

Éléments de programmation des macros dans OpenOffice.org

Par

Andrew Pitonyak

Merci à ma femme Michelle Pitonyak pour m'avoir permis d'écrire ce livre et m'avoir encouragé. Merci à Laurent Godard et l'équipe de traduction française pour leurs bonnes idées et leur travail important. Robert Black Eagle, tu es infatigable et tu fais preuve d'une très grande perspicacité, sans mentionner ton excellent HowTo sur les documents maîtres. Kelvin Eldridge, merci pour m'avoir aidé à comprendre bon nombre de bugs. A Jean Hollis Weber et Solveig Haugland, merci pour vos réponses en privé quand j'avais des problèmes spécifiques sur l'utilisation des documents. A Sasa Kelecevic et Hermann Kienlein, merci de m'avoir fourni autant de documents utiles. A Andreas Bregas, merci pour la rapidité de tes réponses, explications et corrections. A Mathias Bauer, merci d'avoir pris le temps de m'expliquer et me fournir des exemples révélant les grands mystères des rouages internes. Enfin, je suis également redevable à la communauté open-source et aux personnes des listes de diffusion qui m'ont donné de précieuses informations.

Avertissement

Le contenu de ce document ne présente aucune garantie d'applicabilité, exactitude ou sécurité. L'utilisation de ce document et des macros incluses est faite à vos risques et périls. Vous reconnaissez que leur utilisation peut entraîner la destruction de vos bases de données, disques durs et la perte de vos données, ce dont je ne pourrais être tenu pour responsable.

Contact

Andrew Pitonyak • 4446 Mobile Drive #105 • Columbus, OH 43220 • USA Domicile:
andrew@pitonyak.org • Travail: andrew.pitonyak@qwest.com Téléphone personnel: 614-442-8615

L'auteur

J'ai deux licences de sciences, une en informatique, l'autre en mathématiques. J'ai également deux Masters de sciences, un en Mathématiques Industrielles appliquées, l'autre en informatique. J'ai séjourné à Oakland University (Rochester, Michigan), à Ohio State University (Columbus, Ohio) et à The Technical University Of Dresden (Dresden, Germany).

Public Documentation License

Le contenu de ce document est soumis à la version 1.0 de la Public Documentation License. Vous ne pouvez utiliser ce document que si vous en acceptez les termes.

Une copie de la licence est disponible sur <http://www.openoffice.org/licenses/pdl.pdf>

L'original de ce document est disponible sur <http://www.pitonyak.org/AndrewMacro.sxw>

<i>Contribution</i>	<i>Rédacteurs</i>	<i>Contact</i>	<i>Copyright</i>
Auteur Original	Andrew Pitonyak	andrew@pitonyak.org Andrew.Pitonyak@qwest.com	2002-2003
Traduction Française	Volontaires du projet French Native-lang	doc@fr.openoffice.org	2003
Macros	Hermann Kienlein	info@kienlein.com	2002-2003
Macros	Sasa Kelecvic	scat@teol.net	2002-2003

Note sur la traduction française

Le document d'Andrew est en constante évolution (autant dans le contenu que structurellement). Les volontaires du projet documentation ont décidé de ne pas reporter les modifications apparues dans la version originale du document pendant la phase de traduction. Cette traduction s'appuie donc sur la version originale arrêtée au 14 novembre 2003.

Pour une version actualisée, le lecteur pourra se référer à la section du document original retraçant l'historique des modifications.

Nous vous souhaitons une bonne lecture ...

Les traducteurs

Table des matières

1 Introduction	1
2 Ressources disponibles	2
2.1 Incluses dans OpenOffice	2
2.2 Ressources en ligne	2
2.3 Traductions	3
3 Pour débiter : les concepts	4
3.1 Ma première Macro : Hello World	4
3.2 Regrouper le code	4
3.3 Créer et accéder aux objets dans OOBASIC	4
3.4 Services	5
3.5 Examiner un objet	6
3.5.1 De quel type est il ?	6
3.5.2 Que peut faire cet Objet ?	8
3.6 Comment procéder avec les retours de type UNO	8
4 Exemples	9
4.1 Débogage et vérification de macros	9
4.1.1 Déterminer le type d'un document	9
4.1.2 Afficher les Méthodes et Propriétés d'un objet	10
4.1.3 Explorateur d'objets (Version Andrew)	11
4.1.4 Afficher les propriétés d'un objet dans une feuille de calcul	12
4.2 Dispatch: Utiliser Universal Network Objects (UNO)	21
4.2.1 Le Dispatcher a changé dans la version 1.1	22
4.2.2 Les noms des Dispatch changeront-ils ?	22
4.2.3 Utiliser le Dispatcher nécessite une interface utilisateur	22
5 Exemples divers	24
5.1 Afficher du texte dans la barre de statut	24
5.2 Afficher tous les modèles dans le document courant	24
5.3 Itération au travers des documents ouverts	25
5.4 Liste des Fontes et d'autres propriétés d'affichage	25
5.5 Imprimer le document courant	26
5.5.1 Imprimer la page courante	27
5.5.2 Autres Arguments d'impression	27
5.5.3 Définition de la Zone d'impression de Calc	28
5.6 Information de Configuration	28
5.6.1 Changer la taille d'une Liste de Sélection	28
5.6.2 Version de OOo	29
5.6.3 OOo Locale	29
5.7 Ouvrir et fermer des documents (et l'application)	30
5.7.1 Fermer OpenOffice et/ou des documents	30
5.7.2 Charger un document depuis une URL	30
5.7.3 Comment activer des macros avec LoadComponentFromURL	32
5.7.4 Gestion d'erreur au chargement	33
5.7.5 Exemple Pratique	33
5.8 Créer une table	35
5.9 Appeler un programme externe	35

5.10 Nom de fichier externe avec espaces	35
5.11 Lire et écrire un nombre dans un fichier	35
5.12 Créer un style de format de nombre	37
5.13 Retourner un tableau de Fibonacci	37
5.14 Insérer un texte à la position d'un signet	38
5.15 Sauvegarder et exporter un document	38
5.16 Champs utilisateurs	39
5.16.1 Champs d'informations du document	39
5.16.2 Champs Texte	39
5.16.3 Champs Maîtres (Master Fields)	40
5.17 Types définis par l'utilisateur	44
5.18 Correcteur orthographique, césure et thésaurus	44
5.19 Changer le curseur de la souris	45
5.20 Changer le fond de page	46
5.21 Manipuler le presse-papier	46
5.21.1 Copier des cellules de Calc avec le presse-papier	47
5.21.2 Copier des cellules de Calc sans le presse-papier	48
5.22 Paramétrer la localisation	48
5.23 AutoTexte	49
5.24 « Pieds » décimaux en fraction	51
5.25 Envoyer un Email	54
5.26 Bibliothèques	55
5.26.1 Que signifie d'avoir une bibliothèque chargée ?	56
5.26.2 Pourquoi télécharger la bibliothèque si elle est déjà chargée ?	56
5.26.3 Quel est le rôle de l'appel à CreateLibraryLink ?	56
5.27 Modifier la taille d'une Bitmap	56
5.27.1 Insérer une Image, la Dimensionner, et la Positionner dans une Feuille de Calcul	58
5.27.2 Exporter une image à une Taille Prédéterminée	58
5.27.3 Dessiner une Ligne dans un Document Calc	59
5.28 Extraction d'un Fichier Zippé	60
5.28.1 Un autre exemple sur un fichier zippé	61
5.28.2 Zipper des répertoires entiers	63
6 Macros Calc	67
6.1 S'agit-il d'un document tableur ?	67
6.2 Afficher la Valeur, le Texte ou la Formule d'une cellule	67
6.3 Définir la Valeur, le Texte ou la Formule d'une cellule	67
6.3.1 Pointer vers une Cellule dans un autre Document	68
6.4 Effacer une cellule	68
6.5 Qu'est-ce qui est sélectionné ?	68
6.6 Adresse "affichable" d'une cellule	69
6.7 Insérer une date formatée dans une cellule	70
6.8 Afficher la plage sélectionnée dans une boîte de dialogue	70
6.9 Remplir la plage sélectionnée avec un texte	71
6.10 Quelques stats sur une plage sélectionnée	71

6.11 Définir une plage comme plage de données	72
6.12 Supprimer une plage de données	73
6.13 Tracer le contour d'une plage	73
6.14 Trier une plage	73
6.15 Trouver l'élément dupliqué	75
6.16 Afficher toutes les données d'une colonne	75
6.17 Les Méthodes de Groupement	75
6.18 Protéger vos données	76
6.19 Définir un texte d'en-tête et de pied de page	76
6.20 Accéder à un contrôle de formulaire dans Calc via OOBASIC	77
6.21 Compter les entrées non vides dans une colonne	77
7 Macro sous Writer	79
7.1 Texte sélectionné, Qu'est-ce que c'est ?	79
7.2 Les Curseurs de Texte, Que Sont-Ils ?	79
7.3 Cadre de travail pour les textes sélectionnés	80
7.3.1 Est-ce que le texte est sélectionné ?	80
7.3.2 Comment obtenir une sélection ?	81
7.3.3 Texte sélectionné, quelle fin est la bonne ?	81
7.3.4 Le modèle de macro pour le texte sélectionné	82
La structure rejetée	82
Le modèle retenu	83
La routine principale	84
7.3.5 Comptage des Phrases	84
7.3.6 Afficher des caractères, un exemple simple	85
7.3.7 Enlever les espaces vides et les lignes, un exemple plus important	85
Qu'est-ce qu'un espace blanc ?	86
Priorités des caractères pour la suppression	86
L'itérateur standard de texte sélectionné	87
La routine de travail	87
7.3.8 Supprimer les paragraphes vides, encore un autre exemple	88
7.3.9 Texte sélectionné, temps d'exécution et comptage de mots	89
Recherche dans le texte sélectionné pour compter les mots	89
Utilisation de String pour compter les mots	89
Utilisation d'un curseur de caractère pour compter les mots	91
Utilisation d'un curseur de mot pour le comptage	92
Réflexions finales sur le comptage et le temps d'exécution	93
7.3.10 Comptage des Mots, La macro à utiliser !	93
7.4 Remplacer l'espace sélectionné en utilisant des chaînes de caractères	97
7.4.1 Exemples de comparaisons entre Curseurs et Chaînes	99
7.5 Définir les attributs de texte	109
7.6 Insérer du texte	110
7.7 Les champs	110
7.7.1 Insérer un champ de date formaté dans un document texte	110
7.7.2 Insérer une Note (Annotation)	111

7.8 Insérer une nouvelle page	111
7.9 Gérer le style de page du document	112
7.10 Insérer un objet OLE	112
7.11 Paramétrer le style de paragraphe	112
7.12 Créer votre propre style	113
7.13 Rechercher et remplacer	113
7.13.1 Remplacer du texte	114
7.13.2 Chercher le texte sélectionné	114
7.13.3 Recherches et remplacements complexes	115
7.13.4 Rechercher et Remplacer avec des Attributs et des Expressions régulières	116
7.14 Changer la casse des mots	117
7.15 Andrew apprend à parcourir les paragraphes	119
7.16 Où est le Curseur affiché ?	122
8 Formulaires	125
8.1 Introduction	125
8.2 Boîtes de dialogue	125
8.2.1 Contrôles	126
8.2.2 Champs d'étiquette (label)	127
8.2.3 Bouton	127
8.2.4 Zone de texte	127
8.2.5 Zone de liste	127
8.2.6 Zone combinée	128
8.2.7 Case à cocher	128
8.2.8 Bouton d'option/Radio	128
8.2.9 Barre de progression	128
8.3 Obtention des Contrôles	128
8.3.1 Informations sur un contrôle	129
8.4 Sélection d'un fichier depuis une boîte de dialogue Fichier	129
8.5 Centrage d'une boîte de dialogue à l'écran	130
8.6 Programmer les réactions aux événements de contrôle	131
8.7 Comment rendre une boîte de dialogue non-modale	132
8.8 Interception des Entrées Clavier	132
8.9 Création d'une boîte de dialogue par programmation	132
8.9.1 Insertion d'un Contrôle dans une Boîte de Dialogue Existante	132
8.9.2 Création d'une Boîte de Dialogue	133
9 Exemple de gestion de placements	137
10 Gestionnaires (handlers) et auditeurs (listeners) d'événements	138
10.1 XKeyHandler	138
10.1.1 Description de la macro Compose réduite	138
10.1.2 Commentaires de Leston	138
10.1.3 Implémentation	138
10.2 Description des Auditeurs d'événements par Paolo Mantovani	140
10.2.1 La fonction CreateUnoListener	140
10.2.2 Joli, mais qu'est ce qu'il fait ?	141

10.2.3	Tout à fait inutile, mais dites-m'en davantage...	141
10.2.4	Exemple 1 : com.sun.star.view.XSelectionChangeListener	142
10.2.5	Exemple 2 : com.sun.star.view.XPrintJobListener	142
10.2.6	Exemple 3 : com.sun.star.awt.XKeyHandler	144
10.2.7	Exemple 4 : com.sun.star.awt.XMouseClickedHandler	145
10.2.8	Exemple 5 : Liaison manuelle des événements	146
11	Langage	148
11.1	Commentaires	148
11.2	Variables	148
11.2.1	Noms	148
11.2.2	Déclaration	148
11.2.3	Les malfaisantes variables Global et les variables Static	149
11.2.4	Types	150
	Variables booléennes Boolean	151
	Variables entières Integer	151
	Variables entières Long	152
	Variables monétaires Currency	152
	Variables flottantes Single	152
	Variables flottantes Double	152
	Variables de chaîne de caractères String	152
11.2.5	Object, Variant, Empty et Null	152
11.2.6	Dois-je utiliser Object ou Variant ?	153
11.2.7	Constantes	153
11.2.8	Tableaux	154
	Option Base	154
	LBound(NomDeTableau[,Dimension])	154
	UBound(NomDeTableau[,Dimension])	154
	Ce tableau est-il défini ?	155
11.2.9	DimArray, changer la dimension	155
11.2.10	ReDim, changer le nombre d'éléments	155
11.2.11	Tester les objets	156
11.2.12	Opérateurs de comparaison	157
11.3	Fonctions et Sous-programmes	157
11.3.1	Paramètres optionnels	158
11.3.2	Paramètres par référence ou par valeur	159
11.3.3	Récursivité	159
11.4	Contrôle du déroulement	160
11.4.1	If ...Then... Else...End If	160
11.4.2	IIF	161
11.4.3	Choose	161
11.4.4	For...Next	161
11.4.5	Boucle Do	162
11.4.6	Select Case	163
	Expressions Case	163

<u>Exemple incorrect avec une plage</u>	163
<u>Exemple incorrect avec une plage</u>	164
<u>Les plages, La Voie Correcte</u>	164
11.4.7 <u>While...Wend</u>	165
11.4.8 <u>GoSub</u>	165
11.4.9 <u>GoTo</u>	165
11.4.10 <u>On GoTo</u>	166
11.4.11 <u>Exit</u>	166
11.4.12 <u>Gestion d'erreurs</u>	167
<u>Spécifier comment gérer une erreur</u>	167
<u>Écrire le gestionnaire d'erreur</u>	167
<u>Un exemple</u>	169
11.5 <u>Divers</u>	169
12 <u>Opérateurs et priorités</u>	171
13 <u>Manipulations de chaînes de caractères</u>	173
13.1 <u>Enlever des caractères d'une Chaîne</u>	174
13.2 <u>Remplacer du texte dans une chaîne de caractères</u>	174
13.3 <u>Afficher les valeurs ASCII d'une Chaîne de caractères</u>	175
13.4 <u>Supprimer toutes les occurrences d'une chaîne de caractères</u>	175
14 <u>Manipulations numériques</u>	176
15 <u>Manipulations de dates</u>	177
16 <u>Manipulations de fichiers</u>	178
17 <u>Opérateurs, instructions et fonctions</u>	179
17.1 <u>Description :</u>	179
17.2 <u>Opérateur *</u>	179
17.3 <u>Opérateur +</u>	179
17.4 <u>Opérateur ^</u>	180
17.5 <u>Opérateur /</u>	180
17.6 <u>Opérateur AND</u>	180
17.7 <u>ABS (Fonction)</u>	181
17.8 <u>Array (Fonction)</u>	181
17.9 <u>ASC (Fonction)</u>	183
17.10 <u>ATN (Fonction)</u>	183
17.11 <u>Beep</u>	183
17.12 <u>Blue (Fonction)</u>	184
17.13 <u>ByVal (Mot-clé)</u>	184
17.14 <u>Call (Instruction)</u>	185
17.15 <u>Cbool (Fonction)</u>	185
17.16 <u>CByte (Fonction)</u>	185
17.17 <u>CDate (Fonction)</u>	186
17.18 <u>CDateFromIso (Fonction)</u>	186
17.19 <u>CDateToIso (Fonction)</u>	187
17.20 <u>CDbl (Fonction)</u>	187
17.21 <u>ChDir (Fonction)</u>	188

<u>17.22 ChDrive (Fonction)</u>	188
<u>17.23 Choose (Instruction)</u>	188
<u>17.24 Chr (fonction)</u>	189
<u>17.25 CInt (Fonction)</u>	189
<u>17.26 CLng (Fonction)</u>	190
<u>17.27 Close (Instruction)</u>	190
<u>17.28 Const (Instruction)</u>	191
<u>17.29 ConvertFromURL (Fonction)</u>	191
<u>17.30 ConvertToURL (Fonction)</u>	192
<u>17.31 Cos (Fonction)</u>	192
<u>17.32 CreateUnoDialog (Fonction)</u>	193
<u>17.33 CreateUnoService (Fonction)</u>	193
<u>17.34 CreateUnoStruct (Fonction)</u>	194
<u>17.35 CSng (Fonction)</u>	194
<u>17.36 CStr Function</u>	194
<u>17.37 CurDir (Fonction)</u>	195
<u>17.38 Date (Fonction)</u>	195
<u>17.39 DateSerial (Fonction)</u>	196
<u>17.40 DateValue (Fonction)</u>	197
<u>17.41 Day (Fonction)</u>	197
<u>17.42 Declare (Instruction)</u>	198
<u>17.43 DefBool (Instruction)</u>	198
<u>17.44 DefDate (Instruction)</u>	199
<u>17.45 DefDbl (Instruction)</u>	199
<u>17.46 DefInt (Instruction)</u>	199
<u>17.47 DefLng (Instruction)</u>	200
<u>17.48 DefObj (Instruction)</u>	200
<u>17.49 DefVar (Instruction)</u>	200
<u>17.50 Dim (Instruction)</u>	200
<u>17.51 DimArray (Fonction)</u>	201
<u>17.52 Dir (Fonction)</u>	202
<u>17.53 Do...Loop (Instruction)</u>	203
<u>17.54 End (Instruction)</u>	204
<u>17.55 Environ (Fonction)</u>	204
<u>17.56 EOF (Fonction)</u>	205
<u>17.57 EqualUnoObjects (Fonction)</u>	205
<u>17.58 EQV (opérateur)</u>	206
<u>17.59 Erl (Fonction)</u>	207
<u>17.60 Err (Fonction)</u>	207
<u>17.61 Error (Fonction)</u>	208
<u>17.62 Exit (Instruction)</u>	208
<u>17.63 Exp (Fonction)</u>	209
<u>17.64 FileAttr (Fonction)</u>	210
<u>17.65 FileCopy (Instruction)</u>	211

<u>17.66 FileDateTime (Fonction)</u>	211
<u>17.67 FileExists (Fonction)</u>	211
<u>17.68 FileLen (Fonction)</u>	212
<u>17.69 FindObject (Fonction)</u>	212
<u>17.70 FindPropertyObject (Fonction)</u>	213
<u>17.71 Fix (Fonction)</u>	214
<u>17.72 For...Next (Instruction)</u>	214
<u>17.73 Format (Fonction)</u>	215
<u>17.74 FreeFile (Fonction)</u>	217
<u>17.75 FreeLibrary (Fonction)</u>	217
<u>17.76 Function (Instruction)</u>	218
<u>17.77 Get (Instruction)</u>	218
<u>17.78 GetAttr (Fonction)</u>	219
<u>17.79 GetProcessServiceManager (Fonction)</u>	220
<u>17.80 GetSolarVersion (Fonction)</u>	221
<u>17.81 GetSystemTicks Function</u>	221
<u>17.82 GlobalScope (Objet)</u>	222
<u>17.83 GoSub (Instruction)</u>	222
<u>17.84 GoTo (Instruction)</u>	223
<u>17.85 Green (Fonction)</u>	224
<u>17.86 HasUnoInterfaces (Fonction)</u>	224
<u>17.87 Hex (Fonction)</u>	224
<u>17.88 Hour (Fonction)</u>	225
<u>17.89 If ... Then ... Else (Instruction)</u>	225
<u>17.90 IIF (Instruction)</u>	226
<u>17.91 Imp (Opérateur)</u>	227
<u>17.92 Input (Instruction)</u>	227
<u>17.93 InputBox (Fonction)</u>	228
<u>17.94 InStr (Fonction)</u>	228
<u>17.95 Int (Fonction)</u>	229
<u>17.96 IsArray (Fonction)</u>	230
<u>17.97 IsDate (Fonction)</u>	230
<u>17.98 IsEmpty (Fonction)</u>	231
<u>17.99 IsMissing (Fonction)</u>	231
<u>17.100 IsNull (Fonction)</u>	232
<u>17.101 IsNumeric (Fonction)</u>	232
<u>17.102 IsObject (Fonction)</u>	233
<u>17.103 IsUnoStruct (Fonction)</u>	233
<u>17.104 Kill (Fonction)</u>	234
<u>17.105 LBound (Fonction)</u>	234
<u>17.106 LCase (Fonction)</u>	235
<u>17.107 Left (Fonction)</u>	235
<u>17.108 Len (Fonction)</u>	236
<u>17.109 Let (Mot clé)</u>	236

<u>17.110 Line Input (Instruction)</u>	237
<u>17.111 Loc (Fonction)</u>	237
<u>17.112 Lof (Fonction)</u>	237
<u>17.113 Log (Fonction)</u>	238
<u>17.114 Loop (Instruction)</u>	239
<u>17.115 LSet (Instruction)</u>	239
<u>17.116 LTrim (Fonction)</u>	240
<u>17.117 Private (mot-clé)</u>	241
<u>17.118 Public (mot-clé)</u>	241
<u>17.119 Red (Fonction)</u>	242
<u>17.120 Shell Function</u>	242
<u>17.121 Notation URL et Noms de fichiers</u>	244
<u>17.121.1 Notation URL</u>	244
<u>17.121.2 Chemins avec des espaces et autres caractères spéciaux.</u>	244
<u>18 Index</u>	245

1Introduction

Quand j'ai voulu écrire ma première macro pour OpenOffice, je me suis noyé dans la complexité de l'API. Pour rendre la programmation de macros plus accessible, j'ai commencé une compilation de macros accomplissant des tâches élémentaires. Quand je voyais une requête pour une macro et que je ne savais pas comment faire, je prenais cela comme un défi, je l'écrivais et la documentais. Cette quête pour comprendre comment les macros fonctionnent dans OpenOffice est concrétisée par ce document.

