

1. Stockage des données

Déclarations :

- Variable : Dim *nom_var* as *type*
- Constante : Const *nom_const* = *valeur_const*

Types de données :

- Entiers :
 - Byte [0, 255]
 - Integer [-32768, +32767]
 - Long [-2147483648, +2147483647]
- Réels :
 - Single [-3,402.10³⁸, +3,402.10³⁸]
 - Double [-1,797.10³⁰⁸, +1,797.10³⁰⁸]
 - Currency [-922337203685477,5808, +922337203685477,5807]
- Chaîne de caractères : String (jusqu'à environ 2 milliards de caractères)
- Date : Date [01/01/100, 31/12/9999]
- Booléen : Boolean (True ou False)
- Contrôle : Object (adresse mémoire du contrôle)
- Variable : Variant (le type change selon le contexte — à utiliser avec modération).

Tableau : Dim *nom_tab*(*taille*) as *type*

Type structuré défini par l'utilisateur :

```
Type nom_type
 champ1 as type
 champ2 as type
 ...
End Type
```

Ex. Type structuré *Personne* constitué de Nom (chaîne), Prénom (chaîne), Âge (entier)...

Exemples de déclarations :

```
Const PI=3.1416
Dim i as Integer
Dim ch1, ch2, ch3 as String
Dim tab_de_reels(100) as Single
Dim matrice(10,10) as Double
Type Personne
 nom as String
 prenom as String
 age as Byte
End Type
Dim une_personne as Personne
```

2. Éléments de base du langage

Affectation : =

Ex.

```
i = 1
ch1 = "Coucou !"
tab_de_reels(5) = 3.14
matrice(i,4) = PI*2
une_personne.prenom = "Jérôme"
```

Commentaire : '

Ex. ' Ceci est une ligne de commentaire

Conversions de type :

Fonction / Convertit une expression en

CByte / Byte	CInt / Integer
CLng / Long	CSng / Single
CDBl / Double	CCur / Currency
CStr / String	CDate / Date
CBool / Boolean	CVar / Variant

Ex.

```
i = CInt(3.14) ' i=3
msg_affiche = CStr(i)
```

Opérateurs de comparaison :

Égal : =	Différent : <>
Inférieur : <	Inférieur ou égal : <=
Supérieur : >	Supérieur ou égal : >=

Opérateurs logiques :

- Ou : or. La condition (*cond1* or *cond2*) est vraie si *cond1* est vraie ou *cond2* est vraie.
- Et : and. La condition (*cond1* and *cond2*) est vraie si *cond1* et *cond2* sont vraies.
- Non : not. La condition (*not cond1*) est vraie si *cond1* est fausse.

Composition des opérateurs logiques :

not (<i>cond1</i> or <i>cond2</i>)	↔	not (<i>cond1</i> and <i>cond2</i>)
↔ (not <i>cond1</i>) and (not <i>cond2</i>)	↔	(not <i>cond1</i>) or (not <i>cond2</i>)

Ex.

```
↔ not(a=1 or b>10)
↔ (not(a=1)) and (not(b>10))
↔ (a<>1) and (b<=10)
```

3. Structures de contrôle

Test : If *condition* then
 ' Instructions si condition vraie
Else
 ' Instructions si condition fausse
End If

Ex. Calcul du maximum entre deux nombres

```
If n1<n2 then
 max = n2
Else
 max = n1
End If
```

NB : La clause Else est optionnelle dans le cas général.

Sélection : `Select case variable`
`Case valeur`
`' Instructions`
`...`
`Case Else`
`' Traitement par défaut (optionnel)`
`End Select`

Ex. `Select case num_mois`
`Case 1`
`nom_mois = "janvier"`
`Case 3, 4, 5`
`saison = "printemps"`
`Case Else`
`message = "cas non prévu"`
`End Select`

Test « court » : `Iif condition, si_vrai, si_faux`

Ex. Calcul du maximum entre deux nombres
`Iif n1<n2, max = n2, max = n1`

Choix d'index : `var = Choose (index, expr1, expr2...)`

Ex. Calcul de taux
`taux = Choose (i, 0.05, 0.07, 0.1, 0.15)`
Si i=1 alors taux= 5 % Si i=2 alors taux= 7 %
Si i=3 alors taux=10 % Si i=4 alors taux=15 %

Boucle « pour » : `For var=min to max step pas`
`' Instructions`
`Next var`

Ex. Calcul de factorielle (10! = 1*2*3*4*5*6*7*8*9*10)
`fact = 1`
`For i = 1 to 10 ' step optionnel si 1`
`fact = fact*i`
`Next i`

Ex. Initialisation à rebours d'un tableau
`For i = 100 to 1 step -1`
`tab_de_reels(i) = i*3.14`
`Next i`

Boucle « pour chaque élément de tableau » : `For each var in tableau`
`' Instructions`
`Next var`

Ex. `Dim nom_mois(12) as String`
`Dim mois as String`
`nom_mois(1) = "janvier"`
`...`
`For each mois in nom_mois`
`' Traitement`
`Next`

Boucle « tant que » : `While condition`
`' Instructions`
`Wend`

Ex. Arrêt du calcul de factorielle quand le résultat dépasse 100

```
fact = 1
i = 1
While (i<=10) and (fact<100)
 fact = fact*i
 i = i+1
Wend
```

NB : Le test sur la condition étant placé en début de boucle, on peut ne pas « entrer » dans la boucle.

Boucle « répéter jusqu'à » : `Do`
`' Instructions`
`Loop until condition`

Ex. Arrêt du calcul de factorielle quand le résultat dépasse 100

```
fact = 1
i = 1
Do
 fact = fact*i
 i = i+1
Loop until (i>10) or (fact>=100)
```

NB : Le test sur la condition étant placé en fin de boucle, les instructions sont au moins exécutées une fois.

Comment choisir la « bonne » boucle ?

	Nombre d'itérations connu	Nombre d'itérations inconnu
La boucle doit être exécutée au moins une fois	FOR NEXT	DO LOOP UNTIL
La boucle peut ne pas être exécutée	×	WHILE WEND

Structures imbriquées

Ex. 1. Condition « complexe » pour calculer une remise

```
If bon_client then ' <> bon_client=true
 If montant>1000 then ' 10 %
 taux_remise = 0.1
 Else
 taux_remise = 0.05 ' 5 %
 End If
Else ' bon_client=false
 If montant>2000 then ' 5 %
 taux_remise = 0.05
 Else
 taux_remise = 0.025 ' 2.5 %
 End If
End If
```

Ex. 2. Initialisation d'une matrice

```
For i = 1 to 10
 For j = 1 to 10
 matrice(i,j) = i*j
 Next j
Next i
```

Ex. 3. Comptage d'une valeur dans un tableau

```
c = 0
For i = 1 to 100
 If tab_de_reels(i) = 3.14 then c = c+1
Next i
```

4. Sous-programmes

Définition : Programme autonome dédié à une tâche précise, de préférence de taille réduite. Un sous-programme peut recevoir des paramètres, ou arguments.

Deux types de sous-programmes :

- *Procédures* : Sous-programmes proprement dits
- *Fonctions* : Sous-programmes qui renvoient un résultat
Ex. Fonction de calcul du sinus d'un angle

Structure d'une procédure :

```
Public|Private Sub nom_proc (paramètres)
 ' Déclarations
 ' Instructions
End Sub
```

Structure d'une fonction :

```
Public|Private Function nom_fn (paramètres) as type_val_retour
 ' Déclarations
 ' Instructions
 nom_fn = val_retour
End Function
```

NB : *Private* : Appel au sous-programme possible uniquement depuis la même feuille ou le même module / *Public* : depuis toute l'application.

Définition des paramètres : Séparés par des virgules, en spécifiant le type de chacun

Ex. poct as Byte, pch as String, preel as Single

Modes de passage :

- *Par valeur* (ByVal) : Si le paramètre est une variable existante, son contenu est recopié. Il ne sera pas modifié en sortie de sous-programme.
- *Par référence* (ByRef) : Si le paramètre est une variable existante, son adresse est utilisée. Il pourra être modifié en sortie de sous-programme. Par défaut (si l'on n'indique rien), les paramètres sont passés par référence.

Ex. ByVal poct as Byte, ByRef preel as Single

Exemple de fonction : Calcul de maximum

```
Public Function Max(ByVal n1 as Single, ByVal n2 as Single) as Single
 If n1 < n2 then
 Max = n2 ' Valeur de retour : n2
 Else
 Max = n1 ' Valeur de retour : n1
 End If
End Function
```

Exemple de procédure : Échange de deux variables

```
Public Sub Swap(v1 as String, v2 as String)
 ' v1 et v2 sont passées par référence
 Dim temp as String ' Variable temporaire
 temp = v1
 v1 = v2
 v2 = temp
End Sub
```

Appel de fonction depuis un autre sous-programme :

Ex. un_reel = Max (var1, 32767)

Appel de procédure depuis un autre sous-programme :

Ex. 1 : Call Swap (chaine1, chaine2)

Ex. 2 : Swap chaine1, chaine2

5. Portée des variables

Variable déclarée dans un sous-programme \Rightarrow **variable locale au sous-programme** accessible uniquement dans ce sous-programme/initialisée à chaque appel

- Détruite en fin de sous programme
- Sauf si déclarée en temps que **variable statique** (valeur conservée entre deux appels au sous-programme)
Ex. Static compteur as Integer

Variable déclarée dans la section *Général / Déclarations* d'une feuille ou d'un module \Rightarrow **variable locale à la feuille / au module** accessible par tous les sous-programmes de la feuille / du module, mais pas à l'extérieur

Variable déclarée publique dans la section *Général / Déclarations* d'un module \Rightarrow **variable globale** accessible par toutes les feuilles et tous les modules de l'application

Ex. Public Score as Integer

6. Éléments visuels

Contrôle : Objet prédéfini (type Object) au sens de la programmation orientée-objet

- *Propriétés* : Définition de son aspect
- *Événements* : Définition de son comportement

Contrôles courants :

- Étiquette (*Label*)
- Zone de Texte (*TextBox*)
- Cadre (*Frame*)
- Bouton de commande (*CommandButton*)
- Case à cocher (*CheckBox*)
- Bouton d'option (*OptionButton*)
- Zone de liste (*ListBox*)
- Zone de liste modifiable (*ComboBox*)

Quelques propriétés communes :

- *Name* : Nom interne de l'objet qui peut être utilisé dans un programme
- *Appearance* : Apparence du contrôle (3D ou plat)
- *BackColor* : Couleur du fond
- *Caption* : Texte affiché à l'écran (sauf pour les champs de saisie \Rightarrow *Text*)
- *Enabled* : Contrôle activé ou non (True/False)
- *Font* : Police de caractères
- *ForeColor* : Couleur de l'écriture
- *TabIndex* : Ordre d'accès avec la touche TAB

- *Visible* : Contrôle visible ou non (True/False)

Quelques événements communs :*Change* : Modification du contenu du contrôle

- *Click* : Clic de souris sur le contrôle
- *DbClick* : Double clic de souris sur le contrôle
- *Drag...* : Glisser/déposer
- *GotFocus* : Gain du focus
- *Key...* : Événements provenant du clavier *LostFocus* : Perte du focus
- *Mouse...* : Événements provenant de la souris autres que le clic

Manipulation de contrôle par programme :

Ex. Procédure générique d'affichage d'un texte dans une étiquette (*label*).

```
Public Sub Eتيق_Affiche (etiق as Object, ByVal msg as String)
 etiق.Caption = msg
End Sub
```

Ex. d'appels : Eتيق_Affiche label1, "coucou"
Eتيق_Affiche label2, message