&, J&

ReDim Temp(Base To UBound(T, 2), Base To UBound(T))

For I = LBound(T, 2) To UBound(T, 2)

For J = LBound(T) To UBound(T)

Temp(I, J) = T(J, I)

Next J

Next I

InverseTab = Temp

End Function

Une 2ème pour les tableaux uni et bidimensionnels :

Code:

Function TransposeGrandTab(T) 'Zon

'Application.transpose est limité à 5000 et qques éléments jusqu'à XL2002

Dim Temp, I&, J&, Z As Byte, Nb As Byte

On Error Resume Next

Do

Nb = Nb + 1

Z = UBound(T, Nb + 1) ‘Pour un tableau unidimensionnel ubound(t,2) renvoie une erreur

Loop Until Err

If Nb = 1 Then

ReDim Temp(UBound(T), 1 To 1)

For I = LBound(T) To UBound(T)

Temp(I, 1) = T(I)

Next I

Else

ReDim Temp(1 To UBound(T, 2), 1 To UBound(T, 1))

For I = 1 To UBound(T, 2)

For J = 1 To UBound(T, 1)

Temp(I, J) = T(J, I)

Next J

Next I

End If

TransposeGrandTab = Temp

End Function

Exemple d'utilisation:

Code:

Sub RechercheLesThierryEnBase1ParAppeldeFonction()

Dim Tabcontributeurs

Dim Temp 'En variant cette fois on ne sait pas ce que va nous retourner la fonction

Dim J& 'Compteur

Tabcontributeurs = Range("A1:D5000") 'Le tableau de départ

Temp = RechPrenom(Tabcontributeurs, 2, "Thierry") ‘Appel de la fonction dont on affecte le résultat à Temp

'On teste si la fonction RechPrenom nous retourne un tableau

If IsArray(Temp) Then 'On met le résultat

Temp=TransposeGrandTab(Temp) 'ou Temp=InverseTab(Temp,1)

Sheets(2).Range("A1").Resize(UBound(Temp, 2) + 1, UBound(Temp, 1) + 1) = Temp

Else 'On affiche qu'on a pas trouvé de Thierry

MsgBox Temp

End If

End Sub

4) Tri d'un tableau

En programmation, les algorithmes de tri sont nombreux, j'en avais étudié 7 quand je faisais du C, mais tout cela je l'ai oublié. On va voir 2 types de tri: le plus lent (Bubblesort) et un des plus rapides (le quicksort).

=>Le bubblesort ou le tri à bulle en français, C'est un des plus connus car c'est le plus facile à programmer. Son principe est de comparer chaque élément d'un tableau avec son suivant pour échanger leur place le cas échéant.

Voici une façon de l'écrire, la variable senstri permet de trier croissant ou décroissant

Code:

Sub TriaBulle(T, Optional SensTri As Boolean = True) 'Zon

Dim Test As Boolean, I&, Temp

Do

Test = False

For I = LBound(T) To UBound(T) - 1

If (T(I) > T(I + 1) And SensTri) Or (T(I) < T(I + 1) And Not SensTri) Then

Temp = T(I)

T(I) = T(I + 1)

T(I + 1) = Temp

Test = True

End If

Next I

Loop Until Not Test

End Sub

Cet algo est conseillé pour trier des tableaux de moins 1000 éléments, donc pour trier une listbox dans un userform il est trés pratique. @+Thierry l'utilise d'ailleurs dans ses démos.

=>Quicksort ou le tri rapide encore appelé tri dichotomique C'est le plus rapide dans la plupart des cas, du moins sur Excel car on a rarement des tableaux de plus de 65000 éléments. Son principe consiste à trier une partie d'un tableau délimité par 2 indices, on choisit une valeur de ce tableau qui servira de pivot qu'on place de manière définitive de manière à ce que tous les éléments précédents ce pivot lui soient inférieurs ou égaux et que tous les suivants lui soient supérieurs ou égaux. On prend comme pivot la valeur médiane. Dnas les 2 exemples ci dessous , le tri est fait de manière récursive. Pour un tableau à 1 dimension, une procédure de Ti.

Code:

Sub TrieTableau(Deb As Long, Fin As Long)'Ti

Dim IndiceInf As Long, IndiceSup As Long

Dim Temp1, Pivot

IndiceInf = Deb

IndiceSup = Fin

Pivot = UCase(T((Deb + Fin) \ 2))

Do

While UCase(T(IndiceInf)) < Pivot

IndiceInf = IndiceInf + 1

Wend

While Pivot < UCase(T(IndiceSup))

IndiceSup = IndiceSup - 1

Wend

If IndiceInf <= IndiceSup Then

Temp1 = T(IndiceInf)

T(IndiceInf) = T(IndiceSup)

T(IndiceSup) = Temp1

IndiceInf = IndiceInf + 1

IndiceSup = IndiceSup - 1

End If

Loop Until IndiceInf > IndiceSup

If Deb < IndiceSup Then TrieTableau Deb, IndiceSup

If IndiceInf < Fin Then TrieTableau IndiceInf, Fin

End Sub

Pour un tableau à 2 dimensions, pratique pour trier une plage de cellules par exemple:

T=range("A1:C50000").value

'On veut trier le tableau sur la colonne B:

Trimulti T,2,lbound(T),Ubound(T)

Code:

Sub TriMulti(Tablo, Col As Byte, Min&, Max&) 'ZOn

Dim I&, J&, K&, M, Chaine

I = Min

J = Max

M = Tablo((Min + Max) / 2, Col)

While (I <= J)

While (Tablo(I, Col) < M And I < Max)

I = I + 1

Wend

While (M < Tablo(J, Col) And J > Min)

J = J - 1

Wend

If (I <= J) Then

For K = LBound(Tablo, 2) To UBound(Tablo, 2)

Chaine = Tablo(I, K)

Tablo(I, K) = Tablo(J, K)

Tablo(J, K) = Chaine

Next K

I = I + 1

J = J - 1

End If

Wend

If (Min < J) Then TriMulti Tablo, Col, Min, J

If (I < Max) Then TriMulti Tablo, Col, I, Max

End Sub

· Les macros évènementielles

Pour tous les codes à venir il faut

1 - Ouvrir VBE (Alt + F11)
2 - Se placer sur le projet VBA du classeur
C'est du style : VBAProject(Classeur1)
Si la fenêtre des projets n'est pas visible, il suffit de cliquer sur le menu Affichage > Explorateur de projets.
3 - Dans les exemples donnés, il y aura juste un affichage d'une msgbox

1 - Evènements du classeur
Le code doit se trouver dans le "ThisWorkbook"

1.1 - A l'ouverture du classeur

Code:

Private Sub Workbook_Open()

MsgBox "Merci d’avoir ouvert ce fichier"

End Sub

1.2 - A la fermeture du classeur

Code:

Private Sub Workbook_BeforeClose(Cancel As Boolean)

MsgBox "A BIENTOT, merci d’avoir consulté le fichier"

End Sub

2 - Evènements d'une feuille
Le code doit se trouver dans le code de la feuille concernée

2.1 - Quand on clique sur la cellule "A1" uniquement

Code:

Private Sub Worksheet_SelectionChange(ByVal Target As Range)

If Not Application.Intersect(Target, Range("A1")) Is Nothing Then

MsgBox "Click on " & Target.Address

End If

End Sub

2.2 - Quand on clique n'importe où dans la colonne "A" uniquement

Code:

Private Sub Worksheet_SelectionChange(ByVal Target As Range)

If Not Application.Intersect(Target, Range("A:A")) Is Nothing Then

MsgBox "Click on " & Target.Address

End If

End Sub

2.3 - Quand on clique n'importe où dans les colonne "A" à "E" uniquement

Code:

Private Sub Worksheet_SelectionChange(ByVal Target As Range)

If Not Application.Intersect(Target, Range("A:E")) Is Nothing Then

MsgBox "Click on " & Target.Address

End If

End Sub

2.4 - Quand on clique n'importe où dans la Plage de "A1 à A10" uniquement

Code:

Private Sub Worksheet_SelectionChange(ByVal Target As Range)

If Not Application.Intersect(Target, Range("A1:A10")) Is Nothing Then

MsgBox "Click on " & Target.Address

End If

End Sub

2.5 - Quand on clique n'importe où dans plusieurs plages non-adjacentes

Code:

Private Sub Worksheet_SelectionChange(ByVal Target As Range)

If Not Application.Intersect(Target, Range("A1:A12, D4:D10, D20, D22, D55, E1:E12")) Is Nothing Then

MsgBox "Click on " & Target.Address

End If

End Sub

2.6 - Quand on clique n'importe où dans plusieurs colonnes non-contigues

Code:

Private Sub Worksheet_SelectionChange(ByVal Target As Range)

If Not Application.Intersect(Target, Range("A:A, C:C, E:E")) Is Nothing Then

MsgBox "Click on " & Target.Address

End If

End Sub

2.7 - Quand on clique n'importe où dans la ligne 1

Code:

Private Sub Worksheet_SelectionChange(ByVal Target As Range)

If Not Application.Intersect(Target, Rows(1)) Is Nothing Then

MsgBox "Click on " & Target.Address

End If

End Sub

2.8 - Quand on clique n'importe où entre les lignes 1 et 3

Code:

Private Sub Worksheet_SelectionChange(ByVal Target As Range)

If Not Application.Intersect(Target, Range(Rows(1), Rows(3))) Is Nothing Then

MsgBox "Click on " & Target.Address

End If

End Sub

2.9 - Quand on clique n'importe où dans dans les lignes 1 ou 3 uniquement (pas la 2)

Code:

Private Sub Worksheet_SelectionChange(ByVal Target As Range)

If Not Application.Intersect(Target, Range(Rows(1), Rows(3))) Is Nothing Then

If Application.Intersect(Target, Rows(2)) Is Nothing Then

MsgBox "Click on " & Target.Address

End If

End If

End Sub

OPTIMISATION CODE VBA

· Minimum d’une liste sans les 0

· Graphique sans les valeurs vierges données par une formule

· Copier-coller des valeurs sans que les cellules masquées apparaissent

· Liste déroulante se mettant à jour selon les données dans une colonne

· Renvoyer vrai si l’on trouve notre donnée dans une cellule

· Trouver la dernière valeur d’une colonne (ou d’une plage si elle est précisée)

· Comparer 2 colonnes de noms pr trouver quel nom de la 2ème colonne ne figure pas dans la 1ère (ex : coloriser)

· Mettre le nom de la feuille, du classeur, du répertoire dans une cellule

· Excel 97 et suivants : présenter en même temps une formule et son résultat

· Colorer une ligne sur deux dans un tableau

· Faire référence à une cellule dans une formule

· Compter nb d’occurrences du mot bonjour quelque soit sa position dans la cellule (mot seul, mot dans une phrase…)

· Déterminer le nombre de valeurs uniques dans une plage

· Afficher le nombre de pages dans une cellule

· Enlever des doublons via formule

· SOMMEPROD() : obtenir des informations croisant 2 critères

[image: image1]
· Récupérer des données PDF sur Excel

· Combiner rechercheV, rechercheH, mod() pour récupérer des données d’un tableau

[image: image2.jpg]APRES MIDI

HEURES HEURES HEURES HEURES
07:00 08:00 07:00 09:00
07:00
06:00
Borjour je voudrais que les heures de ce tableau se metlre a jour par rapport @ B1
Les infos sont présente sur le tableau 4327
e e peux que passer par une macro, mais je ne sais pas comment faire
—— Merci de votre aide
7 |Jairajouter un tableau en P32:038 qui liste les jours de la semaine.
En combinant les fonctions recherchev et rechercheh tu arrives a d quelles zones

de ton tableau aller chercher pour remplir les cases.

[image: image3.jpg]& I e R NS T | U v
| i
LUIDI | WMARDI MERCREDI JEUDI | VENDREDI _SAMED!
maTH w0 | ome | om0 | ose0
ApRES WD o0 ome | om0 omeo
nurr 0600 1w 10 0seo
o
MERCREDI JEUDI VENDREDI ~SAMED!
maT w | omn | ot
APRES MIDI o0 omor 0900
nurr 100 0m00 | 400
TATA
MARDI MERCREDI JEUDI VENDREDI SAMEDI
[0 000 om0 oseo
ApRES MDI o0 ome om0 ose0
nurr A0 0R00 k0 100 1h00 0600
TONTON
LUNDI MARDI MERCREDI JEUDI VENDREDI ~SAMEDI
Mt . w0 ome | om0 oseo
APRES MDI 000 om | om0 ese0
nurr 100 om0 | w0 1100

2 Lund
3 Mare

4 Mercredi
5 deu

& Vendredi
0 Samed

1 Dimanche.

· Concaténer une liste de cellules en incluant des sauts de ligne entre chaque cellule à concaténer

· Groupement de date dans un TCD

· Récupérer du texte avant et après un espace

· Dégager du texte d’une cellule

· Liste de validation dans une cellule avec la liste sur une autre feuille

· Créer un graphique « escalier »

[image: image4.jpg]A I C I D I E F
1
2
5
4

Lesn | Striesansaiteet & en sens inverse

5 bordure sauf les >0
6 cA -
% x %0 10
8 -y 0 bl
9 <z 40 0
10 -a E 10
i1 +z El ol 30
12 Production - e B0
13
14
= ™
B0
17
18| w0
19
o o
2
FEIE)
24
5|
= ca x v -z -a w2 Producton

=SI(C7=0;CA;SI(CE=0,0;C6+D6))

· Graphique personnalisé avec utilisation de DECALER()

· Calcul différent selon un critère indiqué dans une cellule

· Changer la couleur des liens hypertextes

· Concatener un grand nombre de cellules (fonction Excel à créer)

· Graphique : écarts automatisés entre 2 courbes

· Graphique : lier des graphiques à une ou plusieurs cellule précisant le fichier et onglet source

· Graphiques sans les valeurs à 0

· Récupérer une valeur selon que le bouton soit coché ou non

· Atteindre une valeur cible

· Graphique : histogramme comparant budget et réel. Si dépassement : réel en rouge sinon en vert

· Graphique : histo en vert si chiffre positif, histo en rouge si chiffre négatif

· Utiliser la fonction INDIRECT() pour faire une trame d’un récapitulatif

· Ajuster sur une page un grand nombre d’onglets

· Supprimer les espaces en trop dans le texte de la cellule A1

· Remplacer des données dans une chaine de caracteres

· Extraire le dernier mot d'un texte

· Compter le nombre de 'a' dans la cellule A1

· Afficher le classement de la cellule B1 , par rapport à la plage de valeurs B1:B10

· Afficher la valeur numérique qui apparaît le plus souvent dans la plage A1:A10

· Compter le nombre de valeurs identiques (unique) entre deux plages

· Compter le nombre de valeurs différentes dans la plage A1:A10

· Compter le nombre de valeurs comprises entre 50 et 60 , dans la plage A1:A10

· Renvoie 'oui' si le contenu de la cellule B1 apparaît dans la plage A1:A10

· Récupérer la partie décimale de la cellule A1 (ne fonctionne que pour les données positives)

· Additionner toutes les valeurs négatives de la plage A1:A10

· Calculer une moyenne sans tenir compte des zéros

· Effectuer la somme de la cellule A1, pour les Feuil1 à Feuil4

· Dates et heures

· Insérer une variable dans une formule

· Remplacer une formule par son résultat

· Astuce pour créer les formules Indirect

· Ajouter des cotes (notamment pour la création de variable BO avec l’opérateur DansListe)

· Insérer des zéros après le tiret

· Mettre une photo en commentaire (petit triangle rouge) pour illustrer la cellule en question

· Une trame de question identique, un onglet par questionnaire : faire le recap

· Afficher deux onglets d’un même fichier en même temps à l'écran, cote à cote

· Concatener une liste sans les cellules vierges

· Mettre un fichier en lecture seule avec un mot de passe pour accès en écriture

· Pour que chacun des fichiers ouverts soient dans la barre de tâche

· Ajouter 2 ans à une date donnée

· Arrondir à 0.05 près

· Automatiser des graphiques avec la fonction DECALER() :

· Tri personnalisé dans un TCD

· TCD par tranche

· Graphique présentant une comparaison des plages horaires d’ouverture

· Eclater une cellule de plusieurs lettres en plusieurs cellules d’une lettre

· Deconcatener facilement une cellule

· Renommer un onglet sans casser les liens hypertexte

· Transformer le n° du mois en mois écrit en toute lettre

· Cumuler des données chiffrées en fonction du mois M étudié

· Comptage des cellules qui repondent à plusieurs conditions

· Retrouver le dernier mois avant le total général

· Récupérer un bout d’un texte en recherchant un texte dans une cellule

· Identifier les cellules faisant référence à un fichier externe

· Graphique avec valeurs nulles à ne pas afficher

· Initiation aux tableaux structurés

· Trouver le n° jour du 3è vendredi de chaque mois

· Formule qui renseigne (vrai/faux) pour les cellules qui contiennent d'autres mots que "Bonjour".

· Taux de variation avec une valeur négative

· Recopier facilement les données de cellules fusionnées

· Résultat selon 2 tranches

· Fonction prendre()

· Fonction filtre()

· TCD pour calculer nombre de valeurs uniques

· Fonction si.conditions() pour délimiter des tranches

· Identifier des données d’une colonne dans une autre colonne via nb.si

· Affecter une donnée selon les 3 premiers caractères d’une chaîne de caractère

· Récupérer les données selon croix en colonne

· Variabiliser le nom d’un onglet en fonction de la saisie d’une cellule

· Compter le nombre de valeurs uniques dans une plage

Requête avec historique

Test sur valeurs nulles (= cellule vide)

Graphique : format de nombre des étiquettes de données

Regroupement de valeurs

[image: image5.jpg]Nexiste pas comme tel dans mon univers BO

Produit Prix Catégorie
a 5A
aa 15 A
aaa 25A
b 30 B
bb 40 B
bbb 50 B

Voila sous BO est-ce possible de faire des regroupements dindicateur ?
Par ex les produits a, aa, aaa sont de la catégorie A
Les b, bb, bbb sont de la catégorie B

Ce que je voudrais
A 45
B 120

Eviter d’avoir 2 lignes par projet

Changer d’univers sous BO

[image: image6.jpg]3 Univers

Domoées | ropites| Univers utiisés dan ce documen

8 Finarce mthy ot
1= 4@l Period Analysis.

[Nom. Domaine.
Finance manthly input DOM_LIW_PROD_

e Pt Autres univers disponibles :

Propriétés de la requet e T
Fnence DOM_LW_PROD..
Urivers Finance manthly nput DOM_UNY_PROD..

Eererr—

3 Modifier la source

Mettre en correspondance les objets source et cible :

= Requgte 1

[7 Deal Number 3 Dealtimber o)

7 Customer Order 5 Customer Order)

- 7 Parent companysproductine) Parent comparny's productlne (=)
3 Parents cealid 3 Parent’s dealid)

7 Morth ID () 3 wonth I0 (vevan) G

V7 Productine 3 Product Ine)

Filtrer les projets à 0

Rapport M/M-1

Lien hypertexte dans un rapport

Graphique : mélanger des données d’UN pôle avec la moyenne de TOUS les pôles

Transformer des Heures Décimales en Heures Minutes

Utiliser des données d’un fichier Excel dans un rapport BO (exemple : prévisions, budget..)

Données sur une année glissante

Nouveau patient sur une année

Graphique cumulatif jusqu’à la période connue

Utiliser fonction rept pour graphique

· Réunir plusieurs fichiers PDF en un seul

· Trouver la table des caractères

· Acrobat Distiller : insérer des notes (commentaires) et les voir à l’impression

Code:

· Firefox : redonner la possibilité lors de téléchargement d’ouvrir ou d’enregistrer

· Attribuer une couleur aux messages dont vous êtes l'unique destinataire

1 - Boolean ��Les variables de type Boolean ne peuvent avoir que 2 valeurs True et False��2 - Byte��Les variables de type Byte peuvent avoir des valeurs comprises entre 0 et 255��3 - Integer (%)��Les variables de type Integer peuvent avoir des valeurs comprises entre -32 768 et 32 767��4 - Long (&)��Les variables de type Long peuvent avoir des valeurs comprises entre -2 147 483 648 et 2 147 483 647��5 - Currency (@)��Les variables de type Currency peuvent avoir des valeurs comprises entre -922 337 203 685 477,5808 et 922 337 203 685 477,5807��6 - Single (!)��Les variables de type Single peuvent avoir des valeurs comprises entre -3,402823E38 et -1,401298E-45 pour les nombres négatifs et entre 1,401298E-45 et 3,402823E38 pour les positifs��7 - Double (#)��Les variables de type Double peuvent avoir des valeurs comprises entre -1,79769313486231E308 et -4,94065645841247E-324 pour les nombres négatifs et entre 4,94065645841247E-324 et 1,79769313486231E308 pour les positifs��8 - Date ��Les variables de type Date représentent des dates comprises entre le 1er janvier 100 et le 31 décembre 9999, et des heures allant de 0:00:00 à 23:59:59��9 - String (pour les chaînes à longueur variable) ($)��Les chaînes de longueur variable peuvent contenir environ 2 milliards (2^31) de caractères��10 - String * length (pour les chaînes à longueur fixe)��Les chaînes de longueur fixe peuvent contenir de 1 à environ 64 Ko (2^16) de caractères��11 - Object��Les variables de type objet font référence à des objets. �L'instruction Set permet d'affecter une référence d'objet à une variable déclarée comme Object. ��12 -Variant��Variant est un type de données spécial pouvant contenir des données de toutes sortes, à l'exception des données de type String de longueur fixe

Sub Créer_objectifs_CC()

Application.ScreenUpdating = False 'ne pas voir ce qui se passe à l'écran, diminue besoin mémoire

For lgn = 2 To 24 'pour boucler sur les lignes 2 à 24

Sheets("Ref").Select 'on se place sur la feuille de référence

indic = Cells(lgn, 1).Value 'on variabilise, indic = cellule ligne de la boucle, colonne 1

Sheets("Recap Objectif CC").Select ''on se place sur la feuille où se trouve la BD

Range("e1").Select 'on choisit un indicateur dans filtre automatique

Selection.AutoFilter

Selection.AutoFilter Field:=5, Criteria1:=indic ‘ l’indicateur se trouve en colonne 5

 Range("A1:R1500").Select

 Range("R1500").Activate

 Selection.Copy

Sheets.Add After:=Worksheets(Worksheets.Count) 'on ajoute un onglet après les 2 premières feuilles

ActiveSheet.Name = indic 'on nomme l'onglet comme nom indicateur

Selection.PasteSpecial Paste:=xlValues, Operation:=xlNone, SkipBlanks:= _

False, Transpose:=False ' on colle

[E9] = "Somme" ‘facultatif : possibilité de faire total de chaque colonne sur chaque feuille

Range("F9").Select

ActiveCell.FormulaR1C1 = "=IF(COUNT(R[-7]C:R[-2]C)=0,"""",SUM(R[-7]C:R[-2]C))"

Range("F9").Select

Selection.AutoFill Destination:=Range("F9:Q9"), Type:=xlFillDefault

Range("F9:Q9").Select

ActiveWindow.ScrollColumn = 1

Range("E9").Select

Next lgn ' on continue sur 2nd, 3èm.. indicateur (boucle)

Application.ScreenUpdating = True

End Sub

Sub TesterFichiers()

mois = Sheets("param").Range("D10").Value ‘lire le mois de vérification

Sheets("Fichiers_CC").Activate

rep = Range("b2").Value & mois & "\" 'b2 : adresse physique répertoire

Sheets("regate").Select

Range("E2:E1000").Clear 'mettre à 0 les cellules

Range("D2").Activate

regate = ActiveCell.Value 'récupérer code régate en mémoire

Do While ActiveCell.Value <> "" 'boucler tant que D2 est non-vide

fichier = "cc-" & regate & ".xls" 'nom fichier en utilisant code régate présent dans ce nom

Test = rep & fichier 'associer répertoire et fichier

If Dir(Test) <> "" Then 'si un fichier est trouvé

 ActiveCell.Offset(0, 1).Value = "Présent" 'alors le mettre comme présent

 Else

 ActiveCell.Offset(0, 1).Value = "Absent" 'sinon l'afficher en tant qu'absent

End If

ActiveCell.Offset(1, 0).Activate

regate = ActiveCell.Value

Loop

Range("a1").Activate

End Sub

Sub Consolider_CC_réalisé()

Application.ScreenUpdating = False ‘ne pas voir ce qui se passe à l’écran

Application.DisplayAlerts = False

Dim n As Integer

Workbooks.Open ("U:\PUBLIC\DOTC\DFI\CGC\Nathalie\Cockpit\Cc\CC réalisé.xls") 'ouvrir fichier de réception (synthèse)

ThisWorkbook.Activate

Sheets("Fichiers_CC").Select

mois = Sheets("param").Range("D10").Value ‘choix du mois

rep = Range("b2").Value & mois & "\" ‘sélection du répertoire avec mois choisi

Sheets("regate").Select

Range("d2").Activate

regate = ActiveCell.Value

Do While ActiveCell.Value <> "" ‘boucler tant qu’il y a un code regate

 If ActiveCell.Offset(0, 1).Value = "Présent" Then ‘si le fichier est présent dans le répertoire

 ordre = ActiveCell.Offset(0, -3).Value ‘garde en mémoire n° ordre de l’établissement

 Workbooks.Open (rep & "CC-" & regate & ".xls") ‘ouvre le fichier du code regate correspondant

 n = Sheets().Count ‘compte le nb d’onglets dans le fichier ouvert

For i = 1 To n

Sheets(i).Select

Range("C5:N5").Copy ‘copie plage voulue

onglet = ActiveSheet.Name ‘variabiliser nom onglet

Workbooks("CC réalisé.xls").Activate ‘aller sur fichier synthèse

Sheets(onglet).Select ‘sélectionner onglet correspondant à la copie

Range("E" & ordre + 3).PasteSpecial xlPasteValues ‘colonne Eordre + 3 car 3 colonnes déjà remplies

Workbooks("CC-" & regate & ".xls").Activate ‘retourner sur fichier CC

Next i ‘répéter l’opération pour l’onglet suivant jusqu’au dernier onglet

Workbooks("CC-" & regate & ".xls").Close ‘fermer le fichier CC

ThisWorkbook.Activate

ActiveCell.Offset(1, 0).Activate ‘aller à la ligne suivante

regate = ActiveCell.Value ‘prendre le regate (le 2ème en fait)

 Else ‘si le fichier n’est pas présent

 ActiveCell.Offset(1, 0).Activate ‘aller à la ligne suivante

 regate = ActiveCell.Value

 End If

Loop

Workbooks("CC réalisé.xls").Save ‘sauvegarder fichier de synthèse

Workbooks("CC réalisé.xls").Close ‘fermer fichier de synthèse

Application.ScreenUpdating = True ‘réactiver vision écran

Application.DisplayAlerts = True 			

End Sub

Sub MAJ_GC_Centre()

' MAJ Groupement Centre

Workbooks.OpenFileName:="U:\PUBLIC\DOTC\COCKPIT\Alimenter Cockpit\Centre\GC_Centre Cadre_Organisation.xls", _

 UpdateLinks:=3

Workbooks("GC_Centre Cadre_Organisation.xls").Save

Workbooks("GC_Centre Cadre_Organisation.xls").Close

Workbooks.OpenFileName:="U:\PUBLIC\DOTC\COCKPIT\Alimenter Cockpit\Centre\GC_Centre OBJECTIF.xls", _

 UpdateLinks:=3

Workbooks("GC_Centre OBJECTIF.xls").Save

Workbooks("GC_Centre OBJECTIF.xls").Close

Workbooks.OpenFileName:="U:\PUBLIC\DOTC\COCKPIT\Alimenter Cockpit\Centre\GC_Centre REALISE.xls", _

 UpdateLinks:=3

Workbooks("GC_Centre REALISE.xls").Save

Workbooks("GC_Centre REALISE.xls").Close

Workbooks.OpenFileName:="U:\PUBLIC\DOTC\COCKPIT\Alimenter Cockpit\Centre\GC_Centre TENDANCE.xls", _

 UpdateLinks:=3

Workbooks("GC_Centre TENDANCE.xls").Save

Workbooks("GC_Centre TENDANCE.xls").Close

End Sub

Sub Créer_onglet_CA()

Application.ScreenUpdating = False ‘ne pas voir ce qui se passe à l’écran, diminue besoin mémoire

For lgn = 2 To 4 ‘pour boucler sur les lignes 2 à 4

Sheets(« Ref »).Select ‘on se place sur la feuille de référence

type_absence = Cells(lgn, 1).Value ‘on variabilise, type_absence = cellule ligne de la boucle, colonne 1

Sheets(« abs »).Select ‘on se place sur la feuille où se trouve la BD

Range(« q1 »).Select ‘on choisit un indicateur dans filtre automatique

Selection.AutoFilter

Selection.AutoFilter Field :=17, Criteria1 :=type_absence

 Range(« A2 :a7000, c2 :c7000, i2 :i7000, j2 :j7000, m2 :m7000, n2 :n7000, o2 :o7000, p2 :p7000, q2 :q7000, r2 :r7000, s2 :s7000, t2 :t7000 »).Select

 Selection.Copy

 Sheets(« base CA »).Select

 If [a2] = « » Then Range(« a1 »).Activate Else Selection.End(xlDown).Select

 ActiveCell.Activate

 ActiveCell.Offset(1, 0).Activate ‘pour se placer sur la prochaine ligne vierge

 ActiveSheet.Paste

 Range(« a1 »).Select

‘ ou

Range("A65536").End(xlUp) : pour éviter de dire d’aller à la ligne suivante

Next lgn ‘ on continue sur 2nd, 3èm.. type_absence à prendre en compte pour CA (boucle)

Application.ScreenUpdating = True

End Sub

Sub Consolider()

Application.ScreenUpdating = False 'ne pas voir ce qui se passe à l'écran

Application.DisplayAlerts = False

For lgn = 2 To 65 'pour boucler sur les lignes 2 à 65

Application.StatusBar = "Nombre de fichiers traités " & lgn

Sheets("Ref").Select

regate = Cells(lgn, 1).Value 'on variabilise, regate = cellule ligne de la boucle, colonne 1

Application.AskToUpdateLinks = False 'pour éviter qu’Excel demande à chaque ouverture de fichier si on veut la MAJ des liaisons

Workbooks.Open ("U:\PUBLIC\DOTC\DFI\CGC\Nathalie\Trajectoire\" & regate & ".xls")

‘on ouvre le fichier où se trouve les données du premier CC

Sheets("données").Visible = True ‘ on rend visible l’onglet caché

Sheets("données").Select

Range("A2:Q35").Select

Selection.Copy

Sheets("données").Visible = False ‘ on cache à nouveau l’onglet

Workbooks("" & regate & ".xls").Close 'fermer le fichier

Windows("Consolidation.xls").Activate ‘on se place sur le fichier consolidation, qui est déjà ouvert d’où windows

Sheets("Base").Select

 If [a2] = "" Then Range("a1").Activate Else Selection.End(xlDown).Select

 ActiveCell.Activate

 ActiveCell.Offset(1, 0).Activate 'pour se placer sur la prochaine ligne vierge

 ActiveSheet.Paste

 Range("a1").Select

Workbooks(regate & ".xls").Activate

Sheets("données").Visible = False

Workbooks(regate & ".xls").Close 'fermer le fichier

Next ‘on boucle

End Sub

Sub Recherche()

Dim i As Integer ‘ type de la donnée

i = 1500

Application.ScreenUpdating = False

On Error Resume Next

Range("A11:A" & i).RowHeight = 12.75 ‘ajuster toutes les lignes à la même hauteur

On Error GoTo 0

Crit = Range("A4") ' critère centre courrier

If Crit <> "" Then

 For Each o In Range("A11:A" & i)

 If o <> Crit Then o.RowHeight = 0

 Next

End If

Crit = Range("B4") ' critère code action

If Crit <> "" Then

 For Each o In Range("E11:E" & i)

 If o.RowHeight > 0 And o <> Crit Then o.RowHeight = 0

 Next

End If

Crit = Range("C4") ' critère type (charge, immo)

If Crit <> "" Then

 For Each o In Range("K11:K" & i)

 If o.RowHeight > 0 And o <> Crit Then o.RowHeight = 0

 Next

End If

Crit = Range("a7") ' critère rubrique

If Crit <> "" Then

 For Each o In Range("H11:H" & i)

 If o.RowHeight > 0 And o <> Crit Then o.RowHeight = 0

 Next

End If

Crit = Range("b7") ' critère sous-rubrique

If Crit <> "" Then

 For Each o In Range("i11:i" & i)

 If o.RowHeight > 0 And o <> Crit Then o.RowHeight = 0

 Next

End If

Crit = Range("c7") ' critère libellé

If Crit <> "" Then

 For Each o In Range("j11:j" & i)

 If o.RowHeight > 0 And o <> Crit Then o.RowHeight = 0

Next

End If

End Sub

Sub efface()�For i = 10 To 1 Step -1�If Range("a" & i).Value = "toto" Then�Rows(i).Delete�End If�Next i�End Sub

En bleu : c’est un pas inversé

Donc par exemple tu as toto en A1, toto en A2 et titi en A3�Si tu lance ta macro, tu vas supprimer la ligne 1 (i=1) contenant le premier toto, mais puisque tu supprimes cette ligne, la seconde se retrouve en ligne 1 et titi se retrouve en ligne 2. Or lors de cette execution ta boucle a incrémenté ton i qui est passé à 2, donc le toto qui se trouvais en A2 au départ n'est pas supprimé (puisqu'il est en A1) et ta boucle va boucler sur la cellule A2

Sub test()�Dim i&�For i = Range("A65536").End(xlUp).Row To 2 Step -1� If Not Cells(i, 1) = Cells(i - 1, 1).Value Then� Rows(i).Insert� End If�Next i�End Sub

Sub MultiplieOnglets()

If ActiveWorkbook.Name = ThisWorkbook.Name Then

 MsgBox "Lancer la macro sur le classeur à traiter", 16, "ATTENTION !!"

 Exit Sub

End If

 n = ThisWorkbook.Sheets("Param").Range("d1").Value 'savoir le nb d'onglets à créer

 For i = 2 To n + 1

 Sheets(1).Copy After:=Sheets(i - 1)

 ActiveSheet.Name = ThisWorkbook.Sheets("Param").Cells(i + 2, 4).Value

 ' i+2 = 4 car on rentre nom onglets à partir cellule D4

 Next i

End Sub

Sub ENLEVER_DOUBLONS()

ListeValUniques Range("A2:A5000"), Range("E1") ‘ on met la liste en colonne 1, la liste épurée se colle en colonne E

End Sub

Sub ListeValUniques(PlageSrc As Range, CellDest As Range)

'Extrait les valeurs uniques d'une colonne et les renvoie

'dans une autre, à partir de CellDest

Dim Arr1, Elt, Arr2(), Coll As New Collection

If PlageSrc.Columns.Count > 1 Then Exit Sub

Arr1 = PlageSrc.Value

For Each Elt In Arr1

On Error Resume Next

Coll.Add Elt, CStr(Elt)

If Err.Number = 0 Then

ReDim Preserve Arr2(1 To Coll.Count)

Arr2(Coll.Count) = Elt

End If

On Error GoTo 0

Next

CellDest.Resize(Coll.Count).Value = _

Application.Transpose(Arr2)

End Sub

Sub Doub_Dir()

Dim X As Long

Dim Y As Long

Dim Flg_V As Boolean

For X = [A65536].End(xlUp).Row To 2 Step -1

 For Y = X - 1 To 1 Step -1

 If Range("A" & X) = Range("A" & Y) Then

 Flg_V = True

 Exit For

 End If

 Next Y

 If Flg_V Then

 Flg_V = False

 Rows(X).Delete

 End If

Next X

End Sub

Private Sub Worksheet_Change(ByVal Target As Range)

 Dim blTrouve As Boolean

 Dim lgLig As Long

 lgLig = Target.Row

 If Target.Column = 2 Or Target.Column = 3 Or Target.Column = 4 Then

 blTrouve = RechercherLigne(lgLig, Range("B" & lgLig), Range("C" & lgLig), Range("D" & lgLig))

 If blTrouve = True Then

 MsgBox "Cette ligne existe déjà et va être supprimée"

 Rows(Target.Row & ":" & lgLig).Select

 Selection.Delete Shift:=xlUp

 Range("A" & lgLig).Select

 End If

 End If

End Sub

Public Function RechercherLigne(lgLigne As Long, strColB As String, strColC As String, strColD As String) As Boolean

 ' Rechercher un doublon dans la liste

 Dim lgNbLig As Long

 Dim lgLig As Long

 RechercherLigne = False

 lgNbLig = Range("A65535").End(xlUp).Row

 For lgLig = 2 To lgNbLig

 If lgLig <> lgLigne Then

 If Range("B" & lgLig).Value = strColB And Format(Range("C" & lgLig).Value, "#") = strColC And Range("D" & lgLig).Value = strColD Then

 RechercherLigne = True

 Exit Function

 End If

 End If

 Next lgLig

End Function

Sub Export_Ppt()

 'necessite d'activer la reference Microsoft Powerpoint Object Library (mneu outils / références)

 Dim PPT As PowerPoint.Application

 Dim PptDoc As PowerPoint.Presentation

 Dim NbShpe As Byte

 Dim NumMois As String

 Dim Rep As String

 Sheets("Page de Garde").Select

 NumMois = Range("D14")

 Rep = Range("D16")

 Set PPT = CreateObject("Powerpoint.Application") 'creation session PowerPoint

 PPT.Visible = True 'l'application sera visible

 Set PptDoc = PPT.Presentations.Open("J:\Services\Finance Division CCF\Reporting-SIDEL\2006\" & Rep & "\Sales report\CCF Division turnover " & NumMois & "-06 Sales Report.ppt") 'ouverture fichier ppt

 ''''''' GRAPHIQUE 30

 Sheets("Division Global Sales").Select

 ActiveSheet.Shapes("Group 30").Copy

 PptDoc.Slides(2).Shapes.PasteSpecial ppPasteEnhancedMetafile

 'collage image metafichier windows dans le Slide3 du document Power Point

 'compte le nombre de shapes dans le 3eme slide ; le dernier objet inséré correspond à l'index le plus élevé

 NbShpe = PptDoc.Slides(2).Shapes.Count

 With PptDoc.Slides(2).Shapes(NbShpe)

 '.Name = "monGraph" 'personnaliser le nom de l'image insérée

 .Left = 100 'position horizontale dans le slide

 .Top = 50 			'position verticale dans le slide

 .Height = 400			 'hauteur image

 .Width = 600 			'largeur image

 End With

 PptDoc.Save 'sauvegarder les modifications

 'PptDoc.Close 'fermer le document ppt

 'PPT.Quit ' fermer l'application powerPoint

End Sub

Dim Chemin As String�Chemin = ThisWorkbook.Path & "\" & "Ton_fichier.xls"

��

Par exemple, en C28 j'aimerai que HCS-003 m'envoie directement sur la ligne correspondante du feuillet 2.

Private Sub Worksheet_FollowHyperlink(ByVal Target As Hyperlink)

Dim c As Range

With ActiveSheet

 Set c = .Columns(1).Find(Target.TextToDisplay)

 If Not c Is Nothing Then

 c.Select

 Else

 MsgBox "référence non trouvée"

 End If

End With

End Sub_

FollowHyperlink le code ne se déclenche que si il s'agit d'un lien hypertext��Target renvoi la cellule ayant lancée le déclenchement du code��Target.TextToDisplay = renvoi le texte affiché par le lien��il suffit ensuite de rechercher (.find) dans la colonne 1 (.Columns(1)) le texte du lien ��et de le stocker dans une variable nommée c (set c=)��si c n'est pas vide (if not c is nothing) alors on sélectionne la cellule (c.select), sinon on renvoi un msgbox (msgbox...)

Option Explicit

Function Nom_Onglet()

Nom_Onglet = ActiveSheet.Name

End Function

 Tu fermes VBA puis tu testes en tapant ceci en A1�=Nom_Onglet()

Ou en excel classique

=STXT(CELLULE("nomfichier";A1);TROUVE("]";CELLULE("nomfichier";A1))+1;32)

A partir d'un nouveau classeur enregistré sous Entetepage.xls :�ALT F11�insertion / module�

Sub entetepage()

Sheets("Page de garde & infos pratiques").Activate

ActiveSheet.PageSetup.CenterHeader = Range("I8").Value & " " & Range("I10").Value

End Sub��Réactive la fenêtre EXCEL

"Enregister sous"

Type de fichiers : MACRO COMPLEMENTAIRE MICROSOFT EXCEL.xla tout en bas de la liste !!!

Enregistre.

Ferme tout.

Ensuite �Ouvre Excel avec une nouvelle feuille�Outils/macros complémentaires �Clique sur parcourir et recherche le fichier entetedepage.xla et valide�(la macro apparait dans la liste des macros complementaires��Puis�Outils/personnaliser�Active l'onglet "Commande" et selectionne macros dans la liste catégories�Un bouton jaune apparait traine le vers une des barre d'outils. �

Une fois positionné :

clic droit

modifier l'élément nom en "entete de pages"

en bas de cette même liste cliquer sur "Affecter une macro"

Saisir un mot dans les cellules concerné puis cliquer sur le bouton nouvellement créé.��maintenant ton bouton entetedepage fait partie d’EXCEL

(Dans un module

Sub MAJ_entete_mois_en_cours()

Sheets("comparatif").Activate ‘onglet où l’on veut MAJ entête

ActiveSheet.PageSetup.CenterHeader = Sheets("Page de garde & infos pratiques").Range("I10").Value ‘la cellule de référence

End Sub

(Dans la feuille où se trouve la cellule

Private Sub Worksheet_Change(ByVal Target As Range)

If Target.Address = "I10" Then MAJ_entete_mois_en_cours ‘ qd chgt cellule I10, alors lancer la macro de MAJ

End Sub

Function CompteCouleurFond(champ As Range, couleurFond)

 Application.Volatile

 Dim c, temp

 temp = 0

 For Each c In champ

 If c.Interior.ColorIndex = couleurFond Then

 temp = temp + 1

 End If

 Next c

 CompteCouleurFond = temp

End Function

Trouver le code couleur d’une cellule

MsgBox ActiveCell.Interior.ColorIndex

Sub eclate()

eclatement = Split(Selection.Value, " ", 3)

For n = 0 To UBound(eclatement)

Selection.Offset(0, n + 1) = eclatement(n)

Next n

End Sub

en faisant varier le chiffre en rouge (3) ; ici éclatement en 3 cellules

Sub copier_save()

�Dim Nom As String

�Nom = Format(Date, "dd mm yy") & ".xls" ‘car sinon date avec / non accepté par windows

ActiveSheet.Copy�With ActiveWorkbook�Application.Dialogs(xlDialogSaveAs).Show arg1:=Nom�.Close�End With��End Sub

Private Sub Worksheet_Change(ByVal Target As Range)

‘permet de lancer une macro avec une liste déroulante en « f2 »

 If Not Application.Intersect(Target, Range(“f2”)) Is Nothing Then

 Select Case Target.Value

 Case “H_Tableau”

 Call H_Tableau ‘fait appel à une autre macro

 Case "B_Tableau"

 Call B_Tableau

 Case "LigneMiseaJour"

 Call lignemiseajour

 Case "F_Nom"

 Call F_Nom

 Case "F_Analyse"

 Call F_Analyse

 Case "F_Palette"

 Call F_Palette

 Case "F_liste"

 Call F_liste

 Case "Ajout_ligne"

 Call Ajout_ligne

 Case Else

 Exit Sub

 End Select

 End If

End Sub

Sub H_Tableau()

 Sheets("Base").Select

 Range("A5").Select

End Sub

ActiveSheet.Copy�ChDrive "E"�ChDir "E:\Perso"�Application.Dialogs(xlDialogSaveAs).Show

ex : camion bleu donnerai CB

Function PREM_LETTRES(Texte As String) As String

' la fonction demande un argument de type "texte"

Dim i% 'déclaration de variable type "entier court" (integer)

Dim Str$ 'déclaration de variable type "texte" (string)

Application.Volatile ‘pr que la fonction soit recalculée automatiquement

 '>>> exemple : La cellule contient "Nat 45"

Str = Mid(Texte, 1, 1)

' l'équivalent de 'mid' en formule xl, c'est STXT .Donc , à partir de l'argument fourni(Texte),mid renvoie 1 caractèrè à la position 1, soit "n"

For i = 2 To Len(Texte)

' définition du nombre de tours dans la boucle. Départ à 2 car on a déja le 1er caractère,

La fin c'est le nombre de caractères dans la chaîne. Equivalent len en formule xl :NBCAR

Ici, len renvoie 6

If Mid(Texte, i - 1, 1) = " " And Mid(Texte, i, 1) <> " " Then Str = Str & Mid(Texte, i, 1)

' le traitement pour chaque caractère: si le caractère à gauche de celui regardé

est un espace ET si le caractère regardé N'EST PAS un espace alors:

ajoute le caractère regardé a la variable texte existante.

par ex si le compteur (i)est à 5, le caractère traité sera le '4' et le caractère à sa gauche sera un espace.

'4' sera donc ajouté à str, et comme str ='n', str devient 'n4'

 Next i

retour en début de boucle, le compteur (i) s'incrémente automatiquement.

 PREM_LETTRES = UCase(Str)

'la fonction renvoie dans sa cellule, le texte trouvé(variable 'str) en majuscule .Equivalent Ucase en formule xl :MAJUSCULE .Donc N4

End Function

IDEM mais plus court

Function PREM_LETTRES2(cellule As Range) As String

Dim i As Integer

For i = 0 To UBound(Split(cellule, " ")) ' split est une fonction qui renvoie les sous-chaine d'une chaine. dans le cas de 'Nat 45', split(1)=Nat et split(2)=45

boucle sur chaque élément du tableau 'split'

 PREM_LETTRES2 = UCase(PREM_LETTRES2 & Left(Split(cellule, " ")(i), 1))

' ne reste plus qu'à ajouter la première lettres de chaque

élément du tableau (ici directement renvoyé à la fonction, mais

on aurait pu passer par une variable string pour plus de lisiblité)

Next i

Sub Compilation()

Dim Temp As String

Dim Ligne As Long

Temp = Dir(ActiveWorkbook.Path & "*.xls")

Application.DisplayAlerts = False

Do While Temp <> ""

If Temp <> "Recap.xls" Then

Workbooks.Open ActiveWorkbook.Path & "\" & Temp

Workbooks(Temp).Sheets(1).Range("A1").CurrentRegion.Copy

Workbooks("Recap.xls").Sheets(1).Activate

Ligne = Sheets(1).Range("A65536").End(xlUp).Row + 1

Range("A" & CStr(Ligne)).Select

ActiveSheet.Paste

Workbooks(Temp).Close

End If

Temp = Dir

Loop

Range("A1").Select

Application.DisplayAlerts = True

End Sub

Sub ExtractionLiensHypertextes()�Dim Cell As Range�On Error Resume Next�For Each Cell In Range("A1:A" & Range("A65536").End(xlUp).Row) ‘ colonne A�Cell.Offset(0, 1) = Cell.Hyperlinks(1).Address ‘ colonne B avec le offset�Next Cell�End Sub

For i = 2 To Worksheets.Count

texte1 = texte1 & Sheets(i).Range("e9") & Chr(10)

Next i

Dim plage As Range

Set plage = Range("h3:h" & Range("h65536").End(xlUp).Row)

plage = Application.Clean(plage)

Private Sub Workbook_Open()

 Dim i As Integer

 For i = 2 To Sheets.Count

 Sheets(i).Visible = 0

 Next

 End Sub

Macro évènementielle à placer dans la feuille correspondante

Private Sub Worksheet_Change(ByVal Target As Range)

Application.ScreenUpdating = False

If Not ActiveSheet.Name = "Feuil1" Then Exit Sub

If Target.Value = "done" Then

 Rows(Target.Row).Cut

 With Sheets("feuil2")

 .Select

 .Range("A65536").End(xlUp)(2).Select

 ActiveSheet.Paste

 End With

 Sheets("feuil1").Select

End If

Application.ScreenUpdating = True

End Sub

Sub Macro1()

Dim x As Integer, maligne As Integer

maligne = Range("A65536").End(xlUp).Row

For x = maligne To 2 Step -1

 Rows(x).Insert Shift:=xlDown

Next

End Sub

Function Conv(Nbre)

 Final = ""

 For i = 1 To Len(Nbre)

 If Val(Asc(Mid(Nbre, i, 1))) > 47 And Val(Asc(Mid(Nbre, i, 1))) < 58 Then

 Final = Final & Mid(Nbre, i, 1)

 End If

 If Mid(Nbre, i, 1) = "." Or Mid(Nbre, i, 1) = "," Then

 Final = Final & "."

 End If

 Next i

 On Error GoTo Point

 Conv = 1 * Final

 On Error GoTo 0

 Exit Function

Point:

 Conv = 1 * Application.WorksheetFunction.Substitute(Final, ".", ",")

 On Error GoTo 0

End Function

Ex : expliquer mode opératoire d’un fichier

Sub CompteARebours()

UserForm1.Show vbModeless

compteur = 5

'pour décrementer le compteur

For compteur = 5 To 0 Step -1

UserForm1.TextBox1.Value = compteur

'Pour exécuter la macro dans 5 secondes!!!

nouvHeure = Hour(Now())

nouvMinute = Minute(Now())

nouvSeconde = Second(Now()) + 1

Reprise = TimeSerial(nouvHeure, nouvMinute, nouvSeconde)

Application.Wait Reprise

Next

If UserForm1.TextBox1.Value = 0 Then

'Exécution de la macro ici

Unload UserForm1

End If

End Sub

Private Sub Workbook_Open()�Sheets("Feuil1").ScrollArea = "A1:F10"

End Sub

Sub TriOnglets()�For i = 1 To Sheets.Count�For j = 1 To i - 1�If UCase(Sheets(i).Name) < UCase(Sheets(j).Name) Then�Sheets(i).Move before:=Sheets(j)�Exit For�End If�Next�Next�End Sub

Sub Afficher_colonnes()

Dim mot_de_passe As String

mot_de_passe = InputBox("Donnez le mot de passe")

If mot_de_passe = "toto" Then

Selection.EntireColumn.Hidden = False

Else: Exit Sub

End If

End Sub

If InStr(1,file.name, "-") <> 0 Then MsgBox "coucou"

Tout d'abord il faut bien préciser que cette protection ne résistera pas longtemps à des utilisateurs avertis d'Excel. � INCLUDEPICTURE "http://www.excel-downloads.com/forum/images/smilies/wink.gif" * MERGEFORMATINET ����Mais il est suffisant pour protéger son code de façon générale et ainsi éviter que quelqu'un puisse le modifier par inadvertance.���1 - Ouvrir VBE (Alt + F11)��2 - Se placer sur le projet VBA du classeur�C'est du style : VBAProject(Classeur1)�Si la fenêtre des projets n'est pas visible, il suffit de cliquer sur le menu Affichage > Explorateur de projets.��3 - Faire un clic droit et choisir "Propriétés de VBAProject..."��4 - Cliquer sur l'onglet "Protection"��5 - Cocher la case "Verrouiller le projet pour affichage"��6 - Mettre un mot de passe (le répéter dans les 2 textbox) et cliquer sur OK��A la prochaine ouverture du classeur le code VBA sera protégé par le mot de passe

Plusieurs possibilités��1 - Chr(10)

MsgBox "C'est la 1ère ligne" & Chr(10) & "C'est la 2ème ligne"

2 - Chr(13)

MsgBox "C'est la 1ère ligne" & Chr(13) & "C'est la 2ème ligne"

3 - vbCr

MsgBox "C'est la 1ère ligne" & vbCr & "C'est la 2ème ligne"

4 - vbLf

MsgBox "C'est la 1ère ligne" & vbLf & "C'est la 2ème ligne"

5 - vbCrLf (compatible PC/MAC)

MsgBox "C'est la 1ère ligne" & vbCrLf & "C'est la 2ème ligne"

6 - vbNewLine (compatible PC/MAC)

MsgBox "C'est la 1ère ligne" & vbNewLine & "C'est la 2ème ligne"

Toutes ces possibilités persistent du temps des machines à écrire où il fallait un retour à la ligne + un retour chariot��vbCrLf >> Chr(13) & Chr(10) : retour chariot et saut de ligne��vbCr >> Chr(13) : Retour chariot ��vbLf >> Chr(10) : Saut de ligne

exemple : si l’on applique la macro sur la chaine de caractère AAA 34 , on obtiendra 34

Sub extraire_chaine()

For Each cel In [B2:B3]

If cel.Value Like "*AAA*" Then

x = InStrRev(cel, " ")

y = Right(cel, Len(cel) - x)

cel.Offset(0, 1).Value = y

cel.Value = Left(cel, x - 1)

End If

Next cel

End Sub

Sub TablesMatière()

On Error Resume Next

Dim SI As Slide, tm As Slide, z As TextRange, NSI As Single

Dim t As String

Dim Pres As Presentation

Set Pres = PowerPoint.ActivePresentation

Set SI = Pres.Slides(2)

SI.Shapes.Title.TextFrame.TextRange.Text = "Sommaire"

Set z = SI.Shapes(2).TextFrame.TextRange

' Efface l'ancien sommaire

z.Text = ""

For NSI = 3 To Pres.Slides.Count

 'récupère le texte du titre de la diapo d'index NSI

 t = Pres.Slides(NSI).Shapes(1).TextFrame.TextRange.Text

 'Affiche à la fin du texte la valeur de t et lui rajoute un retour à la ligne

 z.Paragraphs.InsertAfter (t & Chr(13))

 'Je rajoute un lien qui pointe sur le slide correspondant

 z.Paragraphs(z.Paragraphs.Count).ActionSettings(ppMouseClick).Hyperlink.SubAddress = Pres.Slides(NSI).SlideID & ",,"

Next NSI

End Sub

Changer couleur liens hypertexte dans ppt

Dans le menu Format, cliquez sur Conception de diapositive. �Dans le Volet Office, cliquez sur Jeux de couleurs, puis sur Modifier les jeux de couleurs. �Cliquez sur l'onglet Personnalisé. �En dessous de Couleurs du jeu, cliquez sur Accentuation et liens hypertexte ou sur Accentuation et liens hypertexte visités, puis sur Changer de couleur.

Transformer des diapos ppt en image�Simplement enregistrer le fichier au format jpeg

Sub Presentation()

Dim WS As Worksheet

Application.ScreenUpdating = False

 For Each WS In ThisWorkbook.Worksheets

 If WS.Name <> "Pres°_provisoire" And WS.Name <> "Liste_des_noms" Then

 ' Là tu mets tes codes de présentation

 End If

 Next

End Sub

Objectif :

Générer sur la page d'accueil un sommaire dynamique (liens hypertexte), qui se complète en fonction de la validation ou non d'une cellule. En clair, si ladite cellule détient la valeur "VALIDE", elle vient s'ajouter au sommaire sous la forme d'un lien hypertexte (dont le nom est défini par la cellule voisine à celle portant la valeur "VALIDE"). Ces cellules "VALIDE" correspondant à des fiches de saisie différentes, elles peuvent se trouver "n'importe où" dans le classeur.

Code :

Private Sub Worksheet_Activate()

 Range("C6").Select

 Range(ActiveCell, [C65000].End(xlUp)).ClearContents

 For i = 2 To Sheets.Count

 nf = Sheets(i).Name

 Set c = Sheets(i).Cells.Find(What:="valide", LookIn:=xlValues)

 If Not c Is Nothing Then

 premier = c.Address

 Do

 ActiveSheet.Hyperlinks.Add Anchor:=Selection, Address:="", SubAddress:="'" & _

 nf & "'!" & c.Address, TextToDisplay:=nf & " :" & c.Address

 ActiveCell.Offset(1, 0).Select

 Set c = Sheets(i).Cells.FindNext(c)

 Loop While Not c Is Nothing And c.Address <> premier

 End If

 Next i

End Sub

- Ouvrir VBE (ALT + F11)�- Chercher le VBAProject qui porte le nom du classeur (ex: VBAProject (Classeur1))�- Faire un clic droit sur le VBAProject en question et faire Insertion > Module�- Copier dans le module le code ci-dessous�- Faire ensuite ALT + F8 et choisir la macro "RemiseEnPlaceExcel"�- Cliquer sur "Exécuter"

Sub RemiseEnPlaceExcel()

Dim Cbar As CommandBar

Dim i As Byte

'ici une boucle pour remettre enabled toutes les CommandBar d'origine

For Each Cbar In Application.CommandBars

If Cbar.BuiltIn = True Then

 If Cbar.Enabled = False Then Cbar.Enabled = True

End If

Next Cbar

'ici on Remets Visible et de l'ordre (et on remets enabled dans la Foulée au cas où !!)

With Application

 .DisplayFullScreen = False

 .DisplayStatusBar = True

 .DisplayFormulaBar = True

 With .CommandBars("Worksheet Menu Bar")

 .Enabled = True

 .Visible = True

 End With

 With .CommandBars("Standard")

 .Enabled = True

 .Visible = True

 End With

 With .CommandBars("Formatting")

 .Enabled = True

 .Visible = True

 End With

 With .CommandBars("Cell")

 .Enabled = True

 End With

End With

End Sub

Ce code doit se situer dans le code de l'userform concerné

PrivateSub UserForm_Initialize()

Dim c As Range

Dim tablo()

Dim i As Integer, j As Integer

Dim temp As String

Dim present As Boolean

ReDim tablo(1 To 1)

tablo(1) = Cells(1, 1)

For Each c In Sheets("Feuil1").Range("A1:A" & Range("a65536").End(xlUp).Row)

 present = False

 For i = 1 To UBound(tablo)

 If tablo(i) = c Then present = True

 Next i

 If Not present Then

 ReDim Preserve tablo(1 To UBound(tablo) + 1)

 tablo(UBound(tablo)) = c

 End If

 For i = 1 To UBound(tablo)

 For j = 1 To UBound(tablo)

 If tablo(i) < tablo(j) Then

 temp = tablo(i)

 tablo(i) = tablo(j)

 tablo(j) = temp

 End If

 Next j

 Next i

Next c

ListBox1.List = tablo

End Sub

Sub ProtegeClasseur()

 Dim maFeuille As Worksheet

 For i = 1 To Worksheets.Count

 Set maFeuille = Worksheets(i)

 maFeuille.Select

 maFeuille.Protect "wxcvbn", True, True, True ‘entre guillemets le mdp

 Next

End Sub

Sub DeProtegeClasseur()

 Dim maFeuille As Worksheet

 For i = 1 To Worksheets.Count

 Set maFeuille = Worksheets(i)

 maFeuille.Select

 maFeuille.Unprotect "wxcvbn" ‘entre guillemets le mdp

 Next

End Sub

Option Explicit��'Déclaration des variables de module => utilisables par toutes les procédures du module�Const psw As String = "test" 'En déclarant le mdp au niveau module, plus besoin de le modifier x fois dans les procédures�Dim x As Worksheet��Sub Protege()� For Each x In ThisWorkbook.Worksheets� x.Protect psw, True, True, True� Next�End Sub��Sub DeProtege()� For Each x In ThisWorkbook.Worksheets� x.Unprotect psw� Next�End Sub

�

Sub Creer_un_fichier_par_onglet()

Dim Wko As Workbook ‘classeur

Dim FL1 As Worksheet ‘onglet

Dim NomA As String, NomN As String

Dim Chemin As String, FS As Integer

Chemin = ThisWorkbook.Path & Application.PathSeparator ‘les fichiers créés seront enregistrés dans le même répertoire que le fichier source

 Set Wko = ActiveWorkbook

 Application.DisplayAlerts = False

 For Each FL1 In Wko.Worksheets ‘pour chaque onglet du classeur

 NomN = "mensus_" & FL1.Name ‚‘le nom sera mensus_ + nom_onglet

 Workbooks.Add

 NomA = ActiveWorkbook.Name

 FL1.Copy Before:=Workbooks(NomA).Sheets(1)

 For FS = Workbooks(NomA).Worksheets.Count To 2 Step -1

 Workbooks(NomA).Sheets(FS).Delete

 Next FS

 Workbooks(NomA).SaveAs Chemin & NomN

 Workbooks(NomN & ".xls").Close

 Next

 Application.DisplayAlerts = True

End Sub

Sub lancer_pdf_creator_via_macro()

Dim Variable_Imp As String

Variable_Imp = Application.ActivePrinter 'mise en memoire de l'imprimante par defaut

Application.ActivePrinter = "PDFCreator sur Ne00:" 'parametrer la nouvelle imprimante à utiliser pour créer le pdf

Sheets("Novembre_2008").Select�ActiveSheet.PrintOut 'imprimer le pdf

Application.ActivePrinter = Variable_Imp ' reinitialiser l'imprimante par défaut et imprimer sur papier le même document

Sheets(Array("Novembre_2008")).Select�ActiveWindow.SelectedSheets.PrintOut Copies:=1, Collate:=True

End Sub

 Next

 Application.DisplayAlerts = True

End Sub

Contexte : 4 fichiers de chacun 31 onglets�- fichier PB-AGENTS_RC_inf35_par_pole : 31 onglets tous nommés de la même façon : PB_RC_1234, PB_RC_4567 …

- fichier PB-AGENTS_RC_sup100_par_pole : 31 onglets tous nommés de la même façon : PB_RC_1234, PB_RC_4567 �- fichier PB-AGENTS_BAR_par_pole : 31 onglets tous nommés de la même façon : BAR=99 1234, BAR=99 456…

- fichier PB-PARAM_BAR_par_pole : 31 onglets tous nommés de la même façon : BAR_1234, BAR_4567…��Objectif �Obtenir un fichier par pôle (1er pôle = 1234, 2èm pole = 4567 …)contenant 4 onglets (les 4 onglets d’anomalie)��Exemple duichier ANOMALIES_1234 : �un onglet PB_RC_1234, un onglet PB_RC_inf35_1234, un onglet BAR=99_1234, un onglet BAR_1234�

Sub Creer_un_fichier_par_pole()

Dim fnRCinf35 As String, fnRCsup100 As String, fnBAR As String, fnPARAM_BAR As String, wbkRCinf35 As Workbook, wbkRCsup100 As Workbook, wbkBAR As Workbook, wbkPARAM_BAR As Workbook, newWbk As Workbook, extractFolderPath As String, shtRCinf35 As Worksheet, shtRCsup100 As Worksheet, shtBAR As Worksheet, shtPARAM_BAR As Worksheet, CodePole As String

Application.DisplayAlerts = False

'récupérer les "fichier sources" et le "dossier destination"

fnRCinf35 = Application.GetOpenFilename(filefilter:="Fichiers Excel, *.xls; *.xlsx; *.xlsm", Title:="Sélectionnez le fichier ""PB-AGENTS_RCinf35_par_pole""")

fnBAR = Application.GetOpenFilename(filefilter:="Fichiers Excel, *.xls; *.xlsx; *.xlsm", Title:="Sélectionnez le fichier ""PB-AGENTS_BAR_par_pole""")

fnPARAM_BAR = Application.GetOpenFilename(filefilter:="Fichiers Excel, *.xls; *.xlsx; *.xlsm", Title:="Sélectionnez le fichier ""PB-PARAM-BAR_par_pole""")

fnRCsup100 = Application.GetOpenFilename(filefilter:="Fichiers Excel, *.xls; *.xlsx; *.xlsm", Title:="Sélectionnez le fichier ""PB-AGENTS_RCsup100_par_pole""")

extractFolderPath = "I:\DRH\EFFECTIF\BO\Gestor\Fichiers_par_pole"

'ouvrir les "fichier sources"

Set wbkRCinf35 = Application.Workbooks.Open(Filename:=fnRCinf35, ReadOnly:=True)

Set wbkBAR = Application.Workbooks.Open(Filename:=fnBAR, ReadOnly:=True)

Set wbkPARAM_BAR = Application.Workbooks.Open(Filename:=fnPARAM_BAR, ReadOnly:=True)

Set wbkRCsup100 = Application.Workbooks.Open(Filename:=fnRCsup100, ReadOnly:=True)

'boucler sur les onglets du fichier RC

For Each shtRCinf35 In wbkRCinf35.Sheets

 'récupérer le code pole de l'"onglet RC" analysé

 CodePole = Replace(shtRCinf35.Name, "PB RC", "")

 'créer le classeur spécifique à ce pole

 Set newWbk = Application.Workbooks.Add

 'copier l'"onglet RC" analysé après le dernier onglet du nouveau classeur

 shtRCinf35.Copy after:=newWbk.Sheets(newWbk.Sheets.Count)

 'supprimer toutes les autres feuilles

 While newWbk.Sheets.Count > 1

 newWbk.Sheets(1).Delete

 Wend

 newWbk.Sheets(newWbk.Sheets.Count).Name = newWbk.Sheets(newWbk.Sheets.Count).Name & "inf35"

 ‘on rajoute inf35 sinon 2 des onglets ont le même nom donc bug

 'boucler sur les onglets du fichier BAR (=99)

 For Each shtBAR In wbkBAR.Sheets

 'si le nom de l'"onglet BAR" analysé contient le "code pole", alors on copie la feuille dans le nouveau classeur

 If InStr(shtBAR.Name, CodePole) > 0 Then shtBAR.Copy after:=newWbk.Sheets(newWbk.Sheets.Count)

 Next shtBAR

 'boucler sur les onglets du fichier PARAM-BAR

 For Each shtPARAM_BAR In wbkPARAM_BAR.Sheets

 'si le nom de l'"onglet BAR" analysé contient le "code pole", alors on copie la feuille dans le nouveau classeur

 If InStr(shtPARAM_BAR.Name, CodePole) > 0 Then shtPARAM_BAR.Copy after:=newWbk.Sheets(newWbk.Sheets.Count)

 Next shtPARAM_BAR

 'boucler sur les onglets du fichier RC > 100

 For Each shtRCsup100 In wbkRCsup100.Sheets

 'si le nom de l'"onglet RCsup100" analysé contient le "code pole", alors on copie la feuille dans le nouveau classeur

 If InStr(shtRCsup100.Name, CodePole) > 0 Then shtRCsup100.Copy after:=newWbk.Sheets(newWbk.Sheets.Count)

 Next shtRCsup100

 'sauvegarder et fermer le classeur spécifique à ce pole

 newWbk.SaveAs extractFolderPath & "\ANOMALIES_" & CodePole

 newWbk.Close

Next shtRCinf35

'fermer les classeurs

wbkRCinf35.Close: Set wbkRCinf35 = Nothing

wbkBAR.Close: Set wbkBAR = Nothing

wbkPARAM_BAR.Close: Set wbkPARAM_BAR = Nothing

wbkRCsup100.Close: Set wbkRCinf35 = Nothing

Set newWbk = Nothing

Application.DisplayAlerts = True

End Sub

Sub touche_c()

Application.OnKey "c", "susf2"

End Sub

Sub susf2()

UserForm2.Show

End Sub

Pour rétablir l'usage normal de la touche c

Sub macroc()

Application.OnKey "c"

end sub

Le classeur "RechercheMultiClasseursExcel" permet de réaliser une recherche d'une valeur dans tous les classeurs Excel présents dans le même répertoire que ce classeur.�Les résultats sont affichés dans un tableau de résultat, onglet feuil1 (ici recherche de « ADJ »)

�

Le vba attaché :

> code dans feuil1

Option Explicit

Private Sub CommandButton1_Click()

Range("G1").Select

ListerValeurFichiersMultiples

End Sub

	> code dans thisworkbook

Option Explicit�Option Explicit

Sub ListerValeurFichiersMultiples()

Dim Cible As String, Chemin As String

Dim Dossier As Object, Fichier As Object, Ws As Object

Dim FirstAddress As String, Cell As Range, Tableau(), j As Integer, k As Integer, X As Integer

'Désactivation de l'affichage

Application.ScreenUpdating = False

'Effacement des résultats précédents

Workbooks(1).Sheets(1).Range("B2:F10000").ClearContents

'Valeur à recherhcer dans les classeurs Excel du même répertoire

Cible = InputBox("Saisir la valeur à rechercher dans les classeurs.", "Recherche de valeur")

' Contrôle d'une saisie de valeur

If Cible = "" Then Exit Sub

' Chemin du répertoire contenant ce classeur

Chemin = ThisWorkbook.Path

' Création de la collection des fichiers contenus dans le répertoire

Set Dossier = CreateObject("Scripting.FileSystemObject").GetFolder(Chemin)

' Boucle sur les fichiers de la collection

For Each Fichier In Dossier.Files

 ' Vérification que le fichier est un fichier Excel et que son nom est différent du fichier contenant cette macro

 If Right(Fichier.Name, 3) = "xls" And Fichier.Name <> ThisWorkbook.Name Then

 ' Ouverture des fichiers satisfaisant les deux conditions

 Workbooks.Open Filename:=Fichier

 ' Boucle sur les feuilles du classeur

 For Each Ws In Worksheets

 With Ws.UsedRange.Cells

 Set Cell = .Find(Cible, LookIn:=xlValues, LookAt:=xlPart)

 ' Mise en mémoire des résultats dans un tableau

 If Not Cell Is Nothing Then

 FirstAddress = Cell.Address

 Do

 'Mise en tableau des adresses des valeurs trouvées

 X = X + 1

 ReDim Preserve Tableau(4, X)

 Tableau(1, X) = Fichier.Name

 Tableau(2, X) = Ws.Name

 Tableau(3, X) = Cell.Address

 Tableau(4, X) = Cell.Value

 Set Cell = .FindNext(After:=Cell)

 Loop While Not Cell Is Nothing And Cell.Address <> FirstAddress

 End If

 End With

 Next Ws

 ' Fermeture du fichier traité

 ActiveWorkbook.Close

 End If

Next Fichier

'Affichage des résultats

If X <> 0 Then

With Sheets("Résultat")

For j = 1 To X

 For k = 1 To 4

 .Cells(j + 1, k + 1) = Tableau(k, j)

 Next k

Next j

End With

End If

End Sub���	

	> code dans Module1

Option Explicit

Sub ListerValeurFichiersMultiples()

Dim Cible As String, Chemin As String

Dim Dossier As Object, Fichier As Object, Ws As Object

Dim FirstAddress As String, Cell As Range, Tableau(), j As Integer, k As Integer, X As Integer

'Désactivation de l'affichage

Application.ScreenUpdating = False

'Effacement des résultats précédents

Workbooks(1).Sheets(1).Range("B2:F10000").ClearContents

'Valeur à rechercher dans les classeurs Excel du même répertoire

Cible = InputBox("Saisir la valeur à rechercher dans les classeurs.", "Recherche de valeur")

' Contrôle d'une saisie de valeur

If Cible = "" Then Exit Sub

' Chemin du répertoire contenant ce classeur

Chemin = ThisWorkbook.Path

' Création de la collection des fichiers contenus dans le répertoire

Set Dossier = CreateObject("Scripting.FileSystemObject").GetFolder(Chemin)

' Boucle sur les fichiers de la collection

For Each Fichier In Dossier.Files

 ' Vérification que le fichier est un fichier Excel et que son nom est différent du fichier contenant cette macro

 If Right(Fichier.Name, 3) = "xls" And Fichier.Name <> ThisWorkbook.Name Then

 ' Ouverture des fichiers satisfaisant les deux conditions

 Workbooks.Open Filename:=Fichier

 ' Boucle sur les feuilles du classeur

 For Each Ws In Worksheets

 With Ws.UsedRange.Cells

 Set Cell = .Find(Cible, LookIn:=xlValues, LookAt:=xlPart)

 ' Mise en mémoire des résultats dans un tableau

 If Not Cell Is Nothing Then

 FirstAddress = Cell.Address

 Do

 'Mise en tableau des adresses des valeurs trouvées

 X = X + 1

 ReDim Preserve Tableau(4, X)

 Tableau(1, X) = Fichier.Name

 Tableau(2, X) = Ws.Name

 Tableau(3, X) = Cell.Address

 Tableau(4, X) = Cell.Value

 Set Cell = .FindNext(After:=Cell)

 Loop While Not Cell Is Nothing And Cell.Address <> FirstAddress

 End If

 End With

 Next Ws

 ' Fermeture du fichier traité

 ActiveWorkbook.Close

 End If

Next Fichier

'Affichage des résultats

If X <> 0 Then

With Sheets("Résultat")

For j = 1 To X

 For k = 1 To 4

 .Cells(j + 1, k + 1) = Tableau(k, j)

 Next k

Next j

End With

End If

End Sub�	

Sub zoneNommee()

 On Error Resume Next

 Sheets("formules_nommees").Select

 Range("a1").Select ' 1ère cellule avec nom à insérer

 While ActiveCell.Value <> "" ' boucle tant que ce n'est pas vide

 ActiveWorkbook.Names.Add Name:=Selection.Value, RefersTo:=ActiveCell.Offset(0, 1).Value

 If Err.Number = 0 Then

 cpt = cpt + 1

 Err.Clear

 End If

 ActiveCell.Offset(1, 0).Select

 Wend

 MsgBox cpt & " Zones ajoutees."

End Sub

Sub SupprZoneNommee()

 For Each Zone In ActiveWorkbook.Names

 Zone.Delete

 Next

End Sub���� le tableau doit être présenté de la manière suivante : �- en colonne A : les noms�- en colonne B : les plages formulées à l’anglaise. Pour cela :

(écrire les formules en français avec =decaler(… ; … ; …)�(faire édition / remplacer decaler par offset�(en colonne C : =SUBSTITUE(A1;";";",")	

puis lancer la macro ci-dessus

Code place sur la feuille workbook�

Option Explicit

Private Sub Workbook_Open()

Dim i As Byte, w()

w = Array("export_abs", "export_gestor_M", �"export_mensus", "export_MAD") �‘les feuilles où il y a le filtre auto

For i = 0 To 3 ‘ici 4 feuilles donc 0 – 1 – 2 – 3

 With Sheets(w(i))

 .EnableAutoFilter = True

 .Protect "tdb_rh", UserInterfaceOnly:=True

 End With

Next i

End Sub

Pour appliquer sur tous les onglets

Option Explicit

Private Sub Workbook_Open()

Dim ws As Worksheet

For Each ws In Worksheets

 With ws

 .EnableAutoFilter = True

 .Protect "toto", UserInterfaceOnly:=True

 End With

Next ws

End Sub

Private Sub Worksheet_Activate()

exclure = "Recap,Feuil2," ‘ en excluant certain onglets

ligne = 1

 Range("A1:A" & Range("A1").End(xlDown).Row).ClearContents

 For n = 1 To Sheets.Count

 If InStr(exclure, Sheets(n).Name & ",") = 0 Then

 Cells(ligne, 1) = Sheets(n).Name

 ligne = ligne + 1

 End If

 Next n

End Sub

Private Sub Worksheet_Change(ByVal Target As Range)

If Intersect(Target, Columns(39)) Is Nothing Then Exit Sub

Dim cel As Range

Unprotect ("wxcvbn") '+éventuellement mot de passe

For Each cel In Intersect(Target, Columns(39), Me.UsedRange) 'en cas de sélection d'une plage

If UCase(cel) = "FIN" Then Intersect(cel.EntireRow, Columns("B:AL")).Locked = True ‘ verrouiller colonnes B à AL lors de la saisie du mot “fin” dans la cellule AM..

Next

Protect ("wxcvbn") '+éventuellement mot de passe

End Sub

- Affichage / Barre d’outils

- Boite à outils contrôle, créer une image Image1

- Dans les propriétés, choisir l'image dans Picture

- Insérer une image Image2

Private Sub Image1_MouseMove(ByVal Button As Integer, ByVal Shift As Integer, ByVal X As Single, ByVal Y As Single)

 If X < 10 Or X > Image1.Width - 10 Or Y < 10 Or Y > Image1.Height - 10 Then

 ActiveSheet.Shapes("Image2").Visible = False

 Else

 ActiveSheet.Shapes("Image2").Visible = True

 End If

End Sub

�

La recherche se fait dans le classeur où est sauvegardé le fichier contenant la macro.

Option Explicit

Sub ListerValeurFichiersMultiples()

Dim Cible As String, Chemin As String

Dim Dossier As Object, Fichier As Object, Ws As Object

Dim FirstAddress As String, Cell As Range, Tableau(), j As Integer, k As Integer, X As Integer

'Désactivation de l'affichage

Application.ScreenUpdating = False

'Effacement des résultats précédents

Workbooks(1).Sheets(1).Range("B2:F10000").ClearContents

'Valeur à recherhcer dans les classeurs Excel du même répertoire

Cible = InputBox("Saisir la valeur à rechercher dans les classeurs.", "Recherche de valeur")

' Contrôle d'une saisie de valeur

If Cible = "" Then Exit Sub

' Chemin du répertoire contenant ce classeur

Chemin = ThisWorkbook.Path

' Création de la collection des fichiers contenus dans le répertoire

Set Dossier = CreateObject("Scripting.FileSystemObject").GetFolder(Chemin)

' Boucle sur les fichiers de la collection

For Each Fichier In Dossier.Files

 ' Vérification que le fichier est un fichier Excel et que son nom est différent du fichier contenant cette macro

 If Right(Fichier.Name, 3) = "xls" And Fichier.Name <> ThisWorkbook.Name Then

 ' Ouverture des fichiers satisfaisant les deux conditions

 Workbooks.Open Filename:=Fichier

 ' Boucle sur les feuilles du classeur

 For Each Ws In Worksheets

 With Ws.UsedRange.Cells

 Set Cell = .Find(Cible, LookIn:=xlValues, LookAt:=xlPart)

 ' Mise en mémoire des résultats dans un tableau

 If Not Cell Is Nothing Then

 FirstAddress = Cell.Address

 Do

 'Mise en tableau des adresses des valeurs trouvées

 X = X + 1

 ReDim Preserve Tableau(4, X)

 Tableau(1, X) = Fichier.Name

 Tableau(2, X) = Ws.Name

 Tableau(3, X) = Cell.Address

 Tableau(4, X) = Cell.Value

 Set Cell = .FindNext(After:=Cell)

 Loop While Not Cell Is Nothing And Cell.Address <> FirstAddress

 End If

 End With

 Next Ws

 ' Fermeture du fichier traité

 ActiveWorkbook.Close

 End If

Next Fichier

'Affichage des résultats

If X <> 0 Then

With Sheets("Résultat")

For j = 1 To X

 For k = 1 To 4

 .Cells(j + 1, k + 1) = Tableau(k, j)

 Next k

Next j

End With

End If

End Sub

Private Sub Calendar1_Click()

ActiveCell = Calendar1.Value

Calendar1.Visible = False

End Sub

Private Sub Worksheet_SelectionChange(ByVal Target As Range)

 Calendar1.Visible = False

 If (ActiveCell.Row = 1 And ActiveCell.Column = 1) Then

 Calendar1.Visible = True

 End If

End Sub

Penser à activer le calendrier

Affichage/barres d'outils/boîte à outils contrôle/Autres contrôles puis choisir le contrôle calendrier.

Private Sub Workbook_SheetActivate(ByVal Sh As Object)

 Range("A5").Value = Sh.Index

End Sub

1) Ajouter une 1ère page et nommez-la "Accueil", vous y mettez ce que vous voulez.��2) Vous mettez en cellule A1 de chaque feuille (sauf Accueil) le mot de passe permettant de l'afficher.��3) Allez dans VBA (Alt+F11) et dans Thisworkbook entrez ces 2 macros :

Code:

Private Sub Workbook_Open()

Dim mdp As String, w As Worksheet, flag As Boolean

1 mdp = InputBox("Entrez votre mot de passe", "Mot de passe")

If mdp = "" Then Exit Sub 'ou Me.Close

For Each w In Worksheets

 If mdp = "nat" Or w.[A1] = mdp Then w.Visible = True: flag = True 'nat = mot de passe administrateur

Next

If Not flag Then GoTo 1

End Sub

Private Sub Workbook_BeforeClose(Cancel As Boolean)

Dim w As Worksheet

Sheets("Accueil").Visible = True

For Each w In Worksheets

 If w.Name <> "Accueil" Then w.Visible = xlVeryHidden

Next

Me.Save

End Sub

4) Dans VBA menu Outils => Propriétés de VBAProject => Protection et entrez votre mot de passe.�

Si le mot de passe est en chiffre, mettre CStr(w.[A1])

un onglet “bd” avec la liste des comptes et les montants associés

un onglet « interro » où l’on choisit le n° compte en cellule C7

Sub Imprimer_tous_les_comptes()�With Sheets("bd")�For lig = 1 To .[A65536].End(xlUp).Row 'boucler sur toutes les lignes en bd�Sheets("INTERRO").Select�Range("C7") = Sheets("bd").Cells(lig, 1)�Sheets("INTERRO").PrintOut�Next�End With�End Sub

Ou

Sub Imprimer_tous_les_comptes()�With Sheets("INTERRO")�For lig = 1 To Sheets("bd").[A65536].End(xlUp).Row 'boucler sur toutes les lignes en bd�.[C7] = Sheets("bd").Cells(lig, 1)�.PrintOut�Next�End With�End Sub

Avec un With on définit un élément. Pour l'appeler il suffit de mettre un point

En fait lorsque tu utilises une variable comme nom de fichier c'est le même principe que lorsque tu utilises une variable pour un range.��Il faut reconstituer le string par la concaténation des différents éléments�Cela donne quelque chose comme sa.

Application.Run "'" & FichierTraite & "'!DeProtegeClasseur"

With ActiveSheet�.Cells.Find("ABScollage",,xlValues,xlWHole).Offset(0,2).PasteSpecial Paste:=xlPasteValues, Operation:=xlNone, SkipBlanks _� :=False, Transpose:=False�End with

1. Déterminer les différents tableaux��Sheets("3580").Select��’ 1. Effectif est la ligne indiquant le titre du tableau�LigneDebut1 = WorksheetFunction.Match("1. Effectifs", Range("C:C"), 0) + �’ le tableau se termine avant la ligne total�2LigneFin1 = WorksheetFunction.Match("TOTAL POCPBU", Range("C:C"), 0) - 1

‘ +2 car il y a la ligne de titre colonne et donc la ligne avec les données�LigneDebut2 = WorksheetFunction.Match("2. Absences longues prévisionnelles (AT/LM/LD/MAT/MPRO)", Range("C:C"), 0) + 2�LigneFin2 = WorksheetFunction.Match("3. Entrées prévisionnelles", Range("C:C"), 0) - 2

LigneDebut3 = WorksheetFunction.Match("3. Entrées prévisionnelles", Range("C:C"), 0) + 2�LigneFin3 = WorksheetFunction.Match("4. Sorties prévisionnelles", Range("C:C"), 0) - 2

LigneDebut4 = WorksheetFunction.Match("4. Sorties prévisionnelles", Range("C:C"), 0) + 2�LigneFin4 = Range("C" & Rows.Count).End(xlUp).Row + 1

2. Si l’on veut effacer les anciennes données�Range("C" & LigneDebut2 & ":L" & LigneFin2).ClearContents�Range("C" & LigneDebut3 & ":K" & LigneFin3).ClearContents�Range("C" & LigneDebut4 & ":K" & LigneFin4).ClearContents

3. Coller les nouvelles données�Range("C" & LigneDebut2).Activate�Selection.PasteSpecial Paste:=xlValues ‘ collage spécial valeurs

monrépertoire = ThisWorkbook.Path ‘répertoire dans lequel se trouve le fichier ouvert��mafenêtre = ActiveWindow.Caption ‘la page active��Windows(mafenêtre).Activate ‘ après une boucle pour revenir sur la bonne page�comme tu n'effectues pas toutes tes boucles il faut t'assurer que ta fenêtre active revient bien à ton fichier, c'est la ligne windows(mafenêtre.activate ajoutée en début de macro��Codepole = Workbooks("FICHES_SYNTHETIQUES_DRH_par_pôle.xls").Sheets("Mapping").Range("a" & i).Value�On peut alors ré-utiliser la variable �Exemple : Sheets(Codepole).Select

Sub Construire_fiches()

' Déprotéger classeur

Application.Run "FICHES_SYNTHETIQUES_DRH_par_pôle.xls!DeProtegeClasseur"

Dim Codepole As String

monrépertoire = ThisWorkbook.Path

mafenêtre = ActiveWindow.Caption

FinTableauMapping = Sheets("Mapping").Range("A" & "65535").End(xlUp).Row

Workbooks.Open (monrépertoire & "\Abs_longues_prev_pour_fiche_synth.xls")

Workbooks.Open (monrépertoire & "\Entrées-prev_pour_fiche_synth.xls")

Workbooks.Open (monrépertoire & "\Sorties-prev_pour_fiche_synth.xls")

For i = 2 To FinTableauMapping

Windows(mafenêtre).Activate

Codepole = Workbooks("FICHES_SYNTHETIQUES_DRH_par_pôle.xls").Sheets("Mapping").Range("a" & i).Value

' Déterminer les différents tableaux

Sheets(Codepole).Select

LigneDebut1 = WorksheetFunction.Match("1. Effectifs", Range("C:C"), 0) + 2

LigneFin1 = WorksheetFunction.Match("TOTAL POCPBU", Range("C:C"), 0) - 1

LigneDebut2 = WorksheetFunction.Match("2. Absences longues prévisionnelles (AT/LM/LD/MAT/MPRO)", Range("C:C"), 0) + 2

LigneFin2 = WorksheetFunction.Match("3. Entrées prévisionnelles", Range("C:C"), 0) - 2

LigneDebut3 = WorksheetFunction.Match("3. Entrées prévisionnelles", Range("C:C"), 0) + 2

LigneFin3 = WorksheetFunction.Match("4. Sorties prévisionnelles", Range("C:C"), 0) - 2

LigneDebut4 = WorksheetFunction.Match("4. Sorties prévisionnelles", Range("C:C"), 0) + 2

LigneFin4 = Range("C" & Rows.Count).End(xlUp).Row + 1

' Effacer les anciennes données

Range("C" & LigneDebut2 & ":L" & LigneFin2).ClearContents

Range("C" & LigneDebut3 & ":K" & LigneFin3).ClearContents

Range("C" & LigneDebut4 & ":K" & LigneFin4).ClearContents

''' ABSENTEISME PREVISIONNEL

 Workbooks("Abs_longues_prev_pour_fiche_synth.xls").Activate

' Vérifier que le pôle a des absences prév sinon le copier/coller du filtre auto plante

 ValidABS = WorksheetFunction.CountIf(Range("A:A"), Codepole)

If Not ValidABS = 0 Then

' Filtrer sur le pôle en question dans le fichier Abs prev

Selection.AutoFilter Field:=1, Criteria1:=Codepole 'field 1 = colonne A, pôle XXXX

' Copier cette sélection

 Range("c2").Select

 Range(Selection, Selection.End(xlToRight)).Select

 Range(Selection, Selection.End(xlDown)).Select

 Selection.Copy

' Coller cette sélection dans le bon tableau

 Windows("FICHES_SYNTHETIQUES_DRH_par_pôle.xls").Activate

 Range("C" & LigneDebut2).Activate

 Selection.PasteSpecial Paste:=xlValues

End If

''' ENTREES PREVISIONNELLES

 Workbooks("Entrées-prev_pour_fiche_synth.xls").Activate

' Vérifier que le pôle a des entrées prév sinon le copier/coller du filtre auto plante

 ValidENTREES = WorksheetFunction.CountIf(Range("A:A"), Codepole)

If Not ValidENTREES = 0 Then

' Filtrer sur le pôle en question dans le fichier Entrees prev

 Selection.AutoFilter Field:=1, Criteria1:=Codepole 'field 1 = colonne A, pôle XXXX

' Copier cette sélection

 Range("c2").Select

 Range(Selection, Selection.End(xlToRight)).Select

 Range(Selection, Selection.End(xlDown)).Select

 Selection.Copy

' Coller cette sélection dans le bon tableau

 Windows("FICHES_SYNTHETIQUES_DRH_par_pôle.xls").Activate

 Range("C" & LigneDebut3).Activate

 Selection.PasteSpecial Paste:=xlValues

End If

''' SORTIES PREVISIONNELLES

' Filtrer sur le pôle en question dans le fichier Abs prev

 Workbooks("Sorties-prev_pour_fiche_synth.xls").Activate

 ' Vérifier que le pôle a des sorties prév sinon le copier/coller du filtre auto plante

 ValidSORTIES = WorksheetFunction.CountIf(Range("A:A"), Codepole)

If Not ValidSORTIES = 0 Then

' Filtrer sur le pôle en question dans le fichier Sorties prev

 Selection.AutoFilter Field:=1, Criteria1:=Codepole 'field 1 = colonne A, pôle XXXX

' Copier cette sélection

 Range("c2").Select

 Range(Selection, Selection.End(xlToRight)).Select

 Range(Selection, Selection.End(xlDown)).Select

 Selection.Copy

' Coller cette sélection dans le bon tableau

 Windows("FICHES_SYNTHETIQUES_DRH_par_pôle.xls").Activate

 Range("C" & LigneDebut4).Activate

 Selection.PasteSpecial Paste:=xlValues

End If

Next

' Fermer les classeurs d'export

Windows("Abs_longues_prev_pour_fiche_synth.xls").Activate

ActiveWorkbook.Close False

Windows("Entrées-prev_pour_fiche_synth.xls").Activate

ActiveWorkbook.Close False

Windows("Sorties-prev_pour_fiche_synth.xls").Activate

ActiveWorkbook.Close False

' Protéger classeur

Application.Run "FICHES_SYNTHETIQUES_DRH_par_pôle.xls!ProtegeClasseur"

End Sub

A insérer dans ThisWorkbook

Private Sub Workbook_Open()

Sheets("XXXX").Activate ‘ où XXXX est le nom de l’onglet souhaité

End Sub

A insérer dans ThisWorkbook

Option Explicit

Private Sub Workbook_Open()

Dim sh As Worksheet

For Each sh In Worksheets

 With sh

 .EnableAutoFilter = True

 .EnableOutlining = True

 .Protect Contents:=True, Password:="wxcvbn", UserInterfaceOnly:=True

 End With

Next sh

End Sub

Sélectionner la plage, alt F8 exécuter

Sub bordArr()�Dim p1 As Single, p2 As Single, p3 As Single, p4 As Single�Set aC = ActiveCell�With Selection�p1 = .Height�p2 = .Width�p3 = .Top�p4 = .Left�End With�ActiveSheet.Shapes.AddShape(msoShapeRoundedRectangle, _�p4, p3, p2, p1).Select�Selection.ShapeRange.Fill.Visible = msoFalse�aC.Select�End Sub

Option Explicit

Sub TestListeFichiers()

 Dim Dossier As String

 'Définit le répertoire pour débuter la recherche de fichiers.

 '(Attention à ne pas indiquer un répertoire qu contient trop de sous-dossiers ou de 'fichiers, sinon le temps de traitement va être très long).

 Dossier = "Q:\Commun\Fiches Associations"

 'Appelle la procédure de recherche des fichiers

 ListeFichiers Dossier

 'Ajuste la largeur des colonnes A:E en fonction du contenu des cellules.

 Columns("A:E").AutoFit

 MsgBox "Terminé"

End Sub

Sub ListeFichiers(Repertoire As String)

 '

 'Nécessite d'activer la référence "Microsoft Scripting RunTime"

 'Dans l'éditeur de macros (Alt+F11):

 'Menu Outils

 'Références

 'Cochez la ligne "Microsoft Scripting RunTime".

 'Cliquez sur le bouton OK pour valider.

 Dim Fso As Scripting.FileSystemObject

 Dim SourceFolder As Scripting.Folder

 Dim SubFolder As Scripting.Folder

 Dim FileItem As Scripting.File

 Dim i As Long

 Set Fso = CreateObject("Scripting.FileSystemObject")

 Set SourceFolder = Fso.GetFolder(Repertoire)

 'Récupère le numéro de la dernière ligne vide dans la colonne A.

 i = Range("A65536").End(xlUp).Row + 1

 'Boucle sur tous les fichiers du répertoire

 For Each FileItem In SourceFolder.Files

 'Inscrit le nom du fichier dans la cellule

 Cells(i, 1) = FileItem.Name

 'Ajoute un lien hypertexte vers le fichier

 ActiveSheet.Hyperlinks.Add Anchor:=Cells(i, 1), _

 Address:=FileItem.ParentFolder & "\" & FileItem.Name

 'Indique la date de création

 Cells(i, 2) = FileItem.DateCreated

 'Indique la date de dernier acces

 Cells(i, 3) = FileItem.DateLastAccessed

 'Indique la date de dernière modification

 Cells(i, 4) = FileItem.DateLastModified

 'Nom du répertoire

 Cells(i, 5) = FileItem.ParentFolder

 i = i + 1

 Next FileItem

 '--- Appel récursif pour lister les fichier dans les sous-répertoires ---.

 For Each SubFolder In SourceFolder.subfolders

 ListeFichiers SubFolder.Path

 Next SubFolder

End Sub

Sub TousLesDossiers(LeDossier$, Idx As Long)

 Dim fso As Object, Dossier As Object

 Dim sousRep As Object, Flder As Object

 Set fso = CreateObject("Scripting.FileSystemObject")

 Set Dossier = fso.GetFolder(LeDossier)

 'examen du dossier courant

 For Each Flder In Dossier.subfolders

 Idx = Idx + 1

 Cells(Idx, 1).Value = Flder.Path

 Next

 'traitement récursif des sous dossiers

 For Each sousRep In Dossier.subfolders

 TousLesDossiers sousRep.Path, Idx

 Next sousRep

 Set fso = Nothing

End Sub 'fs

Sub test()

 TousLesDossiers "Q:\Commun\PISCINES ET PLANS D EAU\CONVENTIONS NON SCOLAIRES\2019-2020", 0

End Sub

Les 5 fichiers d’export sont stockés dans un repertoire et doivent être ventilés selon le code service �Un fichier de sortie par service est alors crée avec 5 onglets, 1 par thème abordé.

Option Explicit

Sub Ventiler()

Dim chemin$, Source, n As Integer, i As Integer, flag As Boolean, model As Workbook, P As Range

chemin = ThisWorkbook.Path & "\" 'dossier à adapter éventuellement

If Dir(chemin & "Ventilation\", vbDirectory) = "" Then MkDir chemin & "Ventilation\" 'crée le sous-dossier

Source = Array("(EB)_SF_en_instance.xlsx", "(EB)_Engagements_+3mois_non_soldés.xlsx", "(EB)_Chronofactures_en_instance.xlsx", "(EB)_DP_en_instance.xlsx", "(EB)_SF_certifie_sup0.xlsx") 'à adapter

Application.ScreenUpdating = False

Application.DisplayAlerts = False

For n = 0 To UBound(Source)

 Workbooks.Open chemin & Source(n) 'ouverture des fichiers sources

Next n

For i = 1001 To 1012

 flag = False

 Set model = Workbooks.Open(chemin & "Modele.xlsx")

 For n = 0 To UBound(Source)

 Set P = Workbooks(Source(n)).Sheets(1).Columns(2)

 If Application.CountIf(P, i) Then

 flag = True

 P.Replace i, "#N/A", xlWhole

 P.SpecialCells(xlCellTypeConstants, 16).EntireRow.Copy model.Sheets(n + 1).Range("A4")

 P.Replace "#N/A", i

 model.Sheets(n + 1).Columns(2).Replace "#N/A", i

 End If

 Next n

 If flag Then model.SaveAs chemin & "Ventilation\" & i & ".xlsx": Workbooks(i & ".xlsx").Close

Next i

For n = 0 To UBound(Source)

 Workbooks(Source(n)).Close False 'fermeture des fichiers sources

Next n

On Error Resume Next

model.Close

MsgBox "Ventilation effectuée dans le dossier '" & chemin & "Ventilation'"

End Sub

Astuce syntaxe

tu declares wr comme etant une variable objet (as range), il te faut donc utiliser l'instruction set pour initialiser cette variable :�Dim wr As Range�Set wr = Range("plage1")

WITH

Quand tu as plusieurs lignes qui font références à un control, mets un with, par exemple remplace :

UserForm1.TextBox1.Value = format(Date, "yyyy")

UserForm1.ScrollBar1.Min = format(Date, "yyyy")

UserForm1.ScrollBar1.Value = format(Date, "yyyy")

PAR :

With

 .TextBox1.Value = format(Date, "yyyy")

 .ScrollBar1.Min = format(Date, "yyyy")

 .ScrollBar1.Value = format(Date, "yyyy")

end with

=MIN(SI(F1:F52<>0;F1:F52)) en validant par CTRL+MAJ+ENTER

1° Nommer la plage où ya les données

je prend en compte les valeurs à partir de la plage D16 en fonction du nombre qui se trouve en E15 : annee_en_cours�=DECALER(Feuil1!D16;0;0;Feuil1!E15)

2° Nommer la plage où se trouvent les mois par ex : moisNO�Pour le second decaler c'est à peux près la même chose: je prend les valeurs à partir de A15 en fonction du nombre de valeur que trouve "nbVal »

si tu a un titre tu dois mettre:�
 �
 �
�
=DECALER(Feuil1!A16;;;NBVAL(Feuil1!$A:$A)-1)�
�
si tu n'a pas de titre tu dois mettre:�
 �
 �
�
=DECALER(Feuil1!A16;;;NBVAL(Feuil1!$A:$A))�
�

3° Données source du graphique

Valeur =feuil1 !annee_en_cours

Etiquette axe abscisses =feuil1 !moisNO

Sélectionner les cellules à copier (comprenant celles qui sont masquées).�Taper sur F5 puis cliquer sur Cellules puis Cellules visibles seulement�Enfin, faire un copier puis un coller ailleurs.

Il existe également un icône appliquant cette fonction

 en colonne B (B2 à B21) : données /validation � =DECALER(Liste;;;SOMME((Liste<>"")*1))

en colonne D : liste sans doublon et sans vide�=INDEX(B$1:B$20;MIN(SI(NB.SI(D$1:D1;B$2:B$20)=0;SI(B$2:B$20<>"";LIGNE(B$2:B$20)))))&""

Toute nouvelle valeur ajoutée manuellement en colonne B s'ajoute automatiquement à la liste de colonne D. Elle est ensuite disponible lors d'un prochain choix

 Exemple : Dans une cellule A1 j'ai par exemple : "R1 R7 R14 R56"�Je voudrais dans une cellule B1 si par exemple R7 est présent dans la cellule A1 avoir une réponse positive.�

(En B1 : =ESTNUM(TROUVE("R7";A1))

Si c’est du texte : =RECHERCHE("zz";A:A)

Si c’est des chiffres : =RECHERCHE(9^9;A:A)

(La formule recherche un nombre très grand 9^9.Ne le trouvant pas, il donne donc la dernière valeur de la colonne.)

Quelquesoit le type de la valeur

=INDEX(A1:A10;MAX(SI(A1:A10<>"";LIGNE(A1:A10))))�à valider par Ctrl+Maj+Entrée.�Pour renvoyer la première valeur, modifier MAX en MIN

Par une MFC :��Sélectionne la plage de la deuxième colonne.�Format/Mise en forme conditionnelle�La formule est�=SI(SOMMEPROD(($B1=$A$1:$A$4)*1)>0;0;1)�Tu appliques la couleur que tu veux�OK.

Le fichier doit être au préalable enregistré. Lorsque dans les formules montrées en exemple vous voyez la référence A1, vous pouvez modifier celle-ci par la référence de la cellule où vous mettez la formule.��1 - Nom de la feuille�=STXT(CELLULE("filename";A1);TROUVE("]";CELLULE("filename";A1))+1;32)��2 - Nom du classeur�=STXT(CELLULE("filename";A1);TROUVE("[";CELLULE("filename";A1))+1;SOMME(TROUVE({"[";"]"};CELLULE("filename";A1))*{-1;1})-1)��3 - Nom du classeur et de la feuille�=STXT(CELLULE("filename";A1);TROUVE("[";CELLULE("filename";A1));300)��4 - Chemin d'accès et Nom du répertoire�=GAUCHE(CELLULE("filename";A1);TROUVE("[";CELLULE("filename";A1))-2)��5 - Chemin complet�=CELLULE("filename";A1)

Dans une feuille Excel, quand vous tapez une formule, c'est son résultat qui s'affiche (par exemple 556,2...) et non la formule elle-même (par exemple =SOMME(A2:A6)/A9).Mais vous pouvez faire apparaître l'un et l'autre dans des cellules adjacentes ; à des fins pédagogiques, par exemple.

Dans notre exemple, nous voulons afficher en B7 le texte de la formule se trouvant immédiatement à gauche (donc en A7). Sélectionnez B7 et déroulez Insertion, Nom, Définir.

Dans le champ Noms dans le classeur, tapez Formule. Dans le champ Fait référence à, saisissez =LIRE.CELLULE(6;!A7) puis appuyez sur Entrée.

Tapez maintenant en B7 la formule =FORMULE et validez. Le texte de la formule de A7 apparaît maintenant en B7.

Désormais, si vous tapez =FORMULE dans n'importe quelle cellule du tableau, vous verrez s'afficher le texte de la formule placée à sa gauche

� INCLUDEPICTURE "http://www.01net.com/images/70171.gif" * MERGEFORMATINET ���

en faisant varié le nombre tu choisis le type d'info à renvoyé :�1=colonne �2=ligne�5=valeur de A7�6=formule de a7�7=format de a7

Sélectionner les lignes, MFC, la formule est : MOD(LIGNE();2)=0

=INDIRECT("'[Export_OCOGS-OtherOp_2006.xls]France_"&J10&"'!b1")

En J10 se trouve nov, déc, jan (le nom des mois

=nb.si(a1:a10;"*"&"bonjour"&"*")

Les formules suivantes calculent le nombre de valeurs unique (hors

répétitions) dans une plage.

Par exemple, si la plage A1:A10 contient les valeurs 4, 1, 3, 9, 6, 7, 2, 7, 9 et 8, ces formules renverront '8', la plage incluant 8 valeurs uniques (1, 2, 3, 4, 6, 7, 8, 9) et 2 valeurs répétées (7 et 9).

Il s'agit de formule matricielles à valider par la combinaison de touches Ctrl-Maj-Entrée.

1. Plage de valeurs numériques

=SOMME(N(FREQUENCE(Plage;Plage)>0))

Cette formule repose sur le fait que la fonction FREQUENCE renvoie (de manière tout à fait logique) 0 à partir de la deuxième occurrence d'une même valeur rencontrée dans l'argument Matrice_intervalles.

L'argument peut être une plage, une matrice de constantes ou une matrice résultant d'un calcul. Seuls les valeurs numériques sont prises en compte par cette formule. Elle ignore les valeurs textuelles et les cellules vides.

2. Plage contenant tout type de valeurs

=SOMME(1/NB.SI(Plage;Plage))

Cette formule est issue des forums anglophones sur Excel.

NB.SI(Plage;Plage) renvoie une matrice contenant le nombre de répétitions de chaque valeur à l'intérieur de la plage indiquée. Si une valeur est répétée N fois, la matrice correspondante comporte N fois le nombre N. En faisant la somme des inverses de ces nombres, on obtient N*(1/N), soit 1 pour chacune des valeurs dupliquées. Le résultat est le nombre de valeurs uniques de la plage.

Contrairement à la formule précédente, celle-ci compte le nombre de valeurs différentes quel que soit leur type (nombre, texte...) mais la plage utilisée ne doit pas comprendre de cellules vides, à moins de contenir également au moins un nombre 0 ou qu'on la modifie ainsi :

=SOMME(SI(Plage<>"";1/NB.SI(Plage;Plage))) (ajout de xcellDjango)

Pour que la formule supporte les éventuelles cellules vides et les prenne en compte dans le résultat :

=SOMME(SI(Plage<>"";1/NB.SI(Plage;Plage)))+(NB.VIDE(Plage)>0) (idem)

Cette formule est du reste calculée par Excel beaucoup moins rapidement que celle reposant la fonction FREQUENCE.

Pour calculer très rapidement le nombre de valeurs différentes dans des plages de grande dimension (5000 cellules ou plus), vous pouvez utiliser la fonction NB.DIFF de la macro Morefun.xll.

* si présentation de page à l'horizontale						

	P1					

	P2					

	P3					

	P4					

						

Insertion - nom - définir	SautPage	 =LIRE.DOCUMENT(64)				

						

Dans la cellule voulue	

=EQUIV(1;FREQUENCE(LIGNE()+1;SautPage);0)&"/"&COLONNES(SautPage)

						

 * si présentation de page à la verticale						

	P1	P2				

	P3	P4				

						

Insertion - nom - définir	SautPage2	 =LIRE.DOCUMENT(65)				

						

Dans la cellule voulue	

=((EQUIV(1;FREQUENCE(LIGNE()+1;SautPage);0)-1)*COLONNES(SautPage2))+EQUIV(1;FREQUENCE(COLONNE()+1;SautPage2);0)&"/"&COLONNES(SautPage)*COLONNES(SautPage2)

dans une colonne(je suppose ligne 1=titre)�=NB.SI(A2:A2;A2)��et tu tires��Tu supprimes toutes les lignes >1�ou tu filtres les lignes à 1 et tu les copies

1. Ouvrir le fichier dans Acrobat�2. Enregistrer le fichier sous un format *.txt�3. Ouvrir le fichier *.txt et sélectionner les données devant se retrouver dans le tableau Excel�4. Copier les données et les coller en Word �5. Dans word, sélectionner les données collées�6. Dans word, vas dans menu / Edition / remplacer�7. Dans la rubrique 'rechercher', mettre un espace�8. Dans la rubrique 'remplacer par' mettre une tabulation via le bouton 'plus' puis 'Spécial'�9. Cliquer sur 'remplacer tout'�10. Dans word vas à menu / Tableau / convertir et là, choisis l'option 'Texte en tableau'�11. Sélectionner le tableau puis fais 'copier'�12. Ouvres le fichier Excel et colle le tout.

=RECHERCHEH(RECHERCHEV(MOD(B1;7);P31:Q37;2;0);Q3:V6;2;0)

MOD(B1 ;7) renvoie 4

qu’on rechercheV dans le tableau du bas �(mercredi

puis on rechercheH mercredi, dans le tableau correspondant à la personne

=CONCATENER(A1;CAR(10);B1)

Plusieurs conditions sont à remplir :���1 - Les dates de la base de données doivent toutes être au bon format jj/mm/yy ��2 - Pas de cellules vides dans la colonne DATE de la base de données��Opérations :��1 - Lorsque le TCD est réalisé, faire un clic droit sur une des dates��2 - choisir l'option "Grouper" dans le menu "Grouper et créer un plan"��3 - Dans la fenêtre choisir "MOIS", "ANNEE",etc… (vous pouvez choisir un seul groupement ou plusieurs) puis cliquer sur OK.��4 - Vos données se trouvent regrouper en fonction de votre (vos) choix���Remarques :�En cas d'actualisation du TCD, tout mauvais format de date ou présence d'une cellule vide impliquera de refaire complètement le TCD

J’ai la colonne C, je veux trouver en colonne A les caractères avant l’espace et en colonne B les caractères après l’espace

P0005AS �
Package Summary �
P0005AS Package Summary �
�

colonne A : =GAUCHE(C3;NBCAR(C3)-(NBCAR(C3)-CHERCHE(" ";C3;1)))

colonne B : =DROITE(C3;NBCAR(C3)-CHERCHE(" ";C3;1))

Je souhaite comparer deux cellules contenant du texte.A1 et B1��Ex: en A1 j'ai " Bonjour (1254578)"�Mais je peux avoir : " bonjour à tous les gens du forum (25451245)"�Donc pas le même nombre de lettres à gauche.�Dans tous les cas, en A1 il y a des chiffres au nombre de huit entre parenthèse à DROITE.Soit 10 signes en fin de cellule avec les parenthèses.

Code:

=SI(GAUCHE(A1;Len(A1)-10)=B1;"OK";"")

Len(A1)-10 correspond au nombre total de caractères dans A1-10 caractères. et si l'on prend la partie gauche de A1 sur cette longueur, on obtient la chaîne souhaitée.

Pour la facilité de l'exercice, nous appellerons la feuille où se trouve les données "Base" et la feuille où on veut insérer la liste "Travail"��1 - Nommer la liste de données�Pour se faire aller sur la feuille "Base"�Sélectionner la liste de données�Ensuite dans le menu Insertion > Nom > Définir�Dans le textbox ("noms dans le classeur"), tout en haut de la fenêtre ("Définir un nom"), donner un nom à la liste sélectionnée (exemple:MaListe)�Valider par OK��2 - Mettre en place la liste de validation�Dans la feuille "Travail", sélectionner la cellule où le choix devra s'effectuer�Ensuite dans le menu Données > Validation�Dans l'onglet "Options", choisir "Liste"�Dans le textbox "Source" écrire : =MaListe (sans guillemets)�Puis valider par OK��Un petit bouton avec une flèche apparaît maintenant dans la cellule de la feuille "Travail" avec le choix de la liste de données de la feuille "Base"��3 - Options�Dans le menu Données > Validation les 2 onglets "Message de saisie" et "Alerte d'erreur" permettent de personnaliser le choix.�Dans l'onglet "Message de saisie", si vous saisissez un titre (pas obligatoire) et un message de saisie (obligatoire), un commentaire s'affichera à chaque saisie de la cellule.�Dans l'onglet "Alerte d'erreur", vous pouvez personnaliser le message qui s'affichera si une valeur non présente dans la liste est saisie dans la cellule.��4 - Choix dans la liste non obligatoire�Si la liste de validation est une aide à la saisie (par exemple les données les plus courantes), mais que la cellule peut contenir des données différentes de la liste, il suffit dans le menu Données > Validation de choisir l'onglet "Alerte d'erreur" et de décocher "Quand des données non valides sont tapées

Base : une liste de projets avec les coûts associés

Objectif : choix d’un projet dans une liste déroulante pour afficher ses données sur un graph

Dans Insertion/Nom/Definir

>> une variable projet : plage où sont listés les projets

>> une variable choix : Decaler(ref ; lignes ; colonnes ; hauteur ; largeur)

ou

						Faire référence à la variable projet dans �						un equiv(cellule_choix_projet ; projet)

Puis faire un graphique avec les données normales.�Ensuite, changer dans données – source : faire référence à la variable « choix »

=DECALER('12 rolling months'!C6;EQUIV('12 rolling months'!E1;Projet;17;12;)

On se place en C6. Le choix du projet se fait en E1 via une liste déroulante.�On cherche la place de ce choix dans tous les projets.�L’indicateur souhaité se trouve 17 colonnes plus loin et on veut 12 données qui correspondent aux 12 mois de l’année.

Si l’on veut afficher seulement les cellules saisies �Ex : on est en mars, on ne veut pas sur le graphique des 0 d’avril à décembre�>> mettre nbval pour définir la plage�=DECALER('suivi!D10;1+EQUIV('suivi'!C61;'suivi'!A5:A54)-1;;;NBVAL('suivi'!D10:N10))

�

�

Code :

Function ConcatPlage(plage As Range, séparateur As String, Optional contenant As String) As String

 Dim rep As String, c As Range

 For Each c In plage

 If InStr(c.Value, contenant) > 0 Then

 rep = rep & c.Value & séparateur

 End If

 Next c

 ConcatPlage = Left(rep, Len(rep) - Len(séparateur))

End Function

Mise en œuvre : ALT+F11, Insertion/Module, copier la fonction ConcatPlage ci-dessus, ALT+Q

Mise en application :

=ConcatPlage(la_plage;"le_symbole_séparateur","condition_optionnelle)

Exemples

* plage [A1:A20] = 1 à 20, concatener les expressions contenant "2"

=ConcatPlage(A1:A20;"#";2)

Résultat : 2#12#20

* plage [A1:A20] = 1 à 20, concatener toutes les expressions

=ConcatPlage(A1:A20;"#")

Résultat: 1#2#3#4#5#6#7#8#9#10#11#12#13#14#15#16#17#18#19#20

Format

 Style

Données : un tableau présentant le budget et le réel avec un écart réel-budget

Objectif : présenter les écarts automatisés sous forme graphique

1/ créer un graphique de type personnalisé, courbe à 2 axes

2/ 3 courbes sur ce graphique : budget, réel, position

Etiquette axe des abscisses secondaire > données des écarts

3/ Sur la courbe des positions :

- clic droit, afficher étiquettes de données

- mettre la courbe de la même couleur que le fond du graphique

4/ ajouter les lignes

Variante :

Série 1 – données 2008

Série 2 – données ‏2009‏‏-‏Série 3 – variation (courbe de la même couleur que le fond)

Activer la table de données, on voit alors directement la variation

Source de données : un fichier TdB_chiffres avec un onglet par pôle

(chaque onglet est nommé par le n° pôle, exemple ici 4000)

Finalité : un fichier TdB_graphes n’ayant qu’un onglet nommé Graphs.

Action : saisie en cellule C2 du n° du pôle souhaité et les 20 graphes se mettent à jour (exemple ici 4000)

La cellule C1 est figée, elle correspond au nom du fichier source (ici TdB_chiffres).

�

Mode opératoire :

1/ nommer les plages utilisées dans les graphiques

Pour cela, il faut faire référence aux 2 cellules C1 et C2 grâce à la fonction INDIRECT

Exemple : mens_M =INDIRECT("[" &'Graphs'!C1&"]" & 'Graphs'!C2& "!d6:d13")

D6:D13 correspond à une plage du fichier TdB_chiffres

2/ se positionner sur un graphique, clic droit, données source

 �

Dans valeur, inscrire

=nom_fichier.xls !nom_plage_nommée

Dans notre exemple :

=TdB_graphes.xls !mens_M

La plage est donc variabilisée selon l’information figée en C1 et l’information saisie par l’utilisateur en C2

Tu peux remplacer les 0 par #N/A :�=SI(formule = 0;NA();formule)�Les #N/A ne sont pas pris en compte dans le graphique��Et tu peux masquer les #N/A par un format conditionnel �=ESTNA(Réf de la cellule)

�

�

�

X�
Valeur�
�
100�
0,115�
�
200�
0,241�
�
300�
2�
�
 400�
-1�
�

Pour une meilleure lisibilité : faire apparaître les donnée positives en vert et les données en rouge.

1/ Créer le graph simple

2/ Clic droit, format série de données :

cocher inversé si négatif

motif, motif et texture, bicolore, choisir rouge et vert

Le graph est maintenant comme suit :

3/ Refaire clic droit, format série de données et sélectionner la 1ère colonne qui avait choisie dans bicolore. Ici rouge.

Le résultat final est :

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

Contexte : plusieurs onglets (un par pôle) avec les taux d’absentéisme

Présentation croisant un type de personnel et un type d’absence, onglet pole_4000 :

Objectif : un onglet RECAP permettant de comparer les taux d’absentéisme par pôle.

Difficulté : 8 types de personnel, 3 types d’absence >> 24 couples type personnel – type absence différent (ex. simplifié)

Solution : permettre à l’utilisateur de choisir le couple souhaité (cellules roses)

Mode opératoire :�

	- indiquer en face de chaque ligne l’onglet où se trouve l’information. Dans notre exemple : pole_4000

- indiquer dans les cellules jaunes de droite l’adresse des cellules où trouver l’info. �Ceci peut être automatisé en mettant une rechercheV sur le couple en cellule I4 (ici, infirmier - maladie ordinaire) en construisant un tableau listant les cellules dont on a besoin.�La cellule I4 est alimentée grâce au choix du couple dans les cellules roses (concaténation des 2 cellules).

- la formule indirecte : 3.4% dans la cellule entourée = INDIRECT($G9&"!"&J$7)�On recherche l’info dans l’onglet pole_4000, la cellule J7 soit 3.4%

�

�

Sélectionner tous les onglets

Fichier / Mise en page / Page ajuster 1 sur 1

(ne pas passer par l’aperçu)

=SUPPRESPACE(A1)

=SUBSTITUE("test 1999 et essai 1999"; "1999";"2005")

Ne remplacer que la deuxieme occurence correspondant aux caracteres cible�=SUBSTITUE("test 1999 et essai 1999"; "1999";"2005";2)

{=DROITE(A1;EQUIV(' ';STXT(A1;NBCAR(A1) - LIGNE(INDIRECT('1:' & NBCAR(A1)));1);0))}�

�

=NB(B1:B10)+1-RANG(B1;B1:B10;1)�

=MODE(A1:A10)�

=SOMMEPROD((FREQUENCE(A1:A10;B1:B10)>0)*1)-1�

=SOMMEPROD(1/NB.SI(A1:A10;A1:A10))�

Autres solution dans le cas ou il y a des cellules vides dans la plage :�=SOMMEPROD(SI(A1:A10<>'';1/NB.SI(A1:A10;A1:A10)))��

=SOMMEPROD((A1:A10 >=50)*(A1:A10 <=60)) ��

=SI(NB.SI(A1:A10;B1);'oui';'non')��

=A1-ENT(A1)���

{=SOMME(A1:A10*(A1:A10<0))}���

=SOMME(A1:A10)/NB.SI(A1:A10; ‘’>0’’)����

=SOMME(Feuil1:Feuil4!A1)�����

Effectuer la somme des valeurs de la plage B1:B10 qd la date (plage A1:A10) est entre le 01.01.04 et le 31.12.04�{=SOMME((B1:B10)*(A1:A10>=DATEVAL('01/01/04'))*(A1:A10<=DATEVAL('31/12/04')))}

Soustraire des heures qui sont au format '20h15'�=CNUM(SUBSTITUE(A2;'h';':'))-CNUM(SUBSTITUE(A1;'h';':'))

Afficher le nombre de jours dans un mois , pour une date définie dans la cellule A1�=JOUR(DATE(ANNEE(A1);MOIS(A1)+1;0))

Calculer le temps écoulé , pour des heures saisies en A1(début) et A2(fin)�=MOD(A2-A1;1)�Les cellules A1 , A2 et celle contenant la formule doivent etre au format [hh]:mm

Transformer une date qui est sous la forme 1965.05.26 , par 26.05.1965�=DROITE(A1;2)&"."&STXT(A1;6;2)&"."&GAUCHE(A1;4)�

Convertir en heure une somme de minutes

=SOMME(A1:A10)/1440 Appliquer le format heure à la cellule de résultat

Afficher le numéro de trimestre , pour une date saisie en A1�="TRIMESTRE "&ENT((MOIS(A1)+2)/3)

Vérifier si une date saisie dans la cellule A1 appartient à une année bissextile�=SI(MOIS(DATE(ANNEE(A1);2;29))=2;"Bissextile";"Non bissextile")

�

���

Dans l'exemple ci dessous , si la cellule B1=5 , la formule effectuera la somme de la plage A1:A5�=SOMME(INDIRECT('A1:A'&B1))�

Sélectionnez la formule dans la barre de formules puis Cliquez sur la touche F9

�

Petite astuce quand tu es un peu perdue avec la fonction Indirect, tu mets simplement le contenu sans utiliser la fonction afin de visualiser le texte exact qui sera utilisé et tu peux vérifier la correspondance avec ce que tu souhaites:��Exemple : en B7 de l’onglet paramètre se trouve le nom du fichier BD à savoir [Absentéisme2008-HUS.xls]

Vérif formule		 =PARAMETRES!B7&"MAL'!D2" 	<->	 [Absentéisme2008-HUS.xls]MAL'!D2 	

														

Formule finale		 =INDIRECT("'"&PARAMETRES!B7&"MAL'!D2") 												

Résultat		 AS 												

														

														

5�
"5"�
=""""&SUBSTITUE(A1;",";""",""")&""""�
�
�le coeur de la formule remplace les , par des ","��Mais il faut bien ajouter une " au début et à la fin��Or, le guillemet étant un caractère générique, il faut le doubler entre les guillemets��D'où la présence des 4 guillemets.��OU

et pour ceux que ça embête de doubler, tripler, quadrupler les guillemets ils peuvent utiliser CAR(34)��=CAR(34)&SUBSTITUE(B19;",";CAR(34)&","&CAR(34))&CAR(34)							

														

														

05C10-01�
05C10-00001�
�
=GAUCHE(A1;TROUVE("-";A1))&"000"&DROITE(A1;2)

Récupère les x premiers caractères en s’arrêtant au tiret, rajoute les zéros souhaités, accole les 2 derniers caractères	

Autre possibilité

=SUBSTITUE(A1;"-";"-000")				

														

Mettre une photo dans le commentaire associé à la cellule. �1 Insérer un commentaire �2 Clic Droit sur les bordures �3 Format de commentaire �4 Couleur et traits �5 Couleur de remplissage �6 Onglet image �7 Sélection de la photo !			

														

			

Trame questionnaire

�

Chaque patient doit répondre à un questionnaire (onglet P1, P2, P3 …)

On souhaite faire le récap suivant :

�			

3 = 3 patients ont eu une Anesthésie Générale��La formule

=('P1'!C$16=A3)+('P2'!C$16=A3)+('P3'!C$16=A3)

affichez la feuille 1�- cliquez le menu Fenêtre - Nouvelle fenêtre �- cliquez sur l'onglet correspondant à la seconde feuille �- cliquez le menu Fenêtre - Réorganiser �- choisissez Mosaïque.			

														

�
�
�
�
1�
1-2-4-5�
=SUBSTITUE(SUPPRESPACE(A1&" "&A2&" "&A3&" "&A4&" "&A5);" ";"-")�
�
2�
�
�
�
�
�
�
�
4�
�
�
�
5�
�
�
�

Dans un premier temps on fait la concaténation de A1:A5 en intercalant un espace entre chaque valeur�Si une cellule est vide on se trouve avec 2 espaces qui se suive donc la fonction SUPPRESPACE() va enlever les espaces en trop �ensuite grâce a la fonction SUBSTITUE() on remplace les espaces par des tirets		

														

Fichier / Enregistrer sous / Outils / Options générales

		�

Mot de passe permettant l’accès en écriture			

Menu Outils / Option / Onglet Affichage / Cocher Fenêtres dans la barre de tâche		

Exemple :

début contrat 15/01/2000 + 2 ans maximum = ?�=DATE(ANNEE(A1)+2;MOIS(A1);JOUR(A1))

�

		

 0,735 �
0,75�
=ARRONDI.AU.MULTIPLE(a1;0,05)�
�
 0,720 �
0,7�
=ARRONDI.AU.MULTIPLE(a2;0,05)�
�
�
�
�
�
 en cochant dans outils / macros complémentaires / utilitaire d'analyse �
�

1/ Créer la base de données de façon à ce que les données soient présentées de manière « itérative » = sous la même forme pour les différents indicateurs�exemple ici : l’absentéisme d’un pôle par type de personnel et par mois

Objectif : créer des graphiques par type d’absence (accident trajet, travail, LM, LD, MO, MPRO, MAT)

en les présentant par grade.�Le choix du grade se fait via une liste déroulante, ici ASAP pour l’exemple

Solution : étant donné que les lignes dans données / source du graphique varient selon le grade,

il faut utiliser la fonction DECALER.

�

�

Mode opératoire :

1/ pour chaque type d’absence, il convient de créer une formule decaler() en utilisant le menu insertion / nom / definir

Pole_ATJ�
=DECALER(Mois_ABS_pole;EQUIV(ABS_pole!S6;ABS_pole!$B:$B;0)-7+1;)�
�
Pole_ATR�
=DECALER(Mois_ABS_pole;EQUIV(ABS_pole!S6;ABS_pole!$B:$B;0)-7+2;)�
�
Pole_LD�
=DECALER(Mois_ABS_pole;EQUIV(ABS_pole!S6;ABS_pole!$B:$B;0)-7+4;)�
�
Pole_LM�
=DECALER(Mois_ABS_pole;EQUIV(ABS_pole!S6;ABS_pole!$B:$B;0)-7+3;)�
�
Pole_MAT�
=DECALER(Mois_ABS_pole;EQUIV(ABS_pole!S6;ABS_pole!$B:$B;0)-7+7;)�
�
Pole_MO�
=DECALER(Mois_ABS_pole;EQUIV(ABS_pole!S6;ABS_pole!$B:$B;0)-7+5;)�
�
Pole_MPRO�
=DECALER(Mois_ABS_pole;EQUIV(ABS_pole!S6;ABS_pole!$B:$B;0)-7+6;)�
�

Étant donné le travail fastidieux que cela représente, il peut être intéressant d’utiliser la macro suivante.

Au préalable, il faut inscrire dans un onglet « formules_nommees » en colonne A le nom que l’on souhaite donner à la formule et en colonne B la formule correspondante en anglais (langue du VBA ..) = termes et ponctuation

Exemple :

Pole_ATJ =offset(Mois_ABS_pole,EQUIV(ABS_pole!s6,ABS_pole!$B:$B,0)-7+1,)

Sub zoneNommee()

 On Error Resume Next

 Sheets("formules_nommees").Select

 Range("a1").Select ' 1ère cellule avec nom à insérer

 While ActiveCell.Value <> "" ' boucle tant que ce n'est pas vide

 ActiveWorkbook.Names.Add Name:=Selection.Value, RefersTo:=ActiveCell.Offset(0, 1).Value

 If Err.Number = 0 Then

 cpt = cpt + 1

 Err.Clear

 End If

 ActiveCell.Offset(1, 0).Select

 Wend

 MsgBox cpt & " Zones ajoutees."

End Sub

Sub SupprZoneNommee()

 For Each Zone In ActiveWorkbook.Names

 Zone.Delete

 Next

End Sub

2/ Intégrer ces formules aux graphiques

Créer le graphique avec les données /source « normales »

Puis modifier données / sources en utilisant comme suit les formules nommées

=TdB_RH_3945_année_2010.xls!Pole_ATJ

soit nom du fichier.xls!nom_donné_à_la_formule

A faire sur chaque graphique par type d’absence

� Il se peut que les noms ne soient pas correctement validés via la macro.�Dans ce cas aller sous insertion/nom/définir�et sur chaque ligne, sélectionner la ligne et cliquer sur ajouter

		

En résumé :

�

		

L'ordre personnalisé n'est pas conservé si vous actualisez.

Dans le menu Données, cliquez sur Trier.

Cliquez sur Options.

Dans la zone Première clé de l'ordre de tri, cliquez sur une option.

Si l'option souhaitée n'est pas visible, vous pouvez créer votre propre ordre de tri personnalisé en cliquant sur Options dans le menu Outils et à l'aide de l'onglet Listes pers.

		

�

1/ Présenter les données de la façon suivante :

�

2/ Choisir le type de graphique Histogramme de C3 à F7, série en colonne. Ca donne 4 séries.

3/ Pour grouper les séries « futur ».

Clic droit sur série 3, format série, axe, axe secondaire

Clic droit sur série 4, format série, axe, axe secondaire

4/ Changer les largeurs pour avoir qqch de lisible. Par exemple :

- série 1 et 2 : superposition 90, largeur 10

- série 3 et 4 : superposition 100, largeur 300

5/ Cumuler les séries « futur »

Clic droit sur série 3 ou 4, type graphique, sélectionner histo cumulé

6/ Masquer les heures d’ouverture

Clic droit sur série 1, format série, motif, aucune bordure et aucune aire

Clic droit sur série 3, format série, motif, aucune bordure et aucune aire

7/ Ajuster les échelles des axes

Comme on fonctionne avec des heures sur une journée, les unités ne vont pas de 1 en 1 :

(1h sur 24h = 0.04167 qui sera l’unité principale

(valeur minimum, ici = 8 * 0. 04167 = 0.33333

(valeur maximum, ici) 17 * 0.4167 = 0.70833

(l’axe des abscisses coupe en la valeur minimale de l’horaire d’ouverture donc ici 0.33333

Ces valeurs doivent être identiques pour les 2 axes.

Commencer par l’axe de droite.

�.

�

�

en B2 : =SI(ESTERREUR(SI(SI(NBCAR($A2)-9<0;"";NBCAR($A2)-9)<1;"";STXT($A2;SI(NBCAR($A2)-9<0;"";NBCAR($A2)-9);1)))=VRAI;"";SI(SI(NBCAR($A2)-9<0;"";NBCAR($A2)-9)<1;"";STXT($A2;SI(NBCAR($A2)-9<0;"";NBCAR($A2)-9);1)))

en C2 : =SI(ESTERREUR(SI(SI(NBCAR($A2)-8<0;"";NBCAR($A2)-8)<1;"";STXT($A2;SI(NBCAR($A2)-8<0;"";NBCAR($A2)-8);1)))=VRAI;"";SI(SI(NBCAR($A2)-8<0;"";NBCAR($A2)-8)<1;"";STXT($A2;SI(NBCAR($A2)-8<0;"";NBCAR($A2)-8);1)))��… seul le chiffre à ôter de A2 est modifié

�

date et heure profondeur T°C mS/m�
date�
profondeur�
T°C�
mS/m�
�
2009/06/22 00:00:00.0 25.144 19.05 2.07�
2009/06/22 00:00:00.0 �
25.144�
 19.05�
 2.07�
�

Objectif : transformer la cellule jaune en 4 cellules distinctes

Menu Données - Convertir – Largeur�Glisser des autres pour les mettre aux bons endroits

ainsi qu'une mise au format adéquat de la date + heure permet de le faire aisément.

Au lieu d’insérer une cellule précise dans référence de cellule, il convient tout d’abord de nommer la cellule de destination (insertion/nom/définir) et de faire pointer le lien hypertexte sur ce nom

�

=TEXTE(30*MOIS(A4);"mmmm")

=SOMME.SI(C1:N1;CONCATENER("<=";A1);C20:N20)

C1:N1 = 1 2 3 4 5 … 12 correspondant aux n° des mois

A1 = le n° du mois étudié

C20:N20 = la plage à additionner

utiliser la fct NB SI ENS qui marche avec 2 critères: �=NB.SI.ENS(D3:D152;"ville";GR3:GR152;"1")

�

Mairie duroi�
3D -20210629 -2 - �
 �
�
' =GAUCHE(INDEX(Recup!A3:A12;EQUIV("*"&$A1&"*";Recup!$A$3:$A$12;0));CHERCHE($A1;INDEX(Recup!A3:A12;EQUIV("*"&$A1&"*";Recup!$A$3:$A$12;0)))-1)

�

�

Utilisation de NA() et mise en forme conditionnelle

Ici les #N/A sont mis en rouge pour voir ce qui se passe mais sinon il faut les mettre en blanc sur fond blanc

�

=esterreur(I2)

�

3ème vendredi du mois

=DATE(ANNEE(A1);MOIS(A1);1)-JOURSEM(DATE(ANNEE(A1);MOIS(A1);1)-6)+21

1er vendredi du mois

=DATE(ANNEE(A1);MOIS(A1);1)-JOURSEM(DATE(ANNEE(A1);MOIS(A1);1)-6)+7

�

Nouvelle valeur - ancienne valeur)/valeur absolue de ancienne valeur

=(B5-A5)/ABS(A5)

Défusionner les colonnes concernées

Sélectionner les plages

Rechercher et sélectionner / sélectionner les cellules / cellules vides

Sur la 1ère cellule blanche, mettre dans la barre de formule = cellule du dessus, valider par ctrl+entrée

Copier/coller en valeurs

�

renvoie un nombre spécifié de lignes ou de colonnes contiguës à partir du début ou de la fin d'un tableau donné.�=prendre(tableau, rangée, colonne)��

permet de filtrer une plage de données en fonction de critères que vous définissez��HYPERLINK "https://support.microsoft.com/fr-fr/office/fonction-filtre-f4f7cb66-82eb-4767-8f7c-4877ad80c759"�https://support.microsoft.com/fr-fr/office/fonction-filtre-f4f7cb66-82eb-4767-8f7c-4877ad80c759� ���

�

=SI.CONDITIONS(D5>25;"";D5>=20;4;D5>=15;3;D5>=10;2;D5>=5;1;D5<5;"")

�

�

�

L’année d’étude est saisie dans la cellule K10

On choisit 2023 ou 2024 par exemple

Les données 2023 sont en colonne M sur l’onglet RH_2023 et le process en colonne E

Les données 2024 sont en colonne M sur l’onglet RH_2024 et le process en colonne E

=SOMME.SI.ENS(INDIRECT("RH_"&K10&"!$M:$M");INDIRECT("RH_"&K10&"!$E:$E");"IP")

�

� Lourdeur du rapport

Dans le filtre en mode requête

Requête 1

 Janvier = invite -> répondre 01

Or Février = invite -> répondre 02

 Mars = invite -> répondre 03

Dans WebI, créer autant de variables (de type information) que d’invite

Janvier = RéponseUtilisateur([Requête 1] ;"Janvier")

La variable (information) Janvier reprendra les données de 01

Février = RéponseUtilisateur([Requête 1] ; "Février")

La variable (information) Février reprendra les données de 02

Mars = RéponseUtilisateur([Requête 1] ; "Mars")

La variable (information) Mars reprendra les données de 03

Utilisation de l’information dans les rapports

Exemple : [YTD]Where([Month ID]=[Janvier])

Ne garder que les valeurs non nulles

= Non (EstNul(<month CA>))

Se mettre en mode structure

Puis sur l’indicateur du graphe, clic droit, format de nombre

1/ créer une variable, de type dimension��2/ Nommer cette variable ex : catégorie A��3/ Insérer la formule avec la fonction SI�=SI ([Produit] dansliste ("a";"aa" ; "aaa");"A" ;

 SI([Produit] dansliste ("b";"bb" ; "bbb");"B" ;

 "autre"))��On peut ensuite utiliser cette variable créée dans nos tableaux � INCLUDEPICTURE "http://www.developpez.net/forums/images/smilies/icon_wink.gif" * MERGEFORMATINET ���

Effectivement, quand BO détecte que pour une même affaire il y a des valeurs différentes d’un mois sur l’autre sur un axe d’analyse (le Salesman par exemple dans votre cas de figure), il restitue 2 lignes différentes pour la même affaire.

Pour ne récupérer qu’une seule ligne par affaire afin de calculer vos variations entre 2 mois, il faut faire 2 requêtes :

 - une sur le mois de traitement avec tous les axes d’analyse et les données chiffrées

 - l’autre sur le mois précédent avec uniquement la clé de l’affaire et les données chiffrées

Il faut ensuite fusionner les 2 requêtes sur l’élément commun qui est la clé de l’affaire.

>> lancer la requête en mode ‘modifier’

	>> modifier la requête

>> créer une variable information, nommée ‘affaires avec impact’

=si(A+B=0 ;"ne pas afficher" ; "afficher »)

>> dans le filtre de rapport : ‘affaires avec impact’ DansListe « afficher »

* 1 requête avec les indicateurs souhaités dont la date.�2 invites : une pour date M, une pour date M-1�* dans le rapport : mettre l’indicateur date en tête d’un tableau croisé�* pour obtenir la variation, créer une formule�=somme(si<date>=’30/09/2008’ Alors (<Total>) sinon � si<date>=’31/08/2008’ Alors –(<Total>))

Cela revient à faire M + (-M-1) soit M - M-1

 * webi : cf OpenDocument� * deski : =Lienhypertexte("C:\Document.rep", "texte du lien")

Objectif : réaliser un graphique comparant les données d’un pôle en question avec la moyenne de tous les pôles

Mode opératoire :�

afin d’obtenir les données du pôle X, poser un filtre de rapport sur le pôle X�

problème : la moyenne de tous les pôles ne « se calcule pas » . La variable ne présente que les données de X.�

solution : utiliser la fonction AucunFiltre(). De ce fait, la variable est calculée selon les pôles choisis dans l’éditeur de requête et non plus selon le pôle choisi dans le filtre de rapport.

�

					=AucunFiltre(<Nb j abs / ETP M>)

�

Exemple : 5.43 h (5h26

1er essai :

=Plancher(<Tot. Cum. de C81 + J81 JSF>) + "h" + (<Tot. Cum. de C81 + J81 JSF>-Plancher(<Tot. Cum. de C81 + J81 JSF>))*60�Concluant mais le résultat s’affichait comme suit : 5h25.8

2nd essai en arrondissant les minutes :

=Plancher(<Tot. Cum. de C81 + J81 JSF>) + "h" + Arrondi((<Tot. Cum. de C81 + J81 JSF>-Plancher(<Tot. Cum. de C81 + J81 JSF>))*60 ,0)�Là ça marche correctement.

La fonction PLANCHER renvoie un nombre arrondi à l'entier inférieur

La fonction PLAFOND renvoie la valeur d'un nombre arrondie à l'entier supérieur

�

Sous Deski :

	- se placer sur le rapport où l’on souhaite avoir accès aux données Excel

- insertion / tableau / accéder aux nouvelles données par un autre moyen�- sélectionner le mode d’accès aux données :�- choisir le fichier Excel servant de base de données�- choisir le nom de la feuille Excel souhaitée et cocher « la 1ère ligne contient le nom des colonnes »�- lier les « identifiants » (n° pôle, n° affaire…)

� ��

��

2

1

3

��

Exemple :

Année 2015 et mois <= 08 (août) (janvier 2015 à août 2015 inclus

Année 2014 et mois > 08 (août) (septembre 2014 à décembre 2014 inclus

une requête + une sous-requête

�

Objectif : réaliser un graphique des recettes cumulées sur les 2 dernières années + l’année en cours

Problème : pour l’année en cours le graphique affiche le même montant cumulée pour la fin de l’année

Solution :

=Si (Non (EstNul([Mt TTC conso.]));Arrondi(SommeCumulative([Mt TTC conso.];([Lib. service ConsoN]; [Année*]));0))

Si le montant du mois n’est pas nul on fait la somme cumulée des montants par année

n�
5�
�
=REPT(A1;B1) au format Wingding�
�
n�
10�
�
�
�
n�
15�
�
�
�

Pour réunir plusieurs fichiers PDF en un seul, on peut utiliser PDFCreator qui s'utilise comme une imprimante. ��Pour ce faire :

Ouvrir tous les fichiers PDF que l'on veut réunir

Puis, pour le premier fichier, faire Fichier/Imprimer, sélectionner PDFCreator comme imprimante et lancer l'impression

PDFCreator ouvre alors une boite de dialogue : il faut cliquer sur le bouton "Attendre collationner"

Ensuite, ouvrir le second fichier et recommencer Fichier/imprimer...

Ainsi de suite jusqu'au dernier fichier

La fenêtre "Moniteur d'impression" de PDFCreator permet d'afficher la liste de tous les fichiers (il faut qu'ils soient tous en surbrillance)

Aller enfin dans le menu "Document" / Fusionner puis Document / Sauvegarder

Démarrer / Programme / Accessoires / Outils système / Table des caractères

Utilité : par exemple insérer caractères spéciaux dans Excel

�

Connecté à Firefox

Outils / Options / Onglet application

Dans le menu Outils, cliquez sur Organiser.

Sous Organiser le dossier Boîte de réception, cliquez sur En utilisant les couleurs.

Après Afficher les messages envoyés seulement à moi, cliquez sur la couleur souhaitée dans la liste.

Cliquez sur Activer.

Fermez le volet Organiser le dossier Boîte de réception. ��� INCLUDEPICTURE "http://officeimg.vo.msecnd.net/fr-fr/files/704/183/ZA001133048.gif" * MERGEFORMATINET ���

 Remarques

Pour personnaliser davantage l'apparence des messages dont vous êtes l'unique destinataire, comme par exemple la taille et le style de police, cliquez sur Mise en forme automatique dans le coin supérieur droit du volet Organiser le dossier Boîte de réception.

Pour désactiver le paramètre de couleur, cliquez sur Désactiver.

Pour changer de couleur, cliquez sur Désactiver, cliquez sur la couleur souhaitée dans la liste, puis cliquez sur Activer.

_1297859708.xls
Graph2

		100

		200

		300

		400

0.115

0.241

2

-1

Feuil1

		PeltierTech

		X		Valeur

		100		0.115

		200		0.241

		300		2

		400		-1

		Pour le choix des couleurs du négatif

		création du graph

		click droit sur la série

		Format de la série

		onglet motif

		cliquer sur inversé si négatif

		Motifs et textures

		onglet dégradé

		choix bicolore

		selectionner les deux couleurs devant apparaître sur le graph

		click droit de nouveau sur la série

		Format de la série

		onglet motif

		et cliquer sur la premiere couleur (couleur 1, que vous avez indiqué dans le choix bicolore)

Feuil1

		0

		0

		0

		0

0

0

0

0

		0

		0

		0

		0

0

0

0

0

		0

		0

		0

		0

0

0

0

0

_1297859709.xls
Graph1

		100

		200

		300

		400

0.115

0.241

2

-1

Feuil1

		PeltierTech

		X		Valeur

		100		0.115

		200		0.241

		300		2

		400		-1

		Pour le choix des couleurs du négatif

		création du graph

		click droit sur la série

		Format de la série

		onglet motif

		cliquer sur inversé si négatif

		Motifs et textures

		onglet dégradé

		choix bicolore

		selectionner les deux couleurs devant apparaître sur le graph

		click droit de nouveau sur la série

		Format de la série

		onglet motif

		et cliquer sur la premiere couleur (couleur 1, que vous avez indiqué dans le choix bicolore)

Feuil1

		0

		0

		0

		0

0

0

0

0

		0

		0

		0

		0

0

0

0

0

		0

		0

		0

		0

0

0

0

0

_1297859017.xls
Graph2

		100

		200

		300

		400

0.115

0.241

2

-1

Feuil1

		PeltierTech

		X		Valeur

		100		0.115

		200		0.241

		300		2

		400		-1

		Pour le choix des couleurs du négatif

		création du graph

		click droit sur la série

		Format de la série

		onglet motif

		cliquer sur inversé si négatif

		Motifs et textures

		onglet dégradé

		choix bicolore

		selectionner les deux couleurs devant apparaître sur le graph

		click droit de nouveau sur la série

		Format de la série

		onglet motif

		et cliquer sur la premiere couleur (couleur 1, que vous avez indiqué dans le choix bicolore)

Feuil1

		0

		0

		0

		0

0

0

0

0

		0

		0

		0

		0

0

0

0

0