La version la plus récente de ce document, mis à jour très fréquemment, peut être trouvée sur mon site :

<http://www.pitonyak.org/AndrewMacro.sxw>

La date de dernière modification se trouve sur la première page. La page principale de mon site Web indique également la date et l'heure de la dernière mise à jour. Ce document est basé sur un modèle également disponible sur mon site. Le modèle n'est pas requis pour lire le document, je ne le fournis que pour les plus curieux d'entre vous.

Dans ce document, OpenOffice.org est souvent abrégé en OOo. OOBASIC est le nom du langage de macro disponible dans OpenOffice. OOBASIC est très proche de Visual Basic, donc connaître ce langage sera d'un grand secours.

2Ressources disponibles

2.1Incluses dans OpenOffice

Ne sous-estimez pas la puissance des pages d'aide. On y trouve beaucoup d'informations sur la syntaxe des macros. Les pages d'aide sont classées en plusieurs sections. Après avoir affiché le sommaire de l'aide, déroulez la liste déroulante en haut à gauche, pour sélectionner "Aide sur OpenOffice.org Basic".

Il est également instructif d'étudier et d'utiliser les macros fournies avec OpenOffice. On y trouve par exemple des macros donnant les propriétés et les noms des méthodes supportées par un objet. Quand j'ignorais quelles étaient les propriétés et méthodes d'un objet, j'ai utilisé ces macros pour trouver ce que je pouvais sur l'objet donné. Pour cela, ouvrez un document et choisissez le menu "Outils/Macros/Macro". Dans la liste, cherchez un module intitulé "Tools". Développez ce module, vous trouverez une entrée intitulée "Debug". Ces macros implémentent la possibilité d'afficher des informations de débogage, sur les services, les attributs, etc... Regardez précisément les procédures *WritdbgInfo(document)* ou *printdbgInfo(sheet)* par exemple.

Pour utiliser la librairie de macros "Tools", il faut tout d'abord la charger. Depuis l'EDI Basic (Interface de développement) ou depuis un document, choisissez le menu "OutilsMacros/Macro", sélectionnez la librairie "Tools" et appuyez sur F5 ou cliquez sur "Exécuter".

2.2Ressources en ligne

Il y a une grande richesse d'informations disponibles en ligne qui aide à décrypter la difficulté initiale de ce modèle de programmation. Voici quelques liens et références :

- <http://fr.openoffice.org> (lien principal) ;
- <http://www.pitonyak.org/AndrewMacro.sxw> (dernière copie à jour de ce document, en anglais)
- <http://docs.sun.com/db/doc/817-1826-10> Sun a écrit un livre sur la programmation Basic. Il contient quelques erreurs (reprises dans le fichier d'aide), mais il reste excellent pour démarrer. Très bien écrit et présenté, en anglais ;
- <http://api.openoffice.org/DevelopersGuide/DevelopersGuide.html> (beaucoup d'informations, en anglais) ;
- <http://api.openoffice.org> Ce site, en anglais, est quelque peu difficile à utiliser mais il est vraiment complet ;
- <http://api.openoffice.org/basic/man/tutorial/tutorial.pdf> (en anglais, excellent) ;
- http://udk.openoffice.org/common/man/tutorial/office_automation.html (en anglais) ;
- <http://api.openoffice.org/docs/common/ref/com/sun/star/module-ix.html> API plus anciennes ;
- <http://documentation.openoffice.org> Télécharger le "how to" suivant, en anglais :

http://documentation.openoffice.org/HOW_TO/various_topics/How_to_use_basic_macros.sxw<http://fr.openoffice.org/Documentation/Index.html> (excellent site en français). Télécharger le "how to" suivant, en français :

http://fr.openoffice.org/Documentation/How-to/Basic/ht01_basic.sxw

- <http://docs.sun.com/db/coll/999.2?q=star+office> (documentation Sun originale).

Suivent d'autres sites contenant des exemples de code et généralement des informations intéressantes.

- <http://kienlein.com/pages/oo.html> (exemples, anglais, allemand) ;
- http://www.darwinwars.com/lunatic/bugs/oo_macros.html (Exemples) ;
- <http://disemia.com/software/openoffice/> (exemples, en anglais) ;
- http://sourceforge.net/project/showfiles.php?group_id=43716 (Exemples et documentations, en

anglais en en italien).

Quand je cherche une information spécifique, j'utilise habituellement le "Guide du développeur", le tutoriel et, ultimement, je lance une requête Google, comme par exemple "cursor OpenOffice". Quand je veux affiner la recherche, j'utilise "site: api.openoffice.org cursor" et je peux ainsi voir à quoi ressemble l'interface de cette fonctionnalité.

Si j'ai une idée du nom du package, j'essaye de deviner sa localisation sur le web. L'idée est que vous trouverez module-ix.html plutôt que index.html. Ainsi vous pourrez trouver

<http://api.openoffice.org/docs/common/ref/com/sun/module-ix.html>

mais pas

<http://api.openoffice.org/docs/common/ref/com/sun/index.html>

A partir de la page web d'un module, vous pouvez suivre les liens vers les sous-modules.

2.3Traductions

<i>Lien</i>	<i>Langue</i>
http://www.pitonyak.org/AndrewMacro.sxw	Anglais
http://fr.openoffice.org/Documentation/Guides/Indexguide.html	Français

3 Pour débuter : les concepts

OOBasic est similaire à Visual Basic, aussi la connaissance de ce langage sera d'un grand secours. Le langage macro de OOo ressemble beaucoup à celui de Microsoft Office car ils sont tous deux basés sur le Basic. Ces deux langages permettent d'accéder au modèle objet respectif de la suite à laquelle ils appartiennent. Donc, en dehors de la syntaxe du langage elle-même, la comparaison devra s'arrêter là et on peut raisonnablement dire que les paradigmes des deux suites sont différents.

3.1 Ma première Macro : Hello World

Ouvrir un nouveau document OOo. Aller dans le menu Outils/Macros/Macro. Ce menu ouvre la boîte de dialogue des macros. Du côté gauche de cette boîte de dialogue, rechercher le document ouvert préalablement. Il portera probablement le nom « Sans nom1 ». Cliquer sous ce nom où il est écrit "standard ». Cliquer sur le bouton "Nouveau" pour créer un nouveau module. Toujours utiliser le nom "Module1" proposé par défaut n'est probablement pas le bon choix. Quand vous avez plusieurs documents ouverts contenant tous un "Module1" il risque d'être difficile de les différencier. Pour l'instant, intituler ce premier module "MonPremierModule". L'interface OOBASIC (IDE) s'ouvre alors. Modifier le code pré-inscrit pour qu'il ressemble à ceci :

```
REM ***** BASIC *****  
  
Sub Main  
 Print "Hello World"  
End Sub
```

appuyer sur le bouton "Exécuter" de la barre d'outils et... hop, vous venez d'exécuter votre première macro.

3.2 Regrouper le code

OOBasic est basé sur des sous-routines et des fonctions. Elles sont implémentées avec les mots clés Sub et Function. Elles seront dénommées comme "Procédures" tout au long de cet ouvrage. Chaque procédure donne accès à un ensemble de fonctionnalités et peut appeler d'autres procédures (la récursivité n'est permise qu'à partir de la version 1.1). La différence entre une Sub et une Function est que cette dernière peut retourner une valeur et donc à ce titre est autorisée à figurer à droite de l'affectation d'une variable.

```
Sub HelloWorld  
 MsgBox HelloWorldString()  
End Sub  
Function HelloWorldString() As String  
 HelloWorldString = "Hello World"  
End Function
```

Une collection de procédures est contenue dans un module. Un document peut contenir plusieurs modules qui peuvent également exister indépendamment du document (module global). Une collection de modules est contenue dans une librairie (library).

3.3 Créer et accéder aux objets dans OOBASIC

Dans OpenOffice.org Basic, on accède au document ouvert existant ou à l'application par l'intermédiaire des deux variables ThisComponent et StarDesktop. Une fois que vous avez l'objet document, vous pouvez accéder à son interface. Voici un exemple simple :

```
.
```

```

Sub Example
Dim oText As Variant, oDoc As Variant
oDoc = ThisComponent ' Récupère le document actif
oText = oDoc.Text ' Accède au service TextDocument

```

Pour charger un document existant ou un nouveau document vierge, l'objet desktop possède la méthode `loadComponentFromURL()`. Les structures `OOBasic` peuvent être créées pendant leur déclaration comme ceci (*NdT : attention, la casse de `PropertyValue` est importante*) :

```
Dim args1(2) as new com.sun.star.beans.PropertyValue 'Array 0 to 2
```

Pour créer une instance d'un service, utiliser la méthode globale `createUnoService()`.

```

Sub PerformDispatch(vObj, uno$)
 Dim vParser, vDisp
 Dim oUrl As New com.sun.star.util.URL
 oUrl.Complete = uno$

 vParser = createUnoService("com.sun.star.util.URLTransformer")
 vParser.parseStrict(oUrl)

 vDisp = vObj.queryDispatch(oUrl, "", 0)
 If (Not IsNull(vDisp)) Then vDisp.dispatch(oUrl, noargs())
End Sub

```

Astuce Le guide du développeur préconise d'utiliser le type `Variant` plutôt que le type `Object`. Voir la section [Dois-je utiliser Object ou Variant](#) pour plus de détail.

Astuce Vous pourrez rencontrer ce genre de code :

```
createUnoService("com.sun.star.frame.Desktop")
```

Cette ligne crée une instance de `OOo`. La variable `StarDesktop` étant en principe déjà disponible, ne vous en souciez pas et utilisez cette variable.

3.4 Services

Dans `OOo`, la plupart des fonctionnalités sont implémentées en tant que services. Conceptuellement, un service est défini par une interface. Vous n'avez pas besoin de savoir comment un service est implémenté, seulement comment l'appeler. Un très bon exemple de service simple est le "Searchable" service. décrit ici :

<http://api.openoffice.org/docs/common/ref/com/sun/star/util/XSearchable.html>

Ce lien indique que les méthodes suivantes sont supportées :

Méthode	Description
<code>createSearchDescriptor</code>	Crée un descripteur définissant comment chercher.
<code>findAll</code>	Cherche toutes les occurrences
<code>findFirst</code>	Cherche la première occurrence
<code>findNext</code>	Cherche l'occurrence suivante

Ce lien indique également que tout objet `TextDocument` supporte cette interface. Il ne donne aucune indication sur comment la recherche est effectuée mais il dit comment utiliser une recherche. Il donne également des informations sur les valeurs retournées. [Voir la section Rechercher et remplacer](#)

Si vous manipulez un objet et que vous voulez savoir s'il supporte un certain service, vous pouvez appeler la méthode `SupportsService(NomDuService)`. Par exemple, si vous voulez savoir si l'objet `vDoc` est un document texte, vous pouvez utiliser le code suivant :

```
If vDoc.supportsService("com.sun.star.sheet.TextDocument") Then
```

Malgré le risque d'évoquer des sujets un peu trop tôt dans ce document, faites attention à la gestion d'erreur comme mentionné plus loin. Que se passe-t-il si vDoc est de type Null ? Si vDoc est une structure ou s'il n'implémente pas la méthode SupportsService() ? Pour vous assurer contre de telles erreurs, pensez à initialiser un gestionnaire d'erreurs en utilisant la syntaxe "On Error" .

Vous trouverez plus d'informations sur comment obtenir des renseignements complémentaires à l'adresse :

<http://api.openoffice.org/docs/common/ref/com/sun/star/lang/XServiceInfo.html>

Si vous avez besoin d'un service et que vous n'avez pas une instance disponible, vous pouvez utiliser la méthode globale createUnoService(). Vous en trouverez des exemples tout au long de ce document.

3.5 Examiner un objet

3.5.1 De quel type est il ?

Il est utile connaître le type d'un objet afin de pouvoir l'utiliser correctement. Voici une brève liste des méthodes d'inspection :

Méthode	Description
IsArray	Le paramètre est il un tableau ?
IsEmpty	Le paramètre est il un variant non initialisé ?
IsNull	Le paramètre ne contient-t-il aucune donnée ?
IsObject	Le paramètre est il un objet OLE ?
IsUnoStruct	Le paramètre est il une structure UNO ?
TypeName	Quel est le nom du type de l'argument ?

Le nom du type du paramètre va donner ces informations :

Type	TypeName()
Variant	"Empty" ou le nom de l'objet contenu
Object	"Object" même si il est null. Idem pour les structures
regular type	Un nom de type régulier comme "String" ou "Long"
array	Nom suivi de parenthèses "()"

La macro suivante illustre ces méthodes :

```
Sub TypeTest
  Dim oSimpleFileAccess
  Dim aProperty As New com.sun.star.beans.Property
  oSimpleFileAccess = CreateUnoService( "com.sun.star.ucb.SimpleFileAccess" )
  Dim v, o As Object, s As String, ss$, a(4) As String
  ss = "Empty Variant: " & GetSomeObjInfo(v) & chr(10) & _
 "Empty Object: " & GetSomeObjInfo(o) & chr(10) & _
 "Empty String: " & GetSomeObjInfo(s) & chr(10)
  v = 4
  ss = ss & "int Variant: " & GetSomeObjInfo(v) & chr(10)
  v = 0
  ss = ss & "null obj Variant: " & GetSomeObjInfo(v) & chr(10) & _
 "struct: " & GetSomeObjInfo(aProperty) & chr(10) & _
```

```

"service: " & GetSomeObjInfo(oSimpleFileAccess) & chr(10) &_
"array: " & GetSomeObjInfo(a())
MsgBox ss, 64, "Type Info"
End Sub

REM Retourne des informations de base pour le paramètre.
REM Cela retourne également la dimension d'un tableau.
Function GetSomeObjInfo(obj) As String
 Dim s As String
 s = "TypeName = " & TypeName(vObj) & CHR$(10) &_
 "VarType = " & VarType(vObj) & CHR$(10)
 If IsNull(vObj) Then
 s = s & "IsNull = True"
 ElseIf IsEmpty(vObj) Then
 s = s & "IsEmpty = True"
 Else
 If IsObject(vObj) Then
 On Local Error GoTo DebugNoSet
 s = s & "Implementation = " & NotSafeGetImplementationName(vObj) & CHR$(10)
 DebugNoSet:
 On Local Error Goto 0
 s = s & "IsObject = True" & CHR$(10)
 End If
 If IsUnoStruct(vObj) Then s = s & "IsUnoStruct = True" & CHR$(10)
 If IsDate(vObj) Then s = s & "IsDate = True" & CHR$(10)
 If IsNumeric(vObj) Then s = s & "IsNumeric = True" & CHR$(10)
 If IsArray(vObj) Then
 On Local Error Goto DebugBoundsError:
 Dim i%, sTemp$
 s = s & "IsArray = True" & CHR$(10) & "range = ("
 Do While (i% >= 0)
 i% = i% + 1
 sTemp$ = LBound(vObj, i%) & " To " & UBound(vObj, i%)
 If i% > 1 Then s = s & ", "
 s = s & sTemp$
 Loop
 DebugBoundsError:
 On Local Error Goto 0
 s = s & ")" & CHR$(10)
 End If
 End If
 adp_GetObjTypeInfo = s
End Function

REM Cela crée un gestionnaire d'erreur pour gérer le problème
REM et renvoie quelque-chose quoiqu'il arrive !
Function SafeGetImplementationName(vObj) As String
 On Local Error GoTo ThisErrorHere:
 SafeGetImplementationName = NotSafeGetImplementationName(vObj)
Exit Function
ThisErrorHere:
 On Local Error GoTo 0
 SafeGetImplementationName = "**** Unknown ****"

```

```
End Function
```

```
REM Le problème est que si cette fonction est appelée et que le type vObj  
REM ne supporte PAS l'appel getImplementationName(), alors je reçois  
REM une erreur "Object variable not set" lors de la définition de la fonction.
```

```
Function NotSafeGetImplementationName(vObj) As String  
 NotSafeGetImplementationName = vObj.getImplementationName()  
End Function
```

3.5.2 Que peut faire cet Objet ?

Vous avez recherché son type et vous savez que vous avez un objet. Si vous avez une structure, il vous faut découvrir de quel type elle est pour connaître ses propriétés. Je fais ça généralement en ligne en cherchant sur le site web dédié à l'API. Les objets UNO supportent en général le service ServiceInfo comme mentionné plus haut. La méthode `getImplementationName()` de l'objet retourne le nom complet de l'objet. A partir de là, je recherche dans le guide du développeur ou sur Google pour trouver plus d'informations. La méthode `getSupportedServiceNames()` retourne la liste de toutes les interfaces supportées par l'objet. Pour découvrir ce que peut faire un objet, vous pouvez appeler ces trois méthodes :

```
MsgBox vObj.dbg_methods  
MsgBox vObj.dbg_supportedInterfaces  
MsgBox vObj.dbg_properties
```

3.6 Comment procéder avec les retours de type UNO

Utiliser les informations de `Xserviceinfo` comme mentionné auparavant ?

4Exemples

4.1Débogage et vérification de macros

Il est peut être difficile de déterminer quelles méthodes et propriétés sont disponibles pour un objet. Les méthodes de cette section devraient vous y aider.

4.1.1Déterminer le type d'un document

Dans OOO, la plupart des fonctionnalités sont définies par des services. Pour déterminer le type de document, regardez si le service les supportent. La macro suivante utilise cette manière de faire. Je suppose que c'est plus sûr qu'appeler ThisComponent.getImplementationName().

```
*****
'Auteur : Inclu dans OpenOffice.org
'
Function GetDocumentType(oDoc)
 On Local Error GoTo NODOCUMENTTYPE
 If oDoc.SupportsService("com.sun.star.sheet.SpreadsheetDocument") Then
 GetDocumentType() = "scalc"
 ElseIf oDoc.SupportsService("com.sun.star.text.TextDocument") Then
 GetDocumentType() = "swriter"
 ElseIf oDoc.SupportsService("com.sun.star.drawing.DrawingDocument") Then
 GetDocumentType() = "sdraw"
 ElseIf oDoc.SupportsService("com.sun.star.formula.FormulaProperties") Then
 GetDocumentType() = "smath"
 End If
 NODOCUMENTTYPE:
 If Err <> 0 Then
 GetDocumentType = ""
 Resume GOON
 GOON:
 End If
End Function
```

Cette macro, écrite à partir d'une décrite plus haut par Alain Viret [Alain.Viret@bger.admin.ch], retourne le filtre d'export pdf. Notez qu'elle peut aussi contrôler à partir des documents Impress.

```
Function GetPDFFilter(oDoc)
 On Local Error GoTo NODOCUMENTTYPE
 If
oDoc.SupportsService("com.sun.star.presentation.PresentationDocument")
Then
 GetPDFFilter() = "impress_pdf_Export"
 ElseIf oDoc.SupportsService("com.sun.star.sheet.SpreadsheetDocument")
Then
 GetPDFFilter() = "calc_pdf_Export"
 ElseIf oDoc.SupportsService("com.sun.star.text.TextDocument") Then
 GetPDFFilter() = "writer_pdf_Export"
 ElseIf oDoc.SupportsService("com.sun.star.drawing.DrawingDocument")
Then
 GetPDFFilter() = "draw_pdf_Export"
 ElseIf oDoc.SupportsService("com.sun.star.formula.FormulaProperties")
Then
```

```

 GetPDFFilter() = "math_pdf_Export"
 End If
 NODOCUMENTTYPE:
 If Err <> 0 Then
 GetPDFFilter = ""
 Resume GOON
 GOON:
 End If
End Function

```

4.1.2Afficher les Méthodes et Propriétés d'un objet

Cette excellente procédure affiche les noms des méthodes et propriétés supportées par un objet. Si le second paramètre est une chaîne vide, les noms des méthodes sont affichés. D'autres valeurs provoquent l'affichage des noms des propriétés. Comme cet affichage est fréquemment très long, la liste est découpée en morceaux.

```

*****
'Une procédure pour afficher toutes les méthodes et propriétés d'un objet
*****
'Author : Tony Bloomfield
'email : tonyb.lx@btinternet.com
'Modification : hal@thresholddigital.com pour supporter les services et vérifier qu'oObj existe
Sub DisplayMethods(oObj as Object, SWhat as String)
 Dim sMethodList as String, sMsgBox as String
 Dim fs, ep as Integer
 Dim i as Integer
 Dim EOL as Boolean
 If IsNull(oObj) Then
 print "L'objet n'existe pas."
 Else
 If sWhat = "m" Then
 sMethodList = oObj.DBG_Methods
 ElseIf sWhat = "s" Then
 sMethodList = oObj.DBG_SupportedInterfaces
 ElseIf sWhat = "p" Then
 sMethodList = oObj.DBG_Properties
 End If
 fs = 1
 EOL = FALSE
 While fs <= Len(sMethodList)
 sMsgBox = ""
 For i = 0 to 15
 ep = InStr(fs, sMethodList, ";")
 If ep = 0 then
 ep = Len(sMethodList)
 End If
 sMsgBox = sMsgBox & Mid$(sMethodList, fs, ep - fs) & chr$(13)
 fs = ep + 1
 Next i

```


```

 MsgBox sMsgBox
 Wend
End If
End Sub

```

4.1.3 Explorateur d'objets (Version Andrew)

Notez que, bien que ces méthodes fonctionnent pour moi, vous n'avez pas les boîtes de dialogue, donc ça ne marchera pas pour vous. Même si je les fournissais, c'est loin d'être terminé. J'espère pouvoir terminer cet explorateur d'objet si j'arrive à m'en sortir avec les boîtes de dialogue.

```

Option Explicit
Sub ExampleCreateDialog
 Dim oObj As Object
 oObj = ThisComponent

 Dim oDlgDesc As Object, oDlg As Object
 DialogLibraries.LoadLibrary("Standard")
 ' Récupère la description de la boîte de dialogue à partir de la bibliothèque
 oDlgDesc = DialogLibraries.Standard
 Dim oNames(), i%
 oNames = DialogLibraries.Standard.getElementNames()
 For i = LBound(oNames()) To UBound(oNames())
 MsgBox "How about " + oNames(i)
 Next
 MsgBox(DialogLibraries.dbg_methods)
 MsgBox(DialogLibraries.dbg_properties)
 MsgBox(DialogLibraries.dbg_supportedInterfaces)
 oDlgDesc = DialogLibraries.Standard.ObjectViewer
 ' Instancie la boîte de dialogue
 oDlg = CreateUnoDialog( oDlgDesc )

 Dim oModel As Object, oListBox As Object
 Dim iCount As Integer, iPos As Integer, s$, j%, sNew$
 oModel = oDlg.Model

 AddToListBox(oObj.DBG_Properties, oDlg.GetControl("PropertiesBox"), ";")
 AddToListBox(oObj.DBG_Methods, oDlg.GetControl("MethodsBox"), ";")
 AddToListBox(oObj.DBG_SupportedInterfaces, oDlg.GetControl("InterfacesBox"), chr(10))

 ' Affiche la boîte de dialogue
 oDlg.execute
End Sub

Sub AddToListBox(s$, oList As Object, sep$)
 Dim iCount%, j%, iPos%, sNew$
 iCount = oList.ItemCount
 iPos = InStr(1, s, ":") + 1
 iPos = FirstNonWhiteSpace(iPos, s)
 Do While iPos <= Len(s)
 j = InStr(iPos, s, sep)
 If j = 0 Then j = Len(s)
 iPos = FirstNonWhiteSpace(iPos, s)
 Loop

```

```

 sNew = Mid$(s, iPos, j - iPos)
 oList.AddItem(sNew, iCount)
 iPos = j + 1
 iCount = iCount + 1
 Loop
End Sub
Function FirstNonWhiteSpace(ByVal i%, s$) As Integer
 If i <= Len(s) Then
 Do While IsWhiteSpace(Asc(Mid$(s, i, 1)))
 i = i + 1
 If i > Len(s) Then
 Exit Do
 End If
 Loop
 End If
 FirstNonWhiteSpace = i
End Function

```

4.1.4Afficher les propriétés d'un objet dans une feuille de calcul

Il suffit de faire tourner la macro pour le croire. Elle crée un nouveau classeur et remplit les feuilles avec les informations sur l'objet. J'ai beaucoup modifié cette macro car elle utilisait des variables globales qui interféraient avec mes propres variables locales. Cela m'a permis de l'utiliser dans mon code existant.

```

'Author : Hermann Kienlein
'email : info@kienlein.com
'online : http://www.kienlein.com/pages/oo.html
Option Explicit ' Oblige toute variable à être déclarée avant utilisation
Sub Main
 MainObjectDisplay(ThisComponent)
End Sub

' -----
'Crée un nouveau classeur et de nouvelles feuilles de calcul dedans. Nomme les feuilles
'et insère les informations dedans
Sub MainObjectDisplay(oObject As Object)
 Dim oInfo As Object, oDeskNeu As Object, oNewDoc As Object
 Dim sNewUrl As String, nSheetsUsed As Long
 Dim sInterfaces As String
 Dim NoArgs()

 nSheetsUsed = 0
 oDeskNeu = createUnoService("com.sun.star.frame.Desktop")
 'sNewUrl = "staroffice.factory:scalc" ' Cette ligne ne marchait pas
 sNewUrl = "private:factory/scalc"
 oNewDoc = oDeskNeu.loadComponentFromURL(sNewUrl, "_blank", 0, NoArgs())

 ObjInfo(oNewDoc, nSheetsUsed, "ThisComponent", oObject)

 On Local Error GoTo AllDone
 sInterfaces = oObject.dbg_supportedinterfaces

 On Local Error GoTo NoController

```

```

If InStr(sInterfaces, "com.sun.star.frame.XModel") <> 0 Then
 oInfo = oObject.getCurrentController()
 ObjInfo(oNewDoc, nSheetsUsed, "getCurrentController", oInfo)
End If
NoController:

On Local Error GoTo NoDocInfo
'??
If InStr(sInterfaces, "com.sun.star.document.XDocumentInfoSupplier") <> 0 Then
 oInfo = oObject.getDocumentInfo()
 ObjInfo(oNewDoc, nSheetsUsed, "getDocumentInfo", oInfo)
End If
NoDocInfo:

On Local Error GoTo NoSelection
'??
If InStr(sInterfaces, "com.sun.star.frame.XSelectionSupplier") <> 0 Then
 oInfo = oObject.getCurrentSelection()
 ObjInfo(oNewDoc, nSheetsUsed, "getCurrentSelection", oInfo)
End If
NoSelection:

On Local Error GoTo NoLibraryContainer
If InStr(sInterfaces, "com.sun.star.script.XStarBasicAccess") <> 0 Then
 oInfo = oObject.getLibraryContainer()
 ObjInfo(oNewDoc, nSheetsUsed, "getLibraryContainer", oInfo)
End If
NoLibraryContainer:

On Local Error GoTo NoViewData
If InStr(sInterfaces, "com.sun.star.document.XViewDataSupplier") <> 0 Then
 oInfo = oObject.getViewData()
 ObjInfo(oNewDoc, nSheetsUsed, "getViewData", oInfo)
End If
NoViewData:

On Local Error GoTo NoEvents
If InStr(sInterfaces, "com.sun.star.document.XEventsSupplier") <> 0 Then
 oInfo = oObject.getEvents()
 ObjInfo(oNewDoc, nSheetsUsed, "getEvents", oInfo)
End If
NoEvents:
AllDone:
On Local Error GoTo 0
End Sub

'-----
Sub ObjInfo(oDoc As Object, nSheetsUsed&, sSheetName$, obj As Object)
 Dim i2 As Integer, bProp As Boolean
 Dim nRow&, nCol&, oSheet As Object
 nRow = 0
 ncol = 0
 'on error goto err_ObjInfo

```

```

If Not isNull(obj) Then
 GoToNextSheet(oDoc, nSheetsUsed, sSheetName)
 oSheet = oDoc.Sheets.GetByIndex(nSheetsUsed-1)
 'oCell.String=CStr(obj.WindowServiceName)
 SetCell(nCol, nRow, oSheet, TypeName(obj), 1, 0)
 SetCell(nCol, nRow, oSheet, VarType(obj), -1, 2)
 i2 = InStr(obj.dbg_methods,"getPropertySetInfo")
 If i2 > 0 Then
 bProp = true
 Else
 bProp = false
 End If
 ListItems (nCol, nRow, obj.dbg_methods, ";", obj, true, oSheet)
 MoveRow(nCol, nRow, 2)
 If Not isNull (obj.dbg_properties) Then
 'NextSheet()
 ListItems (nCol, nRow, obj.dbg_properties, ";", obj, false, oSheet)
 End If
 If bProp Then
 GetProps(nCol, nRow, obj, oSheet)
 bProp = false
 End If
 MoveRow(nCol, nRow, 1)
 ListItems (nCol, nRow, obj.dbg_supportedinterfaces, chr$(10), obj, false, oSheet)
 'CleanDbg 'Actuellement aucune idée de ce à quoi cela sert
 'NextSheet()
End If
exit_ObjInfo:
Exit Sub
err_ObjInfo:
'print err
If err=423 Then
 obName = inputbox("L'objet n'a pas de nom."+" Quel nom doit-on donner à la nouvelle feuille ?")
 Resume Next
Else
 msgbox error$, 16
 Resume exit_ObjInfo
End If
End Sub

' -----
' ListItems – recherche de caractères de séparation dans la chaîne transmise
' et affichage ligne par ligne
' -----

Sub ListItems(nCol&, nRow&, itemstring$, sep$, oBj As Object, gt As Boolean, oSheet As Object)
 'dim oCurs As Object
 Dim frag As String, sleft As String, sPrf As String
 Dim act As Integer, ex As Integer, nextpos As Integer
 Dim nextchr As Integer, lstr As Integer, lfrag As Integer
 Dim ch As Integer
 lstr = Len(itemstring)
 act = 1

```

```

'Tout ce qu'il y a à gauche du premier deux points
SetCell(nCol, nRow, oSheet, Left(itemstring, InStr(1, itemstring, ":")), 0, 0)
'Si il n'y a pas deux points alors c'est fini
If InStr(1, itemstring, ":") < 1 Then
 SetCell(nCol, nRow, oSheet, itemstring, 0, 0)
 Exit Sub
End If
act= act+InStr(1, itemstring, ":") ' on commence par le premier séparateur
'act = act+1 ' puis on se positionne sur un caractère plus loin
MoveRow(nCol, nRow, 1)
While act<Len(itemstring)

 nextpos=InStr(act, itemstring, ":") 'déterminer la position du premier ; après le deux points
 frag = Mid(itemstring, act, nextpos-act)
 lfrag = Len(frag)
 act=act+lfrag+1
 frag = LTrim(frag) 'Aligner à gauche
 If frag > "" Then
 Do
 nextchr = Asc(Mid(frag, 1, 1))
 If nextchr = "10" Then
 Mid(frag, 1, 1, " ")
 frag = LTrim(frag) 'Aligner à gauche
 Else
 Exit Do
 End If
 Loop
 End If
 MoveRow(nCol, nRow, 1)
 SetCell(nCol, nRow, oSheet, frag, 0, 0)
 If gt Then
 GtVal(nCol, nRow, frag, oBj, oSheet)
 End If
Wend
itemstring = ""
End Sub

'-----
' Subroutine pour relire les propriétés, l'objet doit supporter la méthode .PropertySetInfo
Sub GetProps(nCol&, nRow&, obj, oSheet As Object)
 Dim vVariant as Variant
 Dim nVar As Integer
 Dim mProperties as variant
 Dim mProps1 as variant
 Dim sltemDescription
 Dim nCount As Integer
 Dim iP As Integer, iP1 As Integer
 Dim n$
 Dim p
 Dim tmp$
 Dim j%
 Dim vltem
 Dim sString

```

```

MoveRow(nCol, nRow, 2)
mProperties = obj.PropertySetInfo.Properties
nCount = UBound(mProperties)-LBound(mProperties) + 2
SetCell(nCol, nRow, oSheet, "Properties With Values", 0, 1)
SetCell(nCol, nRow, oSheet, "Name", 1, 0)
SetCell(nCol, nRow, oSheet, "Value", -1, 1)
For iP = LBound(mProperties) To UBound(mProperties)
 p = mProperties(iP)
 n$ = p.name
 vVariant = obj.getPropertyValue(n$)
 SetCell(nCol, nRow, oSheet, n$, 1, 0)
 nVar = VarType(vVariant)
 Select Case nVar
 Case 1 'isNull
 SetCell(nCol, nRow, oSheet, "NULL-VALUE", 0, 1)
 Case 9 'object
 If Not isNull (vVariant.dbg_properties) Then
 ListItems (nCol, nRow, vVariant.dbg_properties, ";", vVariant, false, oSheet)
 MoveRow(nCol, nRow, 2)
 End If
 if not isNull (vVariant.dbg_supportedinterfaces) then
 ListItems (nCol, nRow, vVariant.dbg_supportedinterfaces, _
 chr$(10), vVariant, false, oSheet)
 MoveRow(nCol, nRow, 2)
 End If
 If Not isNull (vVariant.dbg_methods) Then
 ListItems (nCol, nRow, vVariant.dbg_methods, ";", _
 vVariant, false, oSheet)
 MoveRow(nCol, nRow, 2)
 End If
 Case Else
 If IsArray(vVariant) Then
 tmp$ = ""
 For j% = LBound(vVariant) To UBound(vVariant)
 vItem = vVariant(j%)
 If IsNull(vItem) Then
 sltemDescription = "NULL-Value"
 ElseIf IsObject(vItem) Then
 If Not isNull(vItem.dbg_properties) Then
 sltemDescription = CStr(vItem.dbg_properties)
 End If
 Else
 sltemDescription = cstr(vItem)
 End If
 tmp$ = tmp$ & sltemDescription
 Next j%
 ListItems(nCol, nRow, tmp$, ";", vVariant, false, oSheet)
 Else
 SetCell(nCol, nRow, oSheet, cstr(vVariant), 0, 1)
 End If
 end select
MoveRow(nCol, nRow, 1)
MoveCol(nCol, nRow, -1)

```

```

 Next iP
End Sub

'-----
' GetValue – relire le contenu
'-----

Sub GtVal (nCol&, nRow&, sGVal As String, oBje As Object, oSheet As Object)
 dim is1 As Integer, iAr As Integer
 dim s1 As String, s2 As String, s3 As String
 dim aR1(10) as variant
 dim o1 As Object
 is1 = InStr(sGVal, " ") 'Rechercher le premier espace
 s1 = Mid(sGVal, 1, is1)
 s2 = Mid(sGVal, 1, is1, " ")
 sGVal = LTrim(sGVal)

 is1 = InStr(sGVal, " ")
 s2 = Mid(sGVal, 1, is1)
 s1 = LTrim(s1)
 s1 = RTrim(s1)
 s2 = LTrim(s2)
 s2 = RTrim(s2)
 Select Case s1
 Case "SbxSTRING"
 Select Case s2
 Case "getURL"
 s3 = oBje.getURL()
 Case "getLocation"
 s3 = oBje.getLocation()
 Case "getImplementationName"
 s3 = oBje.getImplementationName()
 Case "getUserFieldName"
 s3 = oBje.getUserFieldName(0)
 Case "getUserFieldValue"
 s3 = oBje.getUserFieldValue(0)
 Case Else
 s3 = s2
 End Select
 's3 = oBje.&s2
 'msgbox(CStr(oBje)&s2)
 MoveCol(nCol, nRow, 4)
 SetCell(nCol, nRow, oSheet, s3, -4, 0)
 Case "SbxBOOL"
 Select Case s2
 Case "hasControllersLocked"
 s3 = CStr(oBje.hasControllersLocked())
 Case "isModified"
 s3 = CStr(oBje.isModified())
 Case "AutoloadEnabled"
 s3 = CStr(oBje.AutoloadEnabled())
 Case "hasElements"
 s3 = CStr(oBje.hasElements())
 Case "IsEncrypted"

```

```

 s3= CStr(oBje.IsEncrypted())
 Case "isReadOnly"
 s3= CStr(oBje.isReadOnly())
 Case Else
 s3 = " "
 End Select
 MoveCol(nCol, nRow, 4)
 SetCell(nCol, nRow, oSheet, s3, -4, 0)
Case "SbxINTEGER"
 Select Case s2
 Case "getUserFieldCount"
 s3 = CStr(oBje.getUserFieldCount())
 Case "EditingCycles"
 s3 = CStr(oBje.EditingCycles())
 Case Else
 s3 = ""
 End Select
 MoveCol(nCol, nRow, 4)
 SetCell(nCol, nRow, oSheet, s3, -4, 0)
Case "SbxLONG"
 Select Case s2
 Case "getCount"
 s3 = CStr(oBje.getCount())
 Case Else
 s3 = ""
 End Select
 MoveCol(nCol, nRow, 4)
 SetCell(nCol, nRow, oSheet, s3, -4, 0)
Case "SbxOBJECT"
 Select Case s2
 Case "getElementType"
 s3 = CStr(VarType(oBje.getElementType()))
 MoveCol(nCol, nRow, 4)
 SetCell(nCol, nRow, oSheet, s3, -4, 0)
 Case "getText"
 o1 = oBje.getText()
 MoveCol(nCol, nRow, 4)
 SetCell(nCol, nRow, oSheet, o1.dbg_properties, 3, 0)
 SetCell(nCol, nRow, oSheet, o1.dbg_methods, -7, 0)
 Case Else
 End Select
Case "SbxARRAY"
 Select Case s2
 Case "getImplementationId"
 aR1() = oBje.getImplementationId()
 MoveCol(nCol, nRow, 4)
 For iAr = LBound(oBje.getImplementationID()) To _
 UBound(oBje.getImplementationID())
 s3 = CStr(aR1(iAr))
 SetCell(nCol, nRow, oSheet, s3, 1, 0)
 next iAr
 MoveCol(nCol, nRow, -(4+1+UBound(oBje.getImplementationID())))
 Case "getArgs"

```


```

'?? Pourquoi ceci est il décommenté pour afficher ?
aR1() = oBje.getArgs()
MoveCol(nCol, nRow, 4)
For iAr = LBound(oBje.getArgs()) To UBound(oBje.getArgs())
 o1 = aR1(iAr)
 s3 = o1.dbg_properties
 'GetProps(aR1(iAr)
 'oCell.String = s3
 MoveCol(nCol, nRow, 1)
Next iAr
MoveCol(nCol, nRow, -(4+1+UBound(oBje.getArgs()))))
Case "getTypes"
aR1() = oBje.getTypes()
MoveCol(nCol, nRow, 4)
' For iAr = LBound(oBje.getTypes()) To UBound(oBje.getTypes())
For iAr = LBound(aR1()) To UBound(aR1())
 o1 = aR1(iAr)
 s3 = VarType(o1)
 SetCell(nCol, nRow, oSheet, s3, 1, 0)
Next iAr
MoveCol(nCol, nRow, -(4+1+UBound(oBje.getTypes()))))
Case "getElementNames"
aR1() = oBje.getElementNames()
MoveCol(nCol, nRow, 4)
For iAr = LBound(oBje.getElementNames()) To _
 UBound(oBje.getElementNames())
 'o1 = aR1(iAr)
 's3 = VarType(o1)
 SetCell(nCol, nRow, oSheet, aR1(iAr), 1, 0)
Next iAr
MoveCol(nCol, nRow, -(4+1+UBound(oBje.getElementNames()))))
Case "getSupportedServiceNames"
aR1() = oBje.getSupportedServiceNames()
MoveCol(nCol, nRow, 4)
For iAr = LBound(oBje.getSupportedServiceNames()) To _
 UBound(oBje.getSupportedServiceNames())
 'o1 = aR1(iAr)
 's3 = VarType(o1)
 SetCell(nCol, nRow, oSheet, aR1(iAr), 1, 0)
Next iAr
MoveCol(nCol, nRow, _
 -(4+1+UBound(oBje.getSupportedServiceNames()))))
Case "getPrinter"
aR1() = oBje.getPrinter()
MoveCol(nCol, nRow, 4)
For iAr = LBound(oBje.getPrinter()) To UBound(oBje.getPrinter())
 o1 = aR1(iAr)
 s3 = CStr(VarType(aR1(iAr)))
 '?? On n'affiche jamais ceci
 MoveCol(nCol, nRow, 1)
Next iAr
MoveCol(nCol, nRow, -(4+1+UBound(oBje.getPrinter()))))
Case Else

```

```

 s3 = " "
 MoveCol(nCol, nRow, 4)
 SetCell(nCol, nRow, oSheet, s3, -4, 0)
 End Select
Case Else
 s3 = " "
 MoveCol(nCol, nRow, 4)
 SetCell(nCol, nRow, oSheet, s3, -4, 0)
End Select
end sub

'-----
Sub SetCell(nCol&, nRow&, oSheet As Object, s$, colInc%, rowInc%)
 oSheet.getCellByPosition(nCol, nRow).String = s$
 If colInc <> 0 Then MoveCol(nCol, nRow, colInc%)
 If rowInc <> 0 Then MoveRow(nCol, nRow, rowInc)
End Sub

'-----
Sub MoveCol(nCol&, nRow&, i%)
 nCol = nCol + i
 If nCol < 0 Then
 nRow = nRow + 1
 nCol = 0
 End If
End Sub

'-----
Sub MoveRow(nCol&, nRow&, i%)
 nRow = nRow + i
 If nRow < 0 Then
 nRow = 0
 End If
End Sub

'-----
'Crée une nouvelle feuille si nécessaire avec son nom
Sub GoToNextSheet(oDoc As Object, nSheetsUsed&, sSheetName$, Optional nWhichSheet%)
 Dim oSheets As Object, oSheet As Object
 oSheets = oDoc.Sheets
 If isNumeric(nWhichSheet) Then
 oSheets.insertNewByName("Sheet"&CStr(oSheets.Count()+1), nWhichSheet)
 oSheet = oSheet.getByIndex(nWhichSheet)
 Else
 If nSheetsUsed > oSheets.Count() - 1 Then
 nSheetsUsed = oSheets.Count() - 1
 oSheets.insertNewByName("Sheet"&CStr(oSheets.Count()+1), _
 nSheetsUsed)
 End If
 oSheet = oSheets.getByIndex(nSheetsUsed)
 nSheetsUsed = nSheetsUsed + 1
 End If
 oSheet.Name = sSheetName

```

End Sub

4.2Dispatch: Utiliser Universal Network Objects (UNO)

Le guide du développeur et l'URL <http://udk.openoffice.org> sont de bonnes références dans votre quête de la compréhension de UNO. UNO est un modèle de composant offrant l'interopérabilité entre des langages, des modèles d'objet, des architectures matérielles différentes et des processus. Cet exemple utilise une commande UNO pour effectuer la commande "Annuler" (*NdT : le Undo*)

```
Sub UnoUndo
 PerformDispatch(ThisComponent.CurrentController.Frame, ".uno:Undo")
End Sub

Sub PerformDispatch(oObj As Object, uno$)
 Dim oParser As Object
 Dim oUrl As New com.sun.star.util.URL
 Dim oDisp As Object
 Rem Le service UNO est représenté comme une URL
 oUrl.Complete = uno$

 Rem Analyse l'URL comme requis
 oParser = createUnoService("com.sun.star.util.URLTransformer")
 oParser.parseStrict(oUrl)

 Rem Regarde si la Fenêtre active supporte la commande UNO
 oDisp = oObj.queryDispatch(oUrl,"",0)
 If (Not IsNull(oDisp)) Then
 oDisp.dispatch(oUrl,noargs())
 Else
 MsgBox uno$ & " was not found"
 End If
End Sub
```

A partir de la version 1.1, ceci peut s'écrire

```
Sub Undo
 Dim oDisp as object
 oDisp = createUnoService("com.sun.star.frame.DispatchHelper")
 oDisp.executeDispatch(ThisComponent.CurrentController.Frame, ".uno:Undo", "", 0, Array())
End Sub
```

La partie difficile est de connaître l'interface UNO et les paramètres à utiliser. Par exemple, les deux exemples suivants qui devraient marcher dans la version 1.1 :

```
Dim args1(2) as new com.sun.star.beans.PropertyValue
Dim args2(0) as new com.sun.star.beans.PropertyValue
args1(0).Name = "URL"
args1(0).Value = "my_file_name_.pdf"
args1(1).Name = "FilterName"
args1(1).Value = "writer_pdf_Export"
oDisp.executeDispatch(document, ".uno:ExportDirectToPDF", "", 0, args1())
```

```
' position to B3
args2(0).Name = "ToPoint"
args2(0).Value = "$B$3"
```

```
dispatcher.executeDispatch(document, ".uno:GoToCell", "", 0, args2())
dispatcher.executeDispatch(document, ".uno:Copy", "", 0, Array())
dispatcher.executeDispatch(document, ".uno:Paste", "", 0, Array())
```

4.2.1 Le Dispatcher a changé dans la version 1.1

Hal Vaughan a demandé : “Est-ce juste moi, ou bien y a t-il une raison pour que le dispatcher ne fonctionne pas sur la plupart des fonctions de la version 1.0.3 ?” Et Mathias Bauer de répondre :

"Le Dispatcher utilise certaines fonctionnalités non présentes dans la branche OOo 1.0.x (Dispatcher Helper) comme par exemple le code pour exécuter un dispatch avec des paramètres."

4.2.2 Les noms des Dispatch changeront-ils ?

Une autre question de Hal Vaughan et réponse de Mathias Bauer.

Les macros utilisant les noms des Dispatch et pas les nombres ne changeront pas entre les différentes versions de OOo.

4.2.3 Utiliser le Dispatcher nécessite une interface utilisateur.

Encore une autre question de Hal Vaughan et réponse de Mathias Bauer.

Y a t-il une raison quelconque d'utiliser les appels d'API classique plutôt que le dispatcher avec le nom de la fonction ?

Les appels Dispatch ne marchent pas sans une interface utilisateur. Si OOo tourne en mode serveur réel (ce qui pourrait arriver avec la version 2.0) où les documents sont chargés et travaillés en script sans interface graphique, seules les macros utilisant les appels directs à l'API fonctionneront. Les appels directs à l'API sont plus puissants et donnent une meilleure vue des objets manipulés. A mon humble avis, le dispatcher ne devrait être utilisé que pour ces deux seules raisons :

1. l'enregistreur de macros
2. comme une échappatoire quand une API n'est pas disponible ou si elle est défectueuse.

5Exemples divers

5.1Afficher du texte dans la barre de statut

```
'Auteur : Sasa Kelecevic
'email : scat@teol.net
'Modifié par : Andrew Pitonyak
'Voici deux méthodes qui peuvent être utilisées
'pour obtenir la barre de statut
Function ProgressBar
 ProgressBar = ThisComponent.CurrentController.StatusIndicator
'ou bien
'ProgressBar = StarDesktop.getCurrentComponent.StatusIndicator
 REM Le code suivant a été ajouté, mais n'a pas été testé !
 ProgressBar.reset
 ProgressBar.start("a label", MaxValue)
 aValue = 1
 ProgressBar.setValue(aValue)
End Function

REM affichage du texte dans la barre de statut
Sub StatusText(sInformation)
 Dim sSpaces As String
 Dim iLen,iRest As Integer
 'sSpaces=SPACE(270)
 iLen=Len(sInformation)
 iRest=270-iLen
 ProgressBar.start(sInformation+SPACE(iRest),0)
End Sub
```

D'après Christian Erpelding [erpelding@ce-data.de], la macro ci-dessus ne permet de changer la barre de statut qu'UNE SEULE FOIS, après cela, les changements sont oubliés. Utilisez setText plutôt que start, comme montré ci-dessous.

```
Sub StatusText (sInformation)
 Dim iLen,iRest As Integer
 iLen=Len(sInformation)
 iRest=350-iLen
 StatusBar.setText(sInformation+SPACE(iRest))
End Sub
```

5.2Afficher tous les modèles dans le document courant

Ce n'est pas aussi passionnant qu'il y paraît. Les modèles suivants existent pour un document texte : CharacterStyles, FrameStyles, NumberingStyles, PageStyles, et ParagraphStyles.

```
*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
Sub DisplayAllStyles
 Dim mFamilyNames As Variant
 Dim mStyleNames As Variant
 Dim sMsg As String
 Dim oFamilies As Object
```

```

Dim oStyle As Object
Dim oStyles As Object

oFamilies = ThisComponent.StyleFamilies
mFamilyNames = oFamilies.getElementNames()
For n = LBound(mFamilyNames) To UBound(mFamilyNames)
 sMsg = ""
 oStyles = oFamilies.getByIndex(mFamilyNames(n))
 mStyleNames = oStyles.getElementNames()
 For i = LBound(mStyleNames) To UBound(mStyleNames)
 sMsg=sMsg + i + " : " + mStyleNames(i) + Chr(13)
 If ((i + 1) Mod 20 = 0) Then
 MsgBox sMsg,0,mFamilyNames(n)
 sMsg = ""
 End If
 Next i
 MsgBox sMsg,0,mFamilyNames(n)
Next n
End Sub

```

5.3 Itération au travers des documents ouverts

```

Sub Main
 Dim oDesktop As Object, oDocs As Object
 Dim oDoc As Object, oComponents As Object
 'Le hasMoreElements() échouera avec l'oDesktop,
 'Je ne sais pas pourquoi !
 'oDesktop = createUnoService("com.sun.star.frame.Desktop")
 oComponents = StarDesktop.getComponents()
 oDocs = oComponents.createEnumeration()
 Do While oDocs.hasMoreElements()
 oDoc = oDocs.nextElement()

 Loop
End Sub

```

NdT : Juste avant le loop, rajouter un "Print "test"" permet de mieux visualiser l'effet ;-). Il faut avoir plusieurs documents ouverts.

5.4 Liste des Fontes et d'autres propriétés d'affichage

Astuce	En fabriquant une fonte, il est courant de générer des versions différentes pour les différents attributs de style comme le gras ou l'italique. Quand vous listez les fontes supportées par votre système, vous trouverez toutes ces variantes. Windows contient par exemple "Courier New", "Courier New Italic", "Courier New Bold", et "Courier New Bold Italic".
---------------	---

Voir également :

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XToolkit.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XDevice.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/FontDescriptor.html>

```

'Auteur : Paul Sobolik
'email : psobolik@lycos.com
Sub ListFonts
 Dim oToolkit as Object
 oToolkit = CreateUnoService("com.sun.star.awt.Toolkit")

 Dim oDevice as Variant
 oDevice = oToolkit.createScreenCompatibleDevice(0, 0)

 Dim oFontDescriptors As Variant
 oFontDescriptors = oDevice.FontDescriptors

 Dim oFontDescriptor As Object

 Dim sFontList as String
 Dim iIndex as Integer, iStart As Integer, iTotal As Integer, iAdjust As Integer
 iTotal = UBound(oFontDescriptors) - LBound(oFontDescriptors) + 1
 iStart = 1
 iAdjust = iStart - LBound(oFontDescriptors)
 For iIndex = LBound(oFontDescriptors) To UBound(oFontDescriptors)
 oFontDescriptor = oFontDescriptors(iIndex)
 sFontList = sFontList & iIndex + iAdjust & ": " & oFontDescriptor.Name & " " &
oFontDescriptor.StyleName & Chr(10)
 If ((iIndex + iAdjust) Mod 20 = 0) Then
 MsgBox sFontList, 0, "Fonts " & iStart & " to " & iIndex + iAdjust & " of " & iTotal
 iStart = iIndex + iAdjust + 1
 sFontList = ""
 End If
 Next iIndex
 If sFontList <> "" Then MsgBox sFontList, 0, "Fonts " & iStart & " to " & iIndex & " of " & iTotal
End Sub

```

5.5 Imprimer le document courant

Je me suis amusé avec ceci et j'ai pu imprimer. J'ai cessé de chercher comment imprimer du A4 sur mon imprimante au format lettre ! Je voulais paramétrer ceci par défaut mais j'ai décidé qu'il n'y avait pas lieu d'y consacrer trop de temps.

```

*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
Sub PrintCurrentDocument
 Dim mPrintopts1(), x as Variant
 'Dimensionné à 0, si vous paramétrez autre chose, soyez certains de positionner ceci à une
 'valeur plus élevée
 Dim mPrintopts2(0) As New com.sun.star.beans.PropertyValue
 Dim oDocument As Object, oPrinter As Object

 oDocument = ThisComponent

 *****

 'Voulez vous choisir une imprimante particulière ?
 'Dim mPrinter(0) As New com.sun.star.beans.PropertyValue

```

```

'mPrinter(0).Name="Name"
'mPrinter(0).value="Other printer"
'oDocument.Printer = mPrinter()

*****

'Pour imprimer simplement les documents, faire ceci :
'oDocument.Print(mPrintopts1())

*****

'pour imprimer les pages 1-3, 7, et 9
'mPrintopts2(0).Name="Pages"
'mPrintopts2(0).Value="1-3; 7; 9"
'oDocument.Printer.PaperFormat=com.sun.star.view.PaperFormat.LETTER
'DisplayMethods(oDocument, "propr")
'DisplayMethods(oDocument, "")
oPrinter = oDocument.getPrinter()
MsgBox "printer is from " + LBound(oPrinter) + " to " + UBound(oPrinter)
sMsg = ""
For n = LBound(oPrinter) To UBound(oPrinter)
 sMsg = sMsg + oPrinter(n).Name + Chr(13)
Next n
MsgBox sMsg,0,"Print Settings"

'DisplayMethods(oPrinter, "propr")
'DisplayMethods(oPrinter, "")

'mPrintopts2(0).Name="PaperFormat"
'mPrintopts2(0).Value=com.sun.star.view.PaperFormat.LETTER
'oDocument.Print(mPrintopts2())
End Sub

```

5.5.1 Imprimer la page courante

```

dim aPrintOps(0) as new com.sun.star.beans.PropertyValue
oDoc = ThisComponent
oViewCursor = oDoc.CurrentController.getViewCursor()
aPrintOps(0).Name = "Pages"
aPrintOps(0).Value = trim(str(oViewCursor.getPage()))
oDoc.print(aPrintOps())

```

5.5.2 Autres Arguments d'impression

Un autre paramètre à prendre en compte est le paramètre Wait avec une valeur de VRAI. Ceci permet l'impression synchrone et l'appel n'est pas renvoyé à la routine avant que l'opération d'impression ne soit terminée. Ceci permet d'éviter d'inclure un « listener » sur la fin de l'impression, si tant est que vous en ayez besoin.

5.5.3 Définition de la Zone d'impression de Calc

Je ne sais pas comment déterminer la zone d'impression manuellement, mais je sais le faire par macro ! La solution réside dans l'utilisation d'une CellRangeAddress, qui comporte les propriétés suivantes.

Nom	Description
Sheet	index de la feuille
StartColumn	index de la colonne du bord gauche
StartRow	index de la ligne du bord supérieur
EndColumn	Index de la colonne du bord droite
EndRow	index de la ligne du bord inférieur

```

Dim oPrintArea(0) as New com.sun.star.table.CellRangeAddress
With oPrintArea(0)
 .Sheet = 0
 .StartColumn = 0
 .StartRow = 0
 .EndColumn = 14
 .EndRow = 91
End With
ThisComponent.Sheets.getByName("Sheet1").setPrintAreas(oPrintArea())

```

5.6 Information de Configuration

5.6.1 Changer la taille d'une Liste de Sélection

NdT : Cette macro permet de changer le nombre d'entrées dans la liste de fichiers récemment ouverts de OpenOffice.

Pour citer le site Web :

Vous pouvez utiliser cette macro mais, tant que le problème ne sera pas résolu, vous devrez "tuer" votre instance d'OpenOffice.org. En effet, lors d'un arrêt normal, la modification effectuée par la macro n'est pas conservée. Il existe d'autres moyens, impliquant la manipulation directe des fichiers de configuration, mais ce n'est pas l'objet de notre discours dans ce document.

```

'Auteur : Unknown
'email : http://ui.openoffice.org/howto/index.html
Option Explicit
Sub SetPickListNine
 ChangePickListSize( 9 )
End Sub

Sub ChangePickListSize( nSize As Integer )
 ' accède à l'objet de configuration
 Dim aConfigProvider As Object
 aConfigProvider = createUnoService( "com.sun.star.configuration.ConfigurationProvider" )

 ' Crée un objet pour le noeud d'historique
 Dim aHistorySettings As Object
 Dim aParams(0) As new com.sun.star.beans.PropertyValue
 aParams(0).Name = "nodepath"
 aParams(0).Value = "/org.openoffice.Office.Common/History"
 aHistorySettings = aConfigProvider.createInstanceWithArguments
( "com.sun.star.configuration.ConfigurationUpdateAccess", aParams() )

 ' Définit la taille de la liste

```

```

aHistorySettings.replaceByName( "PickListSize", nSize )

' Valide les changements effectués
aHistorySettings.commitChanges
End Sub

```

5.6.2 Version de OOo

Malheureusement la fonction GetSolarVersion a tendance à ne pas changer, même lorsque la version de OOo change. La version 1.0.3.1 renvoie "641" et la 1.1RC3 renvoie 645, mais ceci ne suffit pas toujours pour donner assez de précisions. La macro suivante renvoie la version actuelle de OOo.

```

Function OOoVersion() As String
'récupère la version de OOo en cours d'exécution
'Auteur : Laurent Godard
'e-mail : listes.godard@laposte.net
'
Dim aSettings, aConfigProvider
Dim aParams2(0) As new com.sun.star.beans.PropertyValue
Dim sProvider$, sAccess$
sProvider = "com.sun.star.configuration.ConfigurationProvider"
sAccess = "com.sun.star.configuration.ConfigurationAccess"
aConfigProvider = createUnoService(sProvider)
aParams2(0).Name = "nodepath"
aParams2(0).Value = "/org.openoffice.Setup/Product"
aSettings = aConfigProvider.createInstanceWithArguments(sAccess, aParams2())

OOoVersion=aSettings.getbyname("ooSetupVersion")
End Function

```

5.6.3 OOo Locale

Cette macro retourne la langue dans laquelle OOo a été compilé. Cela permet de savoir donc dans quelle langue est l'interface utilisateur.

```

Function OOoLang() as string
'récupère la version de OOo en cours d'exécution
'Auteur : Laurent Godard
'e-mail : listes.godard@laposte.net
'
Dim aSettings, aConfigProvider
Dim aParams2(0) As new com.sun.star.beans.PropertyValue
Dim sProvider$, sAccess$
sProvider = "com.sun.star.configuration.ConfigurationProvider"
sAccess = "com.sun.star.configuration.ConfigurationAccess"
aConfigProvider = createUnoService(sProvider)
aParams2(0).Name = "nodepath"
aParams2(0).Value = "/org.openoffice.Setup/L10N"
aSettings = aConfigProvider.createInstanceWithArguments(sAccess, aParams2())

Dim OOLangue as string
OOLangue= aSettings.getbyname("ooLocale") 'en-US
OOLang=Icase(Left(trim(OOLangue),2)) 'en
End Function

```

5.7 Ouvrir et fermer des documents (et l'application)

5.7.1 Fermer OpenOffice et/ou des documents

Tous les documents OpenOffice et ses fenêtres (services) supportent l'interface XCloseable. Pour fermer ces objets, vous devrez appeler `close(bForce As Boolean)`. Si `bForce` est faux, alors l'objet pourra refuser de se fermer. Si `bForce` est vrai, alors l'objet ne sera pas capable de refuser.

L'objet Bureau ne supporte pas l'interface XCloseable pour des raisons historiques. Cette méthode cause un événement `queryTermination` émis à tous les objets à l'écoute. Si aucun `TerminationVetoException` n'est positionné, un événement `notifyTermination` est émis et « vrai » est retourné. Sinon, un événement `abortTermination` est émis et « faux » est retourné. Pour citer Mathias Bauer, "la méthode `terminate()` a été utilisée pendant longtemps, bien avant que nous ne découvrions que ce n'est pas la bonne manière de manipuler les documents ou les fenêtres se fermant. Si cette méthode n'avait pas été là, nous aurions employé XCloseable pour le bureau également." [Bauer001]

```
If HasUnoInterfaces(oDoc, "com.sun.star.util.XCloseable") Then
 oDoc.close(true)
Else
 oDoc.dispose
End If
```

J'ai eu de Sasa Kelecevic [scat@teol.net] cette méthode, que je n'ai pas testée :

```
'----- save_and_close -----
'Utilisez l'une de ces deux méthodes
'oDocClose=StarDesktop.CurrentFrame.Close
'oDocClose=StarDesktop.ActiveFrame.Close
'----- close_no_save -----
'Utilisez l'une de ces deux méthodes
'oDocClose=ThisComponent.Dispose
'oDocClose=StarDesktop.ActiveFrame.Dispose
```

Pour fermer un document modifié sans sauvegarder, appelez la méthode `setModified(False)` avant de fermer le document. Dans OOo1.1, vous avez accès à une autre option : appeler la méthode `Close (TRUE)` du document ce qui fermera le document sans l'enregistrer, même si celui-ci a été modifié.

5.7.2 Charger un document depuis une URL

Pour charger un document depuis une URL, utilisez la méthode `LoadComponentFromURL()` depuis le bureau. Ceci charge un composant dans un cadre nouveau ou existant.

Syntaxe :

```
loadComponentFromURL(
 string aURL,
 string aTargetFrameName,
 long nSearchFlags,
 sequence< com::sun::star::beans::PropertyValue > aArgs)
```

Valeur retournée :

`com::sun::star::lang::XComponent`

Paramètres :

aURL : URL du document à charger. Pour créer un nouveau document, utilisez "private:factory/scalc", "private:factory/swriter", etc.

aTargetFrameName : Nom du cadre qui contiendra le nouveau document. Si un cadre portant ce nom existe, il est utilisé, autrement il est créé. "_blank" crée un nouveau cadre, "_self" utilise le cadre courant, "_parent" utilise le cadre parent, et "_top" utilise le plus élevé des cadres du chemin courant dans l'arbre.

NsearchFlags : Utilisation des valeurs de *FrameSearchFlag* pour spécifier comment chercher le *aTargetFrameName* spécifié. Normalement, utilisez simplement 0.

<http://api.openoffice.org/docs/common/ref/com/sun/star/frame/FrameSearchFlag.html>

#	Name	Description
0	Auto	SELF+CHILDREN
1	PARENT	Inclut le cadre parent
2	SELF	Inclut le cadre de départ
4	CHILDREN	Inclut les cadres enfants du cadre de départ
8	CREATE	Le cadre sera créé si non trouvé
16	SIBLINGS	Inclut les autres cadres enfants du parent de cadre de départ
32	TASKS	Inclut tous les cadres de toutes les tâches dans la hiérarchie actuelle des cadres
23	ALL	Inclut tous les cadres non engagés dans d'autres tâches. $23 = 1+2+4+16 = \text{PARENT} + \text{SELF} + \text{CHILDREN} + \text{SIBLINGS}$.
55	GLOBAL	Recherche dans toutes la hiérarchie de frames. $55 = 1+2+4+16+32 = \text{PARENT} + \text{SELF} + \text{CHILDREN} + \text{SIBLINGS} + \text{TASKS}$.
63		GLOBAL + CREATE

Aargs : Indique le comportement spécifique de composant ou de filtre. "ReadOnly" avec une valeur booléenne indique si le document est ouvert en lecture seulement. "FilterName" indique le composant à créer ou le filtre à utiliser, par exemple : "scal: Text - csv". Voir :

<http://api.openoffice.org/docs/common/ref/com/sun/star/document/MediaDescriptor.html>

Exemple :

```
Rem Charge deux documents dans le même cadre
oDesk = createUnoService("com.sun.star.frame.Desktop")
Dim NoArgs()
Rem Le cadre "MyName" sera créé s'il n'existe pas car il inclut "CREATE"
oDoc1 = oDesk.LoadComponentFromUrl(sUrl_1, "MyName", 63, Noargs())
Rem Utilise un cadre "MyName" existant
oDoc2 = oDesk.LoadComponentFromUrl(sUrl_2, "MyName", 55, Noargs())
```

Astuce

Dans OOo1.1 le cadre implémente *loadComponentFromURL*, aussi vous pouvez utiliser :

```
oDoc = oDesk.LoadComponentFromUrl(sUrl_1, "_blank", 0, Noargs())
oFrame = oDoc.CurrentController.Frame
oDoc = oFrame.LoadComponentFromUrl(sUrl_2, "", 2, Noargs())
```

Notez l'argument « drapeau » de la recherche et l'argument nom.

Attention

Dans OOo1.1 vous pouvez réutiliser un cadre seulement si vous connaissez son nom.

Exemple :

```
Sub insertDocumentAtCursor(sFileUrl As String, oText As Object, oDoc As Object)
Dim oCur As Object
Dim oProperties As Object
oCur=oText.createTextCursorByRange(oDoc.getCurrentController().getViewCursor().getStart())
oCur.insertDocumentFromURL(sFileURL,oProperties)
End Sub
```

Exemple :

```

'----- Ouvrir un nouveau document -----
'Dim NoArgs()
'oDocNew=StarDesktop.loadComponentFromURL("private:factory/swriter", "_blank", 0, NoArgs())
'----- Ouvrir un document existant -----
'Dim NoArg()
'oDocOldFile=StarDesktop.loadComponentFromURL(sUrl, "_blank", 0, NoArg())

```

Pour créer un nouveau document basé sur un modèle, utiliser le code suivant :

```

basic = createUnoService("com.sun.star.frame.Desktop")
args(0).Name = "AsTemplate"
args(0).Value = true
oDoc = basic.LoadComponentFromUrl("file:///C:/Templates%20Files/Special.stw", "_blank", 0, args())

```

Si vous désirez éditer le modèle, mettez « AsTemplate » à « False ».

5.7.3 Comment activer des macros avec LoadComponentFromURL

Lorsqu'un document est chargé par une macro, les macros qui y sont contenues sont désactivées. C'est le réglage par défaut pour des questions de sécurité.. A partir de la version 1.1, vous pouvez activer des macros dès le chargement du document. Il faut mettre la propriété "MacroExecutionMode" à la valeur 2 ou 4 et cela devrait fonctionner. Ceci est basé sur un e-mail de la liste dev . Merci à Mikhail Voitenko <Mikhail.Voitenko@Sun.COM>

<http://www.openoffice.org/servlets/ReadMsg?msgId=782516&listName=dev>

Voici sa réponse sous forme condensée :

Il existe une propriété 'MediaDescriptor' qui s'appelle 'MacroExecutionMode', et qui utilise des valeurs provenant des constantes 'com.sun.star.document.MacroExecMode' . Si cette propriété n'est pas spécifiée, le comportement par défaut empêche l'exécution de la macro. Les valeurs constantes supportées sont données au lien suivant :

<http://api.openoffice.org/source/browse/api/offapi/com/sun/star/document/MacroExecMode.idl?rev=1.5&content-type=text/x-cvsweb-markup>

#	Nom	Description
0	NEVER_EXECUTE	Ne jamais exécuter
1	FROM_LIST	Exécuter les macros à partir d'une liste définie, la possibilité d'émettre un avertissement est donnée par la configuration générale.
2	ALWAYS_EXECUTE	Une macro sera toujours exécutée, la possibilité d'émettre un avertissement est donnée par la configuration générale
3	USE_CONFIG	Utiliser la configuration générale pour récupérer la configuration d'exécution de macro. Dans le cas où une confirmation de la part de l'utilisateur est nécessaire, une boîte de dialogue s'affiche.
4	ALWAYS_EXECUTE_NO_WARN	Une macro sera toujours exécutée sans avertissement.
5	USE_CONFIG_REJECT_CONFIRMATION	Utiliser la configuration générale pour récupérer la configuration d'exécution des macros. Cas où l'utilisateur a rejeté la demande de confirmation
6	USE_CONFIG_APPROVE_CONFIRMATION	Utiliser la configuration générale pour récupérer la configuration d'exécution des macros. Cas où l'utilisateur autorise la macro

Il existe quelques points sensibles qui méritent attention. Si vous chargez un document avec le paramètre "AsTemplate" (c-à-d en tant que modèle), celui-ci n'est pas ouvert, il est créé. Vous devez lier vos événements à la commande "create document" (créer un document) plutôt que "open

document" (ouvrir un document). Afin de couvrir les deux cas, vous pouvez lier la macro aux deux événements.

```
Dim mFileProperties(1) As New com.sun.star.beans.PropertyValue
mFileProperties(0).Name="AsTemplate"
mFileProperties(0).Value=True
mFileProperties(1).Name="MacroExecutionMode"
mFileProperties(1).Value=4
```

Ceci devrait fonctionner pour des macros liées à l'évènement "OnNew" (Create Document), si vous chargez un modèle ou un document sxw (mais je ne l'ai pas essayé). Si vous utilisez "OnLoad" (Open Document), vous devez mettre "AsTemplate" à *False* (Faux) (ou bien utiliser un document sxw, parce que par défaut la valeur est mise à *False* (Faux), alors que les modèles (stw) ont une valeur par défaut de *True* (Vrai)).

5.7.4 Gestion d'erreur au chargement

Quand un document échoue au chargement, un message est affiché donnant des indications sur l'échec. Quand le document est chargé depuis C++, il est possible qu'aucune exception ne soit générée et vous ne serez pas informé de l'erreur.

Mathias Bauer a expliqué que l'interface XComponentLoader est incapable de générer une exception arbitraire et donc que le concept de "Interaction Handler" est utilisé. Quand un document est chargé par la méthode loadComponentFromURL, un "InteractionHandler" est passé dans le tableau d'argument. L'interface utilisateur donne un "InteractionHandler" qui converti les erreurs en interactions avec l'utilisateur comme afficher un message d'erreur ou demander un mot de passe (Voir le guide du développeur pour quelques exemples). Si aucun "InteractionHandler" n'est donné en argument, un « handler » par défaut est utilisé. Ce « Handler » par défaut intercepte toutes les erreurs et fait suivre les quelques unes qui pourraient être générées par loadComponentFromURL. Il est cependant impossible d'implémenter son propre Handler en OOBASIC. Le guide du développeur donne des exemples dans d'autres langages.

5.7.5 Exemple Pratique

Un publipostage crée un nouveau document pour chaque enregistrement de la base de données. La macro suivante récupère tous les documents Writer dans un seul répertoire et en fait un seul fichier contenant tous les documents du publipostage. J'ai modifié la macro d'origine de manière à ce que toutes les variables soient déclarées et ceci fonctionne même si le premier fichier trouvé n'est pas un document Writer.

```
'Auteur : Laurent Godard
'Modifié par : Andrew Pitonyak
Sub MergeDocumentsInDirectory()
' On Error Resume Next
Dim DestDirectory As String
Dim FileName As String
Dim SrcFile As String, DstFile As String
Dim oDesktop, oDoc, oCursor, oText
Dim argsInsert()
Dim args()
'Enlever les commentaires suivants afin de faire l'opération sous forme cachée
'dim args(0) as new com.sun.star.beans.PropertyValue
'args(0).name="Hidden"
'args(0).value=true

'Quel répertoire cible ?
DestDirectory=Trim(GetFolderName())
```

```

If DestDirectory = "" Then
 MsgBox "Aucun répertoire sélectionné, quittant l'opération", 16, "Fusion des Documents"
 Exit Sub
End If

REM obliger l'insertion d'un anti-slash à la fin. Ceci fonctionne parce qu'on utilise la notation URL
If Right(DestDirectory,1) <> "/" Then
 DestDirectory=DestDirectory & "/"
End If

oDeskTop=CreateUnoService("com.sun.star.frame.Desktop")

REM Le code suivant lit le premier fichier !
FileName=Dir(DestDirectory)
DstFile = ConvertToURL(DestDirectory & "ResultatFusion.sxw")
Do While FileName <> ""
 If Icase(right(FileName,3))="sxw" Then
 SrcFile = ConvertToURL(DestDirectory & FileName)
 If IsNull(oDoc) OR IsEmpty(oDoc) Then
 FileCopy( SrcFile, DstFile )
 oDoc=oDeskTop.Loadcomponentfromurl(DstFile, "_blank", 0, Args())
 oText = oDoc.getText
 oCursor = oText.createTextCursor()
 Else
 oCursor.gotoEnd(false)
 oCursor.BreakType = com.sun.star.style.BreakType.PAGE_BEFORE
 oCursor.insertDocumentFromUrl(SrcFile, argsInsert())
 End If
 End If
 FileName=dir()
Loop

If IsNull(oDoc) OR IsEmpty(oDoc) Then
 MsgBox "Aucun document fusionné!", 16, "Fusion des Documents"
 Exit Sub
End If

'Enregistrement du document
Dim args2()
oDoc.StoreAsURL(DestDirectory & "ResultatFusion.sxw",args2())
If HasUnoInterfaces(oDoc, "com.sun.star.util.XCloseable") Then
 oDoc.close(true)
Else
 oDoc.dispose
End If

'Rechargez le document !
oDoc=oDeskTop.Loadcomponentfromurl(DstFile,"_blank",0,Args2())
End Sub

```

5.8 Créer une table

Je n'ai rien fait avec ces macros de Kienlein ? ?

```
Sub InsertNextItem(what, oCursor, oTable)
 Dim oCelle As Object
 'nom de la plage de cellules sélectionnées par ce curseur
 sName = oCursor.GetRangeName()
 ' Le nom de cellule, qui sera quelque chose comme D3
 oCelle = oTable.GetCellByName(sName)
 oCelle.String = what
 oCursor.GoRight(1,FALSE)
End Sub

Function CreateTable() As Object
 oDocument = StarDesktop.ActiveComponent
 oTextTable = oDocument.CreateInstance("com.sun.star.text.TextTable")
 CreateTable = oTextTable
End Function
```

5.9 Appeler un programme externe

Utilisez la commande shell

5.10 Nom de fichier externe avec espaces

Voir la section sur la notation URL ! En résumé, utilisez un %20 là où devrait se trouver un espace.

```
Sub ExampleShell
 Shell("file:///C:/Andy/My%20Documents/oo/tmp/h.bat",2)
 Shell("C:\Andy\My%20Documents\oo\tmp\h.bat",2)
End Sub
```

5.11 Lire et écrire un nombre dans un fichier

Cet exemple lit un texte d'un fichier texte. Ce nombre est converti en nombre et incrémenté. Le nombre est alors réécrit dans le fichier sous forme de chaîne de caractères.

```
*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
Sub Read_Write_Number_In_File
 DIM CountFileName As String, NumberString As String
 DIM LongNumber As Long, iNum As Integer
 Dim oDocument As Object
 CountFileName = "C:\Andy\My Documents\oo\NUMBER.TXT"
 NumberString = "00000000"
 LongNumber = 0
 'Si erreur locale, on va à NoFile
 If FileExists(CountFileName) Then
 ON ERROR GOTO NoFile
 iNum = FreeFile
 OPEN CountFileName for input as #iNum
 LINE INPUT #iNum ,NumberString
```


```

CLOSE #iNum
MsgBox("Lu " & NumberString, 64, "Lu")
NoFile:
If Err <> 0 Then
 MsgBox("Impossible de lire " & CountFileName, 64, "Erreur")
 NumberString = "00000001"
End If
On Local Error Goto 0
Else
 MsgBox(CountFileName & " n'existe pas", 64, "Attention!")
 NumberString = "00000001"
End If

ON ERROR GOTO BadNumber
LongNumber = Int(NumberString)
LongNumber = LongNumber + 1
BadNumber:
If Err <> 0 Then
 MsgBox(NumberString & " n'est pas un nombre", 64, "Erreur")
 LongNumber = 1
End If
On Local Error Goto 0
NumberString=Trim(Str(LongNumber))
While LEN(NumberString) < 8
 NumberString="0"&NumberString
Wend
MsgBox("Le nombre est (" & NumberString & ")", 64, "Information")
iNum = FreeFile
OPEN CountFileName for output as #iNum
PRINT #iNum,NumberString
CLOSE #iNum
End Sub

```

5.12 Créer un style de format de nombre

Si vous voulez un format de nombre particulier, alors vous pouvez soit déjà l'avoir, soit le créer si vous ne l'avez pas. Pour de plus amples informations sur les formats valides voir le contenu de l'aide avec le mot clé « formats de nombre ; formats ». Ils peuvent être très complexes.

```

*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
Function FindCreateNumberFormatStyle (_
 sFormat As String, Optional doc, Optional locale)
 Dim oDocument As Object
 Dim aLocale as new com.sun.star.lang.Locale
 Dim oFormats As Object
 oDocument = If(IsMissing(doc), ThisComponent, doc)
 oFormats = oDocument.getNumberFormats()
 'Si vous choisissez de chercher des types, vous aurez à utiliser
 'com.sun.star.util.NumberFormat.DATE
 'Je pourrais utiliser les valeurs de locales stockées à
 'http://www.ics.uci.edu/pub/ietf/http/related/iso639.txt

```

```
'http://www.chemie.fu-berlin.de/diverse/doc/ISO\_3166.html
'J'utilise une locale NULL locale et je lui laisse employer ce qui convient
'D'abord, vérifier si le format de nombre existe
If ( Not IsMissing(locale)) Then
 aLocale = locale
End If
formatNum = oFormats.queryKey(sFormat, aLocale, TRUE)
MsgBox "Le format numérique courant est" & formatNum
' Si le format n'existe pas, alors on l'ajoute
If (formatNum = -1) Then
 formatNum = oFormats.addNew(sFormat, aLocale)
 If (formatNum = -1) Then formatNum = 0
 MsgBox "Le nouveau format numérique est " & formatNum
End If
FindCreateNumberFormatStyle = formatNum
End Function
```

5.13Retourner un tableau de Fibonnaci

Cette fonction renvoie un tableau de nombres de Fibonnaci.

```
*****
' http://disemia.com/software/openoffice/macro\_arrays.html
' Renvoie une suite de nombres de Fibonnaci
' On présume que count est supérieur ou égal à deux, afin de simplifier le code
Function Fibonnaci( Count As Integer )
 Dim result( 1 to Count, 1 ) As Double
 result( 1, 1 ) = 0
 result( 2, 1 ) = 1

 For i = 3 to Count
 result( i, 1 ) = result( i - 2, 1 ) + result( i - 1, 1 )
 Next i

 Fibonnaci = result()
End Function
```

5.14Insérer un texte à la position d'un signet

```
oDoc.getBookmarks().getByName("<yourBookmarkName>").getAnchor.setString(
"ce que vous souhaitez insérer")
```

5.15Sauvegarder et exporter un document

Sauvegarder un document est vraiment simple. La macro suivante sauvegardera un document, mais seulement s'il a été modifié, s'il n'est pas en lecture seule et qu'un emplacement de sauvegarde est paramétré.

```
If (oDoc.isModified) Then
 If (oDoc.hasLocation And (Not oDoc.isReadOnly)) Then
 oDoc.store()
 End If
End If
```

Si le document doit être sauvegardé ailleurs, alors vous devez paramétrer quelques propriétés pour indiquer où et comment le document doit être sauvegardé.

```
Dim mFileProperties(0) As New com.sun.star.beans.PropertyValue
Dim sUrl As String
sUrl = "file:///complete/path/To/New/document"
Rem Mettre la valeur à vrai (c'est-à-dire remplacer False par True) pour écraser le document.
mFileProperties(0).Name = "Overwrite"
mFileProperties(0).Value = False
oDoc.storeAsURL(sUrl, mFileProperties())
```

Le code montré jusque là n'exportera pas le document avec un format différent. Pour faire cela, un filtre d'export particulier doit être défini et toutes les propriétés requises doivent être paramétrées. Vous devrez connaître le nom du filtre d'exportation et l'extension du fichier. Il y a une liste de filtres d'import et d'export à :

http://www.openoffice.org/files/documents/25/111/filter_description.html

et il y a pas mal d'infos intéressantes à :

<http://oooconv.free.fr/engine/OOOconv.php> .

Une méthode séparée est requise pour les filtres graphiques et le reste. Pour exporter en utilisant un format non graphique, utilisez un formulaire semblable à ce qui suit :

```
Dim args2(1) as new com.sun.star.beans.PropertyValue
args2(0).Name = "InteractionHandler"
args2(0).Value = ""
args2(1).Name = "FilterName"
args2(1).Value = "MS Excel 97"
Rem Change le filtre d'export
oDoc.storeToURL("file:///c:/new_file.xls",args2())
Rem Utilise l'extension de fichier correcte
```

Notez que j'ai utilisé une extension de fichier correcte et que j'ai spécifié le bon filtre d'export. C'est un peu différent pour les documents graphiques. Premièrement, vous instancez un GraphicExportFilter et vous lui dites d'exporter une page à la fois.

```
oFilter=CreateUnoService("com.sun.star.drawing.GraphicExportFilter")
Dim args3(1) as new com.sun.star.beans.PropertyValue
For i=0 to oDoc.drawpages.getcount()-1
 oPage=oDoc.drawPages(i)
 oFilter.setSourceDocument(opage)
 args3(0).Name = "URL"
 nom=opage.name
 args3(0).Value = "file:///c:/"&oPage.name&".JPG"
 args3(1).Name = "MediaType"
 args3(1).Value = "image/jpeg"
 oFilter.filter(args3())
```

Next

5.16 Champs utilisateurs

J'ai passé un peu de temps sur les champs utilisateurs et même si je ne comprends pas réellement tout ce qu'il y a savoir, je peux au moins les utiliser ! La plupart des gens choisira d'utiliser des champs Maîtres (Master Fields) qui permettent de définir leurs propres noms et valeurs.

5.16.1 Champs d'informations du document

Dans les propriétés du document, il existe 4 champs portant les noms "Info 1", "Info 2", "Info 3" et "Info

4". Je ne les utilise pas mais comme ils existent et que vous pouvez y accéder, je les mentionne.

```
' Accède aux champs utilisateurs des propriétés du document
vInfo = vDoc.getDocumentInfo()
vVal = oData.ElementNames
s = "===User Fields==="
For i = 0 to vInfo.GetUserFieldCount() - 1
 sKey = vInfo.GetUserFieldName(i)
 sVal = vInfo.GetUserFieldValue(i)
 s = s & Chr$(13) & "(" & sKey & "," & sVal & ")"
Next i
'(Info 1,)
'(Info 2,)
'(Info 3,)
'(Info 4,)
MsgBox s, 0, "User Fields"
```

5.16.2 Champs Texte

Je ne connais pas la raison d'être de ce type de champs. J'ai deux champs comme ça dans mon document de test mais ils n'ont aucune valeur associée.

```
s = "===Text Fields==="
Dim vEnum
vEnum = vDoc.getTextFields().createEnumeration()
If Not IsNull(vEnum) Then
 Do While vEnum.hasMoreElements()
 vVal = vEnum.nextElement()
 s = s & Chr(13) & "(" & vVal.TextFieldMaster.Name & ")"
 ' Je ne sais pas quoi faire avec ça ???
 Loop
End If
MsgBox s, 0, "Text Fields"
```

5.16.3 Champs Maîtres (Master Fields)

Les champs Maîtres sont sympas car vous pouvez y mettre vos propres valeurs, formules ou nombres. Cette section n'est qu'une brève investigation mais cela devrait suffire pour se lancer. Il y a 5 types de champs maîtres : « Illustration », « Table », « Text », « Drawing » et « User ». Les noms de ces champs commencent tous par "com.sun.star.text.FieldMaster.SetExpression." suivi du type puis d'un autre point et enfin du nom du champ.

Voici un exemple simple :

```
vDoc = ThisComponent
sName = "Author Name"
If vDoc.getTextFieldMasters().hasByName("com.sun.star.text.FieldMaster.User." & sName) Then
 vField = vDoc.getTextFieldMasters().getByName("com.sun.star.text.FieldMaster.User." & sName)
 vField.Content = "Andrew Pitonyak"
 'vField.Value = 2.3 Rem Si vous préférez un nombre
Else
 vField = vDoc.createInstance("com.sun.star.text.FieldMaster.User")
 vField.Name = sName
 vField.Content = "Andrew Pitonyak"
 'vField.Value = 2.3 Rem Si vous préférez un nombre
End If
```

Cette macro affiche tous les champs maîtres d'un document :

```
Sub FieldExamples
 Dim vDoc, vInfo, vVal, vNames
 Dim i%, sKey$, sVal$, s$
 vDoc = ThisComponent
 Dim vTextFieldMaster
 Dim sUserType$
 sUserType = "com.sun.star.text.FieldMaster.User"

 vVal = vDoc.getTextFieldMasters()
 vNames = vVal.getElementNames()
 'vous pouvez avoir des noms tels que:
 'com.sun.star.text.FieldMaster.SetExpression.Illustration
 'com.sun.star.text.FieldMaster.SetExpression.Table
 'com.sun.star.text.FieldMaster.SetExpression.Text
 'com.sun.star.text.FieldMaster.SetExpression.Drawing
 'com.sun.star.text.FieldMaster.User
 s = "===Text Field Masters==="
 For i = LBound(vNames) to UBound(vNames)
 sKey = vNames(i)
 s = s & Chr$(13) & "(" & sKey
 vTextFieldMaster = vVal.getByName(sKey)
 If Not IsNull(vTextFieldMaster) Then
 s = s & "," & vTextFieldMaster.Name
 'Je n'ai pas vérifié si c'est le cas!
 If (Left$(sKey, Len(sUserType)) = sUserType) Then
 'Les types User ont également un type (double) et vous pouvez interroger
 ' pour savoir s'il s'agit d'expressions
 'http://api.openoffice.org/docs/common/ref/com/sun/star/text/FieldMaster/User.html
 s = s & "," & vTextFieldMaster.Content
 End If
 End If
 s = s & ")"
 Next i
 MsgBox s, 0, "Text Field Masters"
End Sub
```

Les routines suivantes ont été postées par Rodrigo V Nunes [rodrigo.nunes@net-linx.com] mais je ne les ai pas testées.

```
'=====
' CountDocVars – Routine comptant le nombre de variables document disponibles pour le document courant
' In - DocVars: tableau des variables document courantes (nom) présentes dans l'annonce
' DocVarValue: tableau des variables document courantes (valeurs) présentes dans l'annonce
' Out – entier contenant le nombre total de variables doc trouvées
'=====
Function CountDocVars(DocVars , DocVarValue) As Integer
Dim VarCount As Integer
Dim Names as Variant

 VarCount = 0
 Names = thisComponent.getTextFieldMasters.getElementNames()
```

```

 for i%=LBound(Names) To UBound(Names)
 if (Left$(Names(i%),34) = "com.sun.star.text.FieldMaster.User") Then
 xMaster = oActiveDocument.getTextFieldMasters.getByName(Names(i%))
 DocVars(VarCount) = xMaster.Name
 DocVarValue(VarCount) = xMaster.Value
 VarCount = VarCount + 1 ' variable document créée par l'utilisateur
 End if
 Next i%

 CountDocVars = VarCount
End Function
'
'
'=====
' SetDocumentVariable -la routine utilisée pour créer/paramétrer la valeur d'une variable
' de document dans la liste de textfield utilisateur dans le document, sans
' insérer physiquement son contenu dans le texte de l'annonce
' In - strVarName: chaîne contenant le nom de la variables à créer/paramétrer
' aValue: chaîne avec la valeur de la variable document
' Out – drapeau booléen contenant le statut de l'opération: TRUE=OK,
' FALSE= la variable ne peut être créée ou modifiée
'=====
Function SetDocumentVariable(ByVal strVarName As String, ByVal aValue As String ) As Boolean
Dim bFound As Boolean

On Error GoTo ErrorHandler
oActiveDocument = thisComponent
oTextmaster = oActiveDocument.getTextFieldMasters()
sName = "com.sun.star.text.FieldMaster.User." + strVarName
bFound = oActiveDocument.getTextFieldMasters.hasbyname(sName) ' teste si la variable existe.
if bFound Then
 xMaster = oActiveDocument.getTextFieldMasters.getByName( sName )
 REM la valeur MEMBER est utilisée pour les valeurs décimales
 REM et la valeur CONTENT pour les chaînes de caractères
 'xMaster.value = aValue
 xMaster.Content = aValue
Else
 ' La variable document n'existe pas encore.
 sService = "com.sun.star.text.FieldMaster.User"
 xMaster = oActiveDocument.createInstance( sService )
 xMaster.Name = strVarName
 xMaster.Content = aValue
End If
SetDocumentVariable = True 'Succes
Exit Function

ErrorHandler:
 SetDocumentVariable = False
End Function
'
'
'=====
' InsertDocumentVariable - routine insérant une variable de document dans la liste des textfields
' utilisateur du document 'et dans le texte d'annonce, à la position courante du curseur

```

```

' In - strVarName: chaîne avec le nom r de la variable document à insérer
' oTxtCursor: objet curseur courant avec la position où placer la variable doc
' Out - rien
'=====
Sub InsertDocumentVariable(strVarName As String, oTxtCursor As Object)

 oActiveDocument = thisComponent
 objField = thisComponent.CreateInstance("com.sun.star.text.TextField.User")
 sName = "com.sun.star.text.FieldMaster.User." + strVarName
 bFound = oActiveDocument.getTextFieldMasters.hasbyname(sName)
 ' contrôle l'existence de la variable
 if bFound Then
 objFieldMaster = oActiveDocument.getTextFieldMasters.getByName(sName)
 objField.attachTextFieldMaster(objFieldMaster)
 ' insère le champ texte
 oText = thisComponent.Text
 'oCursor = oText.createTextCursor()
 'oCursor.gotoEnd(false)
 oText.insertTextContent(oTxtCursor, objField, false)
 End If

End Sub

'=====
' DeleteDocumentVariable - routine éliminant une variable document de la liste des testfields 'utilisateur' du document
' In - strVarName: chaîne avec le nom de la variable document à éliminer
' Out - rien
'=====

Sub DeleteDocumentVariable(strVarName As String)

 oActiveDocument = thisComponent
 objField = oActiveDocument.CreateInstance("com.sun.star.text.TextField.User")
 sName = "com.sun.star.text.FieldMaster.User." + strVarName
 bFound = oActiveDocument.getTextFieldMasters.hasbyname(sName)
 ' contrôle l'existence de la variable
 if bFound Then
 objFieldMaster = oActiveDocument.getTextFieldMasters.getByName(sName)
 objFieldMaster.Content = ""
 objFieldMaster.dispose()
 End If

End Sub

'
'=====
' SetUserVariable - fonction utilisée pour créer/paramétrer les variables utilisateurs dans le corps du document.
' Ces variables servent seulement à des usages/contrôles du système interne et ne sont PAS
' disponibles ou employées en Java (voir 'SetDocumentVariables' pour la création/le paramétrage
' de variables document partagées)
'
' In - strVarName: chaîne avec le nom de la variable document à créer/paramétrer. Si elle n'existe pas, elle sera créée
' avalue: valeur variant avec le nouveau contenu de la variable définie dans strVarName
' Out - drapeau booléen contenant le statut de l'opération :

```

```

' TRUE=OK, FALSE=La variable, ne peut pas être créée ou modifiée
'=====

Function SetUserVariable(ByVal strVarName As String, ByVal avalue As Variant) As Boolean

Dim aVar As Variable
Dim index As Integer 'Index des noms de variables existants
Dim vCount As Integer

 On Error GoTo ErrorHandler
 'Vérifie que la variable document existe déjà
 oDocumentInfo = thisComponent.Document.Info
 vCount = oDocumentInfo.getUserFieldCount()
 bFound = false
 For i% = 0 to (vCount - 1)
 If strVarName = oDocumentInfo.getUserFieldName(i%) Then
 bFound = true
 oDocumentInfo.setUserFieldValue(i%, avalue)
 End If
 Next i%
 If not bFound Then 'Variable document n'existant plus
 oDocumentInfo.setUserFieldName(i, strVarName)
 oDocumentInfo.setUserField(i, avalue)
 End If
 ' teste si la valeur est supérieure au nombre de variables utilisateurs !

 SetUserVariable = True 'Success
 Exit Function

ErrorHandler:
 SetUserVariable = False
End Function

```

5.17 Types définis par l'utilisateur

Bien qu'OOBasic permette syntaxiquement de déclarer vos propres types, il est incapable de les utiliser. Une Issue a été créée pour demander l'ajout de cette fonctionnalité (Bug ?)

http://www.openoffice.org/project/www/issues/show_bug.cgi?id=14465

```

Type PersonType
 Dim FirstName As String
 Dim LastName As String
End Type

Sub TypeExample
 Dim person As PersonType
 'On ne peut rien faire avec cette variable
End Sub

```

5.18 Correcteur orthographique, césure et thésaurus

Faire une correction orthographique, appliquer les césures ou utiliser le thésaurus est très simple. Cependant, ces éléments retourneront une valeur Null s'ils ne sont pas configurés. Lors de mes tests initiaux, la césure a toujours retourné Null tant que je ne l'ai pas configurée dans les options.


```

Sub SpellCheckExample
 Dim s() As Variant
 Dim vReturn As Variant, i As Integer
 Dim emptyArgs(0) as new com.sun.star.beans.PropertyValue
 Dim aLocale As New com.sun.star.lang.Locale
 aLocale.Language = "en"
 aLocale.Country = "US"

 s = Array("hello", "anesthesiologist", "PNEUMONOLTRAMICROSCOPICSILICOVOLCANOCONIOSIS",
"Pitonyak", "misspell")

 *****Exemple de correcteur orthographique !
 'http://api.openoffice.org/docs/common/ref/com/sun/star/linguistic2/XSpellChecker.html
 Dim vSpeller As Variant
 vSpeller = createUnoService("com.sun.star.linguistic2.SpellChecker")
 'Utilisez vReturn = vSpeller.spell(s, aLocale, emptyArgs()) si vous voulez des options!
 For i = LBound(s()) To UBound(s())
 vReturn = vSpeller.isValid(s(i), aLocale, emptyArgs())
 MsgBox "Spell check on " & s(i) & " returns " & vReturn
 Next

 *****Exemple de Césure !
 'http://api.openoffice.org/docs/common/ref/com/sun/star/linguistic2/XHyphenator.html
 Dim vHyphen As Variant
 vHyphen = createUnoService("com.sun.star.linguistic2.Hyphenator")
 For i = LBound(s()) To UBound(s())
 vReturn = vHyphen.hyphenate(s(i), aLocale, 0, emptyArgs())
 vReturn = vHyphen.createPossibleHyphens(s(i), aLocale, emptyArgs())
 If IsNull(vReturn) Then
 'La césure est probablement désactivée
 MsgBox "Hyphenating " & s(i) & " returns null"
 Else
 MsgBox "Hyphenating " & s(i) & " returns " & vReturn.getPossibleHyphens()
 End If
 Next

 ***** Exemple Thesaurus !
 'http://api.openoffice.org/docs/common/ref/com/sun/star/linguistic2/XThesaurus.html
 Dim vThesaurus As Variant, j As Integer, k As Integer
 vThesaurus = createUnoService("com.sun.star.linguistic2.Thesaurus")
 s = Array("hello", "stamp", "cool")
 For i = LBound(s()) To UBound(s())
 vReturn = vThesaurus.queryMeanings(s(i), aLocale, emptyArgs())
 If UBound(vReturn) < 0 Then
 Print "Le Thesaurus n'a rien trouvé pour " & s(i)
 Else
 Dim sTemp As String
 sTemp = "Hyphenated " & s(i)
 For j = LBound(vReturn) To UBound(vReturn)
 sTemp = sTemp & Chr(13) & "Meaning = " & vReturn(j).getMeaning() & Chr(13)
 End For
 Dim vSyns As Variant
 vSyns = vReturn(j).querySynonyms()
 For k = LBound(vSyns) To UBound(vSyns)

```

```

 sTemp = sTemp & vSyns(k) & " "
 Next
 sTemp = sTemp & Chr(13)
Next
MsgBox sTemp
End If
Next
End Sub

```

5.19 Changer le curseur de la souris

La réponse rapide : ce n'est pas implémenté.

Une question sur le changement du curseur de la souris a induit une discussion intéressante que j'ai pris le temps de suivre mais pas de tester. J'ai édité les messages ci-dessous :

anindya@agere.com a demandé : Je voudrais que le curseur soit un sablier quand ma macro tourne. Qu'est ce qui ne va pas avec ce code ?

```

oDocument = oDeskTop.loadComponentFromURL(fileName,"_blank",0,mArg())
oCurrentController = oDocument.getCurrentController()
oFrame = oCurrentController.getFrame()
oWindow = oFrame.getContainerWindow()
oPointer = createUnoService("com.sun.star.awt.Pointer")
oPointer.SetType(com.sun.star.awt.SystemPointer.WAIT)
oWindow.setPointer(oPointer)

```

Mathias Bauer, que nous aimons tous, a répondu : On ne peut pas changer le curseur de la souris d'une fenêtre d'un document par l'API-UNO. VCL gère le pointeur de souris sur la fenêtre, pas la fenêtre mère. Toute fenêtre VCL peut avoir son curseur. Si vous voulez changer le pointeur de la souris de la fenêtre du document, vous devez avoir accès à son XwindowPeer et ce n'est pas disponible dans l'API. Un autre problème pourrait être qu'OOo change le pointeur en interne, écrasant vos changements.

Berend Cornelius donne la réponse finale : Votre routine marche très bien pour toute fenêtre fille de votre document. Le code suivant se réfère à un contrôle dans le document :

```

Sub Main
 GlobalScope.BasicLibraries.LoadLibrary("Tools")
 oController = ThisComponent.getCurrentController()
 oControl = oController.getControl(ThisComponent.Drawpage().getbyIndex(0).getControl())
 SwitchMousePointer(oControl.getPeer(), False)
End Sub

```

Cette routine change le pointeur de la souris quand il est au-dessus du contrôle et revient à son état normal quand il le quitte. Vous voulez une fonction de « Wait » qui place le pointeur dans un état d'attente mais ce n'est pas possible avec l'API.

A mon avis, vous pouvez le changer mais pas pour tout :

```

oDoc.getCurrentController().getFrame().getContainerWindow().setPointer(...)

```

5.20 Changer le fond de page

```

Sub Main
 ' Les familles de style
 oStyleFamilies= ThisComponent.getStyleFamilies()
 ' Les styles de page
 oPageStyles= oStyleFamilies.getByName("PageStyles")

```

```

' VOTRE style de page
oMyPageStyle= oPageStyles.getByName("Standard")
' Votre fond
with oMyPageStyle
 .BackGraphicUrl= _
 convertToUrl( <CheminVersVotreGraphique> )
 .BackGraphicLocation= _
 com.sun.star.style.GraphicLocation.AREA
end with
End Sub

```

5.21 Manipuler le presse-papier

?? Voir le guide du développeur page 331 !

Je ne connais pas la meilleure méthode pour accéder au presse-papier mais ce qui est présenté ici a marché, un jour, pour quelqu'un, quelque part...

Pour copier des données dans le presse-papier, il faut tout d'abord les sélectionner. L'interface optionnelle donne la possibilité de sélectionner des objets et d'accéder aux objets en cours de sélection. Cette section contient des exemples pour obtenir le texte sélectionné pour à la fois des documents Calc et Writer.

5.21.1 Copier des cellules de Calc avec le presse-papier

Le premier exemple qui m'a été envoyé sélectionne des cellules dans une feuille de calcul et les colle dans une autre :

```

'Auteur : Ryan Nelson
'email : ryan@arelius-mfg.com
'Cette macro copie une plage de cellules et la colle dans une feuille existante ou une nouvelle
Sub CopyPasteRange()
 'Inclure cette bibliothèque pour utiliser la commande DispatchSlot
 GlobalScope.BasicLibraries.LoadLibrary("Tools")

 Dim oSourceDoc As Object, oSourceSheet As Object, oSourceRange As Object
 Dim oTargetDoc As Object, oTargetSheet As Object, oTargetCell As Object
 Dim sUrl As String

 'Définit le document source/la feuille/la plage
 oSourceDoc=ThisComponent
 oSourceSheet= oSourceDoc.Sheets(0)
 oSourceRange = oSheet.getCellRangeByPosition(0,5,100,10000)

 'Sélectionne la plage source
 ThisComponent.CurrentController.Select(oSourceRange)

 'Copie la sélection courante dans le presse-papier
 DispatchSlot(5711)

 oDesk = createUnoService("com.sun.star.frame.Desktop")
 'Définit l'URL du fichier cible ou ouvre une nouvelle feuille
 sUrl = "File:///C:/temp/testing2.sxc"

 'ouvre le fichier.

```

```

Dim NoArg()
oTargetDoc=oDesk.loadComponentFromURL(sUrl,"_blank",0,NoArg())
oTargetSheet = oTargetDoc.Sheets(0)
'Vous pouvez nettoyer la plage cible avant de coller si elle contient des données ou du formatage
'Met le focus sur la cellule 0,0 avant de coller
'On peut mettre le focus sur n'importe quelle cellule. Si on ne définit pas la position,
' le collage s'effectuera à partir de la dernière cellule active lors de la dernière fermeture du document
oTargetCell = oTargetSheet.getCellByPosition(0,0)
oTargetDoc.CurrentController.Select(oTargetCell)

'Colle le presse-papier à la position courante
DispatchSlot(5712)
End Sub

```

Cet exemple utilise la méthode DispatchSlot pour copier-coller du texte en utilisant le presse-papier. Une liste des « slots » supportés dans la version 1.0.3.1 peut être trouvée ici :

http://www.openoffice.org/files/documents/25/60/commands_103.html

Une autre possibilité est d'utiliser un dispatcher avec les arguments “.uno:Copy” et “.uno:Paste”.

5.21.2 Copier des cellules de Calc sans le presse-papier

Il est inutile d'utiliser le presse-papier quand on veut copier une plage de cellules dans la même feuille. Il est possible de copier, insérer, supprimer et déplacer une plage de cellule d'un endroit à l'autre dans la même feuille. Voir pour plus de détails :

<http://api.openoffice.org/docs/common/ref/com/sun/star/sheet/XCellRangeMovement.html>

Le code suivant a été posté sur la liste dev@api.openoffice.org

```

' Auteur : Oliver Brinzing
' email : OliverBrinzing@t-online.de
Sub CopySpreadsheetRange
 oSheet1 = ThisComponent.Sheets.getByIndex(0) ' feuille no 1, originale
 oSheet2 = ThisComponent.Sheets.getByIndex(1) ' feuille no 2

 oRangeOrg = oSheet1.getCellRangeByName("A1:C10").RangeAddress ' copie la plage
 oRangeCpy = oSheet2.getCellRangeByName("A1:C10").RangeAddress ' insère la plage

 oCellCpy = oSheet2.getCellByPosition(oRangeCpy.StartColumn,_
 oRangeCpy.StartRow).CellAddress ' Position d'insertion

 oSheet1.CopyRange(oCellCpy, oRangeOrg) ' copie ...
End Sub

```

5.22 Paramétrer la localisation

Dans OOo, les caractères sont localisés (*NdT : associés à une langue*). Dans le style « Macro Code » de ce document, j'ai mis la localisation sur inconnue et ainsi le texte n'est pas analysé par le correcteur orthographique. Pour dire à OOo qu'un mot est en français, on paramètre sa localisation à Français. On m'a demandé comment faire pour un document entier. Cela paraissait évident à première vue. Un curseur supporte les propriétés des caractères qui permettent de définir la localisation. J'ai donc créé un curseur, et paramétré la localisation. J'ai obtenu une erreur d'exécution. J'ai découvert que la propriété de localisation devait être de type Void (impliquant que l'on ne peut pas la paramétrer). Bien que mon essai suivant fonctionne pour mon document, vous devriez vérifier plus précisément, avec les tableaux entre autres.

```

Sub SetDocumentLocale
 Dim vCursor
 Dim aLocale As New com.sun.star.lang.Locale
 aLocale.Language = "fr"
 aLocale.Country = "FR"

 Rem Utilisation sous entendue d'un document writer
 Rem Récupere le composant Text du document
 Rem Crée le curseur sur le texte
 vCursor = ThisComponent.Text.createTextCursor()
 Rem Navigue au début du document
 Rem Navigue alors à la fin du document en sélectionnant tout le texte
 vCursor.GoToStart(False)
 Do While vCursor.gotoNextParagraph(True)
 vCursor.CharLocale = aLocale
 vCursor.goRight(0, False)
 Loop
 MsgBox "successfully francophonized"
End Sub

```

Il serait prudent d'utiliser "On Local Error Resume Next" mais je ne l'ai pas fait car cela aurait caché toute erreur durant mes tests préliminaires.

Vous devriez pouvoir définir la localisation pour le texte sélectionné ou un texte trouvé lors d'une recherche.

5.23 AutoTexte

Je n'ai pas testé ce code, mais l'on m'a assuré qu'il fonctionnait. Vous ne pourrez pas utiliser ce code directement car il requiert une boîte de dialogue non fournie mais la technique utilisée devrait être utile.

```

'Auteur : Marc Messeant
'email : marc.liste@free.fr
'Pour copier un autoTexte d'une groupe à l'autre
'ListBox1 : Le groupe initial
'ListBox2 : Le groupe destination
'ListBox3 : Élément du groupe initial à copier
'ListBox4 : Élément du groupe destination (pour information)

Dim ODialog as object
Dim oAutoText as object

' Cette procédure ouvre la boîte de dialogue et initialise la liste des groupes

Sub OuvrirAutoText
 Dim aTableau() as variant
 Dim i as integer
 Dim oListGroupDepart as object, oListGroupArrivee as object

 oDialog = LoadDialog("CG95", "DialogAutoText")
 oListGroupDepart = oDialog.getControl("ListBox1")
 oListGroupArrivee = oDialog.getControl("ListBox2")
 oAutoText = createUnoService("com.sun.star.text.AutoTextContainer")
 aTableau = oAutoText.getElementNames()
 oListGroupDepart.removeItems(0, oListGroupDepart.getItemCount())

```

```

oListGroupArrivee.removeItems(0,oListGroupArrivee.getItemCount())
For i = LBound(aTableau()) To UBound(aTableau())
 oListGroupDepart.addItem(aTableau(i),i)
 oListGroupArrivee.addItem(aTableau(i),i)
Next
oDialog.Execute()
End Sub

```

'Ces 3 procédures sont appelées quand l'utilisateur sélectionne un groupe
' pour initialiser la liste des AutoTextes de chaque groupe

```

Sub ChargerList1()
 ChargerListeGroupe("ListBox1","ListBox3")
End Sub
Sub ChargerList2()
 ChargerListeGroupe("ListBox2","ListBox4")
End Sub

```

```

Sub ChargerListeGroupe(ListGroupe as string,ListElement as string)
 Dim oGroupe as object
 Dim oListGroup as object
 Dim oListElement as object
 Dim aTableau() as variant
 Dim i as integer

 oListGroup = oDialog.getControl(ListGroupe)
 oListElement = oDialog.getControl(ListElement)
 oGroupe = oAutoText.getByIndex(oListGroup.getSelectedItemsPos())
 aTableau = oGroupe.getTitles()
 oListElement.removeItems(0,oListElement.getItemCount())
 For i = LBound(aTableau()) To UBound(aTableau())
 oListElement.addItem(aTableau(i),i)
 Next
End Sub

```

'Transfère un élément d'un groupe vers un autre

```

Sub TransfererAutoText()
 Dim oGroupDepart as object,oGroupArrivee as object
 Dim oListGroupDepart as object, oListGroupArrivee as object
 Dim oListElement as object
 Dim oElement as object
 Dim aTableau() as string
 Dim i as integer

 oListGroupDepart = oDialog.getControl("ListBox1")
 oListGroupArrivee = oDialog.getControl("ListBox2")
 oListElement = oDialog.getControl("ListBox3")
 i = oListGroupArrivee.getSelectedItemsPos()
 If oListGroupDepart.getSelectedItemsPos() = -1 Then
 MsgBox ("Vous devez sélectionner un groupe de départ")
 Exit Sub
 End If
 If oListGroupArrivee.getSelectedItemsPos() = -1 Then
 MsgBox ("Vous devez sélectionner un groupe d'arrivée")
 End If

```

```

Exit Sub
End If
If oListElement.getSelectedItemId() = -1 Then
 MsgBox ("Vous devez sélectionner un élément à copier")
 Exit Sub
End If
oGroupDepart = oAutoText.getByIndex(oListGroupDepart.getSelectedItemId())
oGroupArrivee = oAutoText.getByIndex(oListGroupArrivee.getSelectedItemId())
aTableau = oGroupDepart.getElementNames()
oElement = oGroupDepart.getByIndex(oListElement.getSelectedItemId())
If oGroupArrivee.HasByName(aTableau(oListElement.getSelectedItemId())) Then
 MsgBox ("Cet élément existe déjà")
 Exit Sub
End If
oGroupArrivee.insertNewByName(aTableau(oListElement.getSelectedItemId()),_
 oListElement.getSelectedItemId(),oElement.Text)
ChargerListeGroupe("ListBox2","ListBox4")
End Sub

```

5.24« *Pieds* » *décimaux en fraction*

On m'a demandé de convertir des macros Microsoft Office en macros OOo. J'ai décidé de les améliorer. Le premier jeu de macros prenait un nombre décimal de pieds et le convertissait en pieds et pouces. J'ai décidé d'écrire une routine plus générale, ignorant le code existant. Cela m'a également permis d'éviter quelques bugs dans le code existant. La manière la plus rapide que je connaisse pour réduire une fraction est de trouver le PGCD (*NdT : GCD en anglais*), le Plus Grand Commun Diviseur. La macro de fraction appelle la fonction GCD pour simplifier la fraction.

```

'e-mail : olivier.bietzer@free.fr
'Ceci utilise les algorithmes d'Euclide et c'est très rapide !
Function GCD(ByVal x As Long, ByVal y As Long) As Long
 Dim pgcd As Long, test As Long

 ' Nous devons avoir x >= y et des valeurs positives
 x=abs(x)
 y=abs(y)
 If (x < y) Then
 test = x : x = y : y = test
 End If
 If y = 0 Then Exit Function

 ' Euclide dit ....
 pgcd = y ' par définition PGCD est le plus petit
 test = x MOD y ' reste de la division
 Do While (test) ' Tant que le reste n'est pas 0
 pgcd = test ' pgcd est le reste
 x = y ' x,y et permutation courante de pgcd
 y = pgcd
 test = x MOD y ' nouveau test
 Loop
 GCD = pgcd ' pgcd est le dernier reste différent de 0 ! Magique ...
End Function

```

La macro suivante détermine la fraction. Si x est négatif, alors le numérateur et la valeur retournée de x

sont négatifs. Veuillez noter que le paramètre x est modifié.

```
'n: en sortie, contient le numérateur
'd: en sortie, contient le dénominateur
'x: Nombre à mettre en fraction en entrée, en sortie la partie entière
'max_d: Dénominateur maximum
Sub ToFraction(n&, d&, x#, ByVal max_d As Long)
 Dim neg_multiply&, y#
 n = 0 : d = 1 : neg_multiply = 1 : y = Fix(x)
 If (x < 0) Then
 x = -x : neg_multiply = -1
 End If
 n = CLng((x - Fix(x)) * max_d)
 d = GCD(n, max_d)
 n = neg_multiply * n / d
 d = max_d / d
 x = y
End Sub
```

Pour tester cette routine, j'ai créé le code suivant :Sub FractionTest

```
Dim x#, inc#, first#, last#, y#, z#, epsilon#
Dim d&, n&, max_d&
first = -10 : last = 10 : inc = 0.001
max_d = 128
epsilon = 1.0 / CDBl(max_d)
For x = first To last Step inc
 y = x
 ToFraction(n, d, y, max_d)
 z = y + CDBl(n) / CDBl(d)
 If abs(x-z) > epsilon Then Print "Conversion incorrecte " & x & " to " & z
Next
End Sub
```

Bien que j'aie beaucoup ignoré le code initial, j'ai voulu conserver les formats d'entrée-sortie initiaux même s' ils ne sont pas adaptés.

```
Rem [-]feet'-inches n/d"
Rem Rien n'est retourné si c'est 0.
Function DecimalFeetToString64(ByVal x#) As String
 'J'utilise 64 car c'est ce qui était à l'origine
 DecimalFeetToString64 = DecimalFeetToString(x, 64)
End Function

Function DecimalFeetToString(ByVal x#, ByVal max_denominator&) As String
 Dim numerator&, denominator&
 Dim feet#, declnch#, s As String

 s = ""
 If (x < 0) Then
 s = "-"
 x = -x
 End If

 feet = Fix(x) 'Nombre entier de pieds
 x = (x - feet) * 12 'pouces
```


```

ToFraction(numerator, denominator, x, max_denominator)
Rem gère quelques traitements d'arrondis
If (numerator = denominator AND numerator <> 0) Then
 numerator = 0
 x = x + 1
End If

If feet = 0 AND x = 0 AND numerator = 0 Then
 s = s & "0"
Else
 If feet <> 0 Then
 s = s & feet & ""
 If x <> 0 OR numerator <> 0 Then s = s & "-"
 End If
 If x <> 0 Then
 s = s & x
 If numerator <> 0 Then s = s & " "
 End If
 If numerator <> 0 Then s = s & numerator & "/" & denominator
 If x <> 0 OR numerator <> 0 Then s = s & ""
End If
DecimalFeetToString = s
End Function

Function StringToDecimalFeet(s$) As Double
 Rem Le maximum de sortie devrait contenir
 Rem <pieds><'><-><pouces><espace><numérateur></><dénominateur><">
 Rem La première sortie doit être un nombre !
 Dim tokens(8) As String '0 to 8
 Dim i%, j%, num_tokens%, c%
 Dim feet#, inches#, n#, d#, leadingNeg#
 feet = 0 : inches = 0 : n = 0 : d = 1 : i = 1 : leadingNeg = 1.0
 s = Trim(s) 'Enlève les espaces superflus
 If (Len(s) > 0) Then
 If Left(s, 1) = "-" Then
 leadingNeg = -1.0
 s = Mid(s, 2)
 End If
 End If

 num_tokens = 0 : i = 1
 Do While i <= Len(s)
 Select Case Mid(s, i, 1)
 Case "-", "0" To "9"
 j = i
 If Left(s, i, 1) = "-" Then j = j + 1
 c = Asc(Mid(s, j, 1))
 Do While (48 <= c And c <= 57)
 j = j + 1
 If j > Len(s) Then Exit Do
 c = Asc(Mid(s, j, 1))
 Loop
 tokens(num_tokens) = Mid(s, i, j-i)

```

```

 num_tokens = num_tokens + 1
 i = j
 Case ""
 feet = CDBl(tokens(num_tokens-1))
 tokens(num_tokens) = ""
 num_tokens = num_tokens + 1
 i = i + 1
 If (i <= Len(s)) Then
 If Mid(s,i,1) = "-" Then i = i + 1
 End If
 Case "","","", "/", " "
 tokens(num_tokens) = Mid(s, i, 1)
 i = i + 1
 Do While i < Len(s)
 If Mid(s, i, 1) <> tokens(num_tokens) Then Exit Do
 i = i + 1
 Loop
 If tokens(num_tokens) = "/" Then
 n = CDBl(tokens(num_tokens-1))
 num_tokens = num_tokens + 1
 ElseIf tokens(num_tokens) = " " Then
 Inches = CDBl(tokens(num_tokens-1))
 ElseIf tokens(num_tokens) = "" Then
 If num_tokens = 1 Then
 Inches = CDBl(tokens(num_tokens-1))
 ElseIf num_tokens > 1 Then
 If tokens(num_tokens-2) = "/" Then
 d = CDBl(tokens(num_tokens-1))
 Else
 Inches = CDBl(tokens(num_tokens-1))
 End If
 End If
 End If
 Case Else
 'Hmm, ceci est une erreur
 i = i + 1
 Print "In the else"
 End Select
Loop

If d = 0 Then d = 1
StringToDecimalFeet = leadingNeg * (feet + (inches + n/d)/12)
End Function

```

5.25 Envoyer un Email

OOo donne le moyen d'envoyer un document en pièce jointe par e-mail. OOo utilise un client existant plutôt que d'implémenter son propre protocole de mail. Sous Linux il devrait pouvoir utiliser les clients les plus courants comme Mozilla/Netscape, Evolution ou K-Mail. Sous Windows, OOo utilise MAPI donc tout client compatible devrait fonctionner. On va utiliser "com.sun.star.system.SimpleSystemMail".

Cet exemple a été fourni par Laurent Godard. Comme lui, je n'ai pas réussi à mettre du texte dans le corps du mail généré, simplement envoyer une pièce jointe.

```

Sub SendSimpleMail()
 Dim vMailSystem, vMail, vMessage

 vMailSystem=createUnoService("com.sun.star.system.SimpleSystemMail")
 vMail=vMailSystem.querySimpleMailClient()
 'Pour en savoir plus sur les possibilités offertes
 'http://api.openoffice.org/docs/common/ref/com/sun/star/system/XSimpleMailMessage.html
 vMessage=vMail.createsimplemailmessage()
 vMessage.setrecipient("Andrew.Pitonyak@qwest.com")
 vMessage.setsubject("This is my test subject")

 'Les pieces jointes sont définies dans une séquence donc un tableau sous OOBASIC
 'On aurait pu utiliser ConvertToURL() pour construire l'URL à partir du chemin système !
 Dim vAttach(0)
 vAttach(0) = "file:///c:/macro.txt"
 vMessage.setAttachement(vAttach())

 'DEFAULTS Lance le client mail par défaut du système
 'NO_USER_INTERFACE Pas d'interface utilisateur !
 'NO_LOGON_DIALOG Pas de boîte d'authentification – Génère une exception si une est requise
 vMail.sendSimpleMailMessage(vMessage, com.sun.star.system.SimpleMailClientFlags.NO_USER_INTERFACE)
End Sub

```

Ni le service SimpleSystemMail ni SimpleCommandMail ne sont capables de générer un contenu texte au mail. D'après Mathias Bauer, l'objectif de ces services est de pouvoir envoyer un document en tant que pièce jointe. Il est cependant possible d'utiliser une URL « mailto » avec un message dans le corps du mail mais qui ne contient pas de pièce jointe.

```

MyURL = createUnoStruct( "com.sun.star.util.URL" )
MyURL.Complete = "mailto:demo@someplace.com?subject=Test&Body=Text"
trans = createUnoService( "com.sun.star.util.URLTransformer" )
trans.parseStrict( MyURL )
disp = StarDesktop.queryDispatch( MyURL, "", 0 )
disp.dispatch( MyURL, noargs() )

```

Dans Ooo1.1, c'est encore plus facile :

```

dim noargs()
email_dispatch_url = "mailto:demo@someplace.com?subject=Test&Body=Text"
dispatcher = createUnoService( "com.sun.star.frame.DispatchHelper" )
dispatcher.executeDispatch( StarDesktop,email_dispatch_url, "", 0, noargs() )

```

5.26 Bibliothèques

Si vous désirez distribuer des bibliothèques et inclure des macros dans votre document pour les installer, un traitement spécial est requis. Sunil Menon a automatisé ce processus avec l'aide de Oliver Brinzing :

```

'Auteur : Sunil Menon
'email : sunil.menon@itb-india.com
Set service_name = "com.sun.star.script.ApplicationScriptLibraryContainer"
Set oLibLoad = objServiceManager.createInstance(service_name)
If Not oLibLoad Is Nothing Then
 On Error Resume Next
 If oLibLoad.isLibraryLoaded("mymacros") Then
 oLibLoad.removeLibrary ("mymacros")
 End If
End If

```

```

End If
spath = "file:///D:/StarOfficeManual/mymacros"
slib = "mymacros"
Call oLibLoad.CreateLibraryLink(slib, spath, False)
oLibLoad.loadLibrary ("mymacros")
oLibLoad = Nothing
End If

```

Ce qui suit est un résumé de ce que Sun dit sur le sujet.

5.26.1 Que signifie d'avoir une bibliothèque chargée ?

J'ai une application VB qui utilise l'interface de StarOffice. Plutôt que de coder des fonctionnalités comme « Chercher-Remplacer », « Imprimer » et « Extraction complexe de texte » en VB, j'utilise des macros StarBasic. Pour distribuer ces macros aux utilisateurs, je crée des bibliothèques de macros (script.xlb, appmacro.xba). La bibliothèque est placée à l'endroit où mon application VB est installée. La bibliothèque doit être enregistrée et chargée avant d'être utilisable. Je peux alors appeler cette macro depuis Visual Basic en utilisant la commande Shell.

```
Shell "D:\StarOffice6.0\program\soffice.exe macro:///Standard.Module1.MAIN("""Hello Andrew""")", vbNormalFocus
```

5.26.2 Pourquoi décharger la bibliothèque si elle est déjà chargée ?

Si je modifie les macros, elles doivent être de nouveau enregistrées avant que les changements ne soient pris en compte. Elles sont enregistrées à partir du répertoire de l'application et copiées ensuite par OOo.

5.26.3 Quel est le rôle de l'appel à CreateLibraryLink ?

Cet appel crée un lien à une bibliothèque externe accessible en utilisant le gestionnaire de bibliothèques. Le format de l'URL dépend de l'implémentation. Le paramètre booléen est indicateur de lecture seule.

5.27 Modifier la taille d'une Bitmap

Si vous chargez une image dans un document OOo, sa taille risque de ne pas convenir. Vance Lankhaar a attiré mon attention le premier sur ce problème. Sa première solution donnait une image de très petite taille :

```

'Auteur : Vance Lankhaar
'email : vlankhaar@linux.ca
Dim oDesktop As Object, oDocument As Object
Dim mNoArgs()
Dim sGraphicURL As String
Dim sGraphicService As String, sUrl As String
Dim oDrawPages As Object, oDrawPage As Object
Dim oGraphic As Object
sGraphicURL = "http://api.openoffice.org/branding/images/logonew.gif"
sGraphicService = "com.sun.star.drawing.GraphicObjectShape"
sUrl = "private:factory/simpress"
oDesktop = createUnoService("com.sun.star.frame.Desktop")
oDocument = oDesktop.loadComponentFromURL(sUrl, "_default", 0, mNoArgs())
oDrawPages = oDocument.DrawPages
oDrawPage = oDrawPages.insertNewByIndex(1)
oGraphic = oDocument.CreateInstance(sGraphicService)
oGraphic.GraphicURL = sGraphicURL

```

```
oDrawPage.add(oGraphic)
```

La première solution donnée par Laurent Godard change la taille à la taille maximum possible :

```
'Taille maximum, perte du ratio de proportionnalité.  
dim TheSize as new com.sun.star.awt.Size  
dim TheBitmapSize as new com.sun.star.awt.Size  
dim TheBitmap as object  
dim xmult as double, ymult as double  
  
TheBitmap=oGraphic.GraphicObjectFillBitmap  
TheBitmapSize=TheBitmap.GetSize  
  
xmult=TwipsPerPixelX/567*10*100 '567 twips = 1 cm *1*100 for 1/100th mm  
ymult=TwipsPerPixelY/567*10*100  
  
TheSize.width=TheBitmapSize.width*xmult  
TheSize.height=TheBitmapSize.height*ymult  
  
oGraphic.setsize(TheSize)
```

Vance Lankhaar en a déduit la solution finale maximisant la taille mais conservant le rapport de proportionnalité :

```
oBitmap = oGraphic.GraphicObjectFillBitmap  
aBitmapSize = oBitmap.GetSize  
iWidth = aBitmapSize.Width  
iHeight = aBitmapSize.Height  
  
iPageWidth = oDrawPage.Width  
iPageHeight = oDrawPage.Height  
dRatio = CDBl(iHeight) / CDBl(iWidth)  
dPageRatio = CDBl(iPageHeight) / CDBl(iPageWidth)  
  
REM C'est la dimension la plus grande de redimensionnement  
If (dRatio < dPageRatio) Then  
 aSize.Width = iPageWidth  
 aSize.Height = CInt(CDBl(iPageWidth) * dRatio)  
Else  
 aSize.Width = CInt(CDBl(iPageHeight) / dRatio)  
 aSize.Height = iPageHeight  
End If  
  
aPosition.X = (iPageWidth - aSize.Width)/2  
aPosition.Y = (iPageHeight - aSize.Height)/2  
  
oGraphic.SetSize(aSize)  
oGraphic.SetPosition(aPosition)
```

5.27.1 Insérer une Image, la Dimensionner, et la Positionner dans une Feuille de Calcul

David Woody [\[dwoody1@airmail.net\]](mailto:dwoody1@airmail.net) avait besoin d'insérer une image à une position et à une taille précises. Avec un peu d'aide et beaucoup de travail, il a réussi à élaborer la solution suivante :

Cette réponse m'a pris du temps, parce que je devais résoudre un autre problème lié à la détermination

correcte des coordonnées X et Y. Le code suivant insère une image, la dimensionne, et la positionne à l'endroit voulu. J'ai dû ajouter la ligne suivante dans le code d'Andrew dans la section portant sur la spécification de la taille de l'image.

```
Dim aPosition as new com.sun.star.awt.Point
```

L'autre problème que j'ai eu, c'était de déterminer le rapport nécessaire entre aPosition.X et aPosition.Y afin de positionner correctement l'image. Sur mon ordinateur, la valeur de 2540 pour la coordonnée X ou Y était égale à un pouce à l'écran. Les valeurs ci-dessous positionneront l'image à un pouce du haut de la page et à un pouce depuis le bord gauche.

```
Sub InsertAndPositionGraphic
 REM Récupérer la feuille
 Dim vSheet
 vSheet = ThisComponent.Sheets(0)

 REM Insérer l'image
 Dim oDesktop As Object, oDocument As Object
 Dim mNoArgs()
 Dim sGraphicURL As String
 Dim sGraphicService As String, sUrl As String
 Dim oDrawPages As Object, oDrawPage As Object
 Dim oGraphic As Object
 sGraphicURL = "file:///usr/local/openoffice1.1RC/share/gallery/bullets/blkpearl.gif"
 sGraphicService = "com.sun.star.drawing.GraphicObjectShape"
 oDrawPage = vSheet.getDrawPage()
 oGraphic = ThisComponent.createInstance(sGraphicService)
 oGraphic.GraphicURL = sGraphicURL
 oDrawPage.add(oGraphic)

 REM Dimensionner l'image
 Dim TheSize as new com.sun.star.awt.Size
 TheSize.width=400
 TheSize.height=400
 oGraphic.setsize(TheSize)

 REM Positionner l'image
 Dim aPosition as new com.sun.star.awt.Point
 aPosition.X = 2540
 aPosition.Y = 2540
 oGraphic.setposition(aPosition)
End Sub
```

5.27.2 Exporter une image à une Taille Prédéterminée

Cette macro est de Sven Jacobi [Sven.Jacobi@sun.com]

Il est possible de spécifier la résolution, mais elle n'est jamais parvenue au guide du développeur et j'en suis désolé. Cette possibilité existe à partir de la version 1.1 de OOo. Chaque filtre de conversion d'image supporte une séquence de propriétés appelée "FilterData" dans laquelle on peut préciser la taille en pixels avec les propriétés "PixelWidth" et "PixelHeight", la taille logique pouvant être définie (en 1/100mm) avec les propriétés "LogicalWidth" et "LogicalHeight". La macro suivante illustre cette possibilité.

```
Sub ExportCurrentPageOrSelection
 'création des propriétés dépendantes des filtres
 Dim aFilterData (4) as new com.sun.star.beans.PropertyValue
 aFilterData(0).Name = "PixelWidth" '
 aFilterData(1).Name = "PixelHeight" '
 aFilterData(2).Name = "LogicalWidth" '
 aFilterData(3).Name = "LogicalHeight" '
 aFilterData(4).Name = "FilterName" '
End Sub
```

```

aFilterData(0).Value = 1000
aFilterData(1).Name = "PixelHeight"
aFilterData(1).Value = 1000
aFilterData(2).Name = "LogicalWidth"
aFilterData(2).Value = 1000
aFilterData(3).Name = "LogicalHeight"
aFilterData(3).Value = 1000
aFilterData(4).Name = "Quality"
aFilterData(4).Value = 60
Dim sFileUrl As String
sFileUrl = "file:///d:/test2.jpg"

xDoc = thiscomponent
xView = xDoc.currentController
xSelection = xView.selection
If isEmpty( xSelection ) then
 xObj = xView.currentPage
else
 xObj = xSelection
End If
Export( xObj, sFileUrl, aFilterData() )
End Sub

Sub Export( xObject, sFileUrl As String, aFilterData )
 xExporter = createUnoService( "com.sun.star.drawing.GraphicExportFilter" )
 xExporter.SetSourceDocument( xObject )

 Dim aArgs (2) as new com.sun.star.beans.PropertyValue
 Dim aURL as new com.sun.star.util.URL

 aURL.complete = sFileUrl
 aArgs(0).Name = "MediaType"
 aArgs(0).Value = "image/jpeg"
 aArgs(1).Name = "URL"
 aArgs(1).Value = aURL
 aArgs(2).Name = "FilterData"
 aArgs(2).Value = aFilterData
 xExporter.filter( aArgs() )
End Sub

```

5.27.3 Dessiner une Ligne dans un Document Calc

David Woody [dwoody1@airmail.net] a fourni la macro suivante :

Le code ci-dessous fonctionne pour moi. Notez toutefois que les variables 'TheSize' sont relatives à la variable 'aPosition', de telle sorte que si vous voulez $x1 = 500$ et $x2 = 2000$, alors $TheSize.width = x2 - x1$. La même chose s'applique pour la coordonnée Y.

```

Sub DrawLineInCalcDocument
 Dim xPage as object, xDoc as object, xShape as object
 Dim aPosition as new com.sun.star.awt.Point
 Dim TheSize as new com.sun.star.awt.Size

 xDoc = thiscomponent
 xPage = xDoc.DrawPages(0)

```

```

xShape = xDoc.createInstance( "com.sun.star.drawing.LineShape" )
xShape.LineColor = rgb( 255, 0, 0 )
xShape.LineWidth = 100
aPosition.X = 2500
aPosition.Y = 2500
xShape.setPosition(aPosition)
TheSize.width = 2500
TheSize.height=5000
xShape.setSize(TheSize)
xPage.add( xShape )
End Sub

```

5.28 Extraction d'un Fichier Zipé

Laurent Godard [listes.godard@laposte.net] frappe encore et à nouveau avec cette solution. J'ai modifié un peu son mail.

Bonjour à tous

Merci beaucoup de ton aide ! En combinant les conseils divers que vous m'avez tous donnés, j'ai enfin réussi à le faire fonctionner ! L'objectif est de gérer le contenu du flux de données rentrantes de la même manière que l'API de OOo, indépendamment de savoir ce qui est dedans !

Afin de résoudre mon problème, j'ai créé un flux sortant OutputStream et y ai écrit mon flux de données rentrantes, et c'est tout. Cela semble fonctionner (testé avec un fichier texte, mais devrait fonctionner pour les autres...). Comme promis, voici ma première tentative de la macro pour dézipper un fichier, dont le nom est connu, se trouvant dans un fichier ZIP. Il reste encore beaucoup de boulot à faire, mais cela peut permettre de faire avancer les choses.... Andrew, tu peux inclure ce code dans ta documentation sur les macros.

Merci à tous encore pour votre aide précieuse

Laurent Godard.

```

*****
Sub UnzipAFile(ZipURL as string, SrcFileName as string, DestFile as string)
'Auteur : Laurent Godard
'E-maill : listes.godard@laposte.net

Dim bExists as boolean

ozip=createUnoService("com.sun.star.packages.Package")

Dim args1(0)
args1(0)=ConvertToURL(ZipURL)
ozip.initialize(args1())

'le fichier source existe-t-il ?
bExists=ozip.HasByHierarchicalName(SrcFileName)
if bnot bExists then exit sub

'récupérer un flux de données
ThePackageStream=ozip.GetByHierarchicalName(SrcFileName)

'récupérer le flux de données rentrantes depuis SrcFileName
MyInputStream=ThePackageStream.GetInputStream()

```


```
'définir la sortie
oFile = createUnoService("com.sun.star.ucb.SimpleFileAccess")
oFile.WriteFile(ConvertToURL(DestFile),MyInputStream)

'et voilà !!!

End Sub
```

5.28.1 Un autre exemple sur un fichier zippé

Dan Juliano <daniel.juliano@rainhail.com> <djuliano@dmacc.edu> capitalise à partir de l'exemple de Laurent Godard. L'exemple suivant extrait tous les documents d'un fichier zippé.

```
' Instructions d'appel des sous-routines suivantes
call unzipFileFromArchive("c:\test.zip", "test.txt", "c:\test.txt")
call unzipArchive("c:\test.zip", "c:\")

Sub unzipFileFromArchive( _
 strZipArchivePath As String, _
 strSourceFileName As String, _
 strDestinationFilePath As String)

 Dim blnExists As Boolean
 Dim args(0) As Variant
 Dim objZipService As Variant
 Dim objPackageStream As Variant
 Dim objOutputStream As Variant
 Dim objInputStream  As Variant
 Dim i As Integer

 '=====
 ' Dézippe un fichier unique à partir d'une archive zippée. Vous devez connaître le nom exact du fichier
 ' présent dans l'archive pour que cette sub puisse le trouver
 '
 ' strZipArchivePath = chemin entier (répertoire et nom du fichier) identifiant l'archive .zip.
 ' strSourceFileName = nom du fichier à extraire de l'archive .zip.
 ' strDestinationFilePath = chemin entier (répertoire et nom du fichier) indiquant l'endroit
 ' où le fichier doit être extrait.
 '=====

 ' Créer une instance pour le dézippeur
 objZipService = createUnoService("com.sun.star.packages.Package")
 args(0) = ConvertToURL(strZipArchivePath)
 objZipService.initialize(args())

 ' Le fichier source existe-t-il ?
 If Not objZipService.HasByHierarchicalName(strSourceFileName) Then Exit Sub

 ' Prendre l'information ( stream ) sur le fichier dans les données de l'archive
 objPackageStream = objZipService.GetByHierarchicalName(strSourceFileName)
 objInputStream = objPackageStream.GetInputStream()
```

```

' Définir l'extraction
objOutputStream = createUnoService("com.sun.star.ucb.SimpleFileAccess")
objOutputStream.WriteFile(ConvertToURL(strDestinationFilePath), objInputStream)
End Sub

```

```

Sub unzipArchive( _
 strZipArchivePath As String, _
 strDestinationFolder As String)

```

```

Dim args(0) As Variant
Dim objZipService As Variant
Dim objPackageStream As Variant
Dim objOutputStream As Variant
Dim objInputStream As Variant
Dim arrayNames() As Variant
Dim strNames As String
Dim i As Integer

'=====
' Dézippe une archive .zip entière dans un répertoire destination
'
' strZipArchivePath = chemin entier (répertoire et nom du fichier) identifiant l'archive .zip.
' strDestinationFilePath = dossier destination (seulement le répertoire) dans lequel les fichiers de l'archive seront
dézippés.
'=====

' Créer une instance pour le dézippeur
objZipService = createUnoService("com.sun.star.packages.Package")
args(0) = ConvertToURL(strZipArchivePath)
objZipService.initialize(args())

' Récupérer les informations sur le contenu de l'archive
objPackageStream = objZipService.GetByHierarchicalName("")

' Récupérer la liste de tous les fichiers zippés dans l'archive
arrayNames = objPackageStream.getElementNames()

' Pour chaque fichier listé dans arrayNames, extraire/dézipper le fichier
' depuis l'archive vers le répertoire de destination
For i = LBound(arrayNames) To UBound(arrayNames)
 strNames = strNames & arrayNames(i) & Chr(13)

 ' Lire et extraire un seul fichier à la fois pour le système de fichiers
 objInputStream = objZipService.GetByHierarchicalName(arrayNames(i)).GetInputStream()
 objOutputStream = createUnoService("com.sun.star.ucb.SimpleFileAccess")
 objOutputStream.WriteFile(ConvertToURL(strDestinationFolder & arrayNames(i)),_
 objInputStream)
Next
MsgBox strNames
End Sub

```

5.28.2 Zipper des répertoires entiers

Laurent Godard fournit aussi cet exemple. Cette macro zippe le contenu d'un répertoire en incluant les sous-répertoires.

```
-----  
sub ExempleAppel  
  call ZipUnRepertoire("C:\MesFichiers\Ooo\Rep","C:\resultat.zip")  
end sub  
-----  
sub ZipUnRepertoire(source as string, cible as string)  
'Auteurr : Laurent Godard  
'e-mail : listes.godard@laposte.net  
  dim retour() as string  
  
  'création de l'instance du fichier Zip  
  LeFichierZip=createUnoService("com.sun.star.packages.Package")  
  dim args(0)  
  args(0)=ConvertToURL(cible)  
  LeFichierZip.initialize(args())  
  
  'création de la structure des répertoires dans le zip  
  call Recursdirectory(source, retour)  
  
  dim argsDir(0)  
  argsDir(0)=true  
  
  'Le premier élément le répertoire contenant --> on ne le traite pas dans la boucle  
  'Pourra être une option à terme  
  Reppbase=retour(1)  
  
  For i=2 To UBound(retour)  
 chaine=mid(retour(i),len(reppbase)+2)  
 decoupe=split(mid(retour(i),len(reppbase)+1),getPathSeparator)  
 repZip=decoupe(ubound(decoupe))  
 azipper=LeFichierZip.createInstanceWithArguments(argsDir())  
  
 If len(chaine)<>len(repZip) then  
 RepPere=left(chaine,len(chaine)-len(repZip)-1)  
 RepPere=RemplaceChaine(reppere, getPathSeparator, "/", false)  
 Else  
 RepPere=""  
 Endif  
  
 RepPereZip=LeFichierZip.getByHierarchicalName(RepPere)  
 RepPereZip.insertbyname(repzip, azipper)  
  Next i  
  
  'insertion des fichiers dans les bons répertoires  
  dim args2(0)  
  args2(0)=false  
  oUcb = createUnoService("com.sun.star.ucb.SimpleFileAccess")
```

```

for i=1 to ubound(retour)
 chaine=mid(retour(i),len(rebase)+2)
 repzip=remplacechaine(chaine, getpathseparator, "/", false)
 fichier=dir(retour(i)+getPathSeparator,0)
 While fichier<>""
 azipper=LeFichierZip.createInstanceWithArguments(args2())
 oFile = oUcb.OpenFileRead(ConvertToURL(retour(i)+"/"+fichier))
 azipper.SetInputStream(ofile)
 RepPere=LeFichierZip.getByHierarchicalName(repZip)
 RepPere.insertbyname(fichier, azipper)
 fichier=dir()
 Wend
next i

'Valide les changements
LeFichierZip.commitChanges()
msgbox "C'est fini"
End Sub
'-----
sub RecurseDirectory(chemin, reponse as variant)
 'Auteur: Laurent Godard
 'e-mail : listes.godard@laposte.net
 'reponse est un tableau contenant la liste de tous les sous répertoires de chemin
 redim preserve reponse(1 to 1)
 compte=1
 reponse(1)=chemin
 rebase=1
 rep=dir(convertTourl(chemin+"/"),16)

 while rep<>""
 if rep<>"." and rep<> ".." then
 compte=compte+1
 redim preserve reponse(1 to compte)
 reponse(compte)=convertfromurl(reponse(Rebase)+"/"+rep)
 endif
 rep=dir()

 while rep="" and rebase<compte
 rebase=rebase+1
 rep=dir(convertToURL(reponse(rebase)+"/"),16)
 wend
 wend
End Sub
'-----
Function RemplaceChaine(ByVal chaine As String, src As String, dest As String, _
 casse As Boolean)
 'Auteurs: Laurent Godard & Bernard Marcellly
 ' fournit une chaîne dont toutes les occurences de src ont été remplacées par dest
 'casse = true pour distinguer majuscules/minuscules, = false sinon
 Dim lsrc As Integer, i As Integer, kas As Integer
 dim limite as string

 limite=""

```

```

kas = iif(casse, 0, 1)
lsrc = len(src)
i = instr(1, chaine, src, kas)
while i<>0
  while i<0
 limite=limite+left(chaine,32000)
 chaine=mid(chaine,32001)
 i=instr(1, chaine, src, kas)
  wend
  ' ici i est toujours positif non nul
  if i>1 then
 limite = limite + Left(chaine, i-1) +dest
  else ' ici i vaut toujours 1
 limite = limite +dest
  endif
  ' raccourcir en deux temps car risque : i+src > 32767
  chaine = Mid(chaine, i)
  chaine = Mid(chaine, 1+lsrc)
  i = instr(1, chaine, src, kas)
wend
RemplaceChaine = limite + chaine
End Function

```


6Macros Calc

6.1S'agit-il d'un document tableur ?

Un document tableur est composé d'un ensemble de feuilles (sheets en anglais). Avant de pouvoir utiliser les méthodes spécifiques du tableur, vous devez disposer d'un document tableur. Vous pouvez vérifier cela comme suit :

```
Function IsSpreadhsheetDoc(oDoc) As Boolean
 On Local Error GoTo NODOCUMENTTYPE
 IsSpreadhsheetDoc =oDoc.SupportsService(_
 "com.sun.star.sheet.SpreadsheetDocument")
NODOCUMENTTYPE:
 If Err <> 0 Then
 IsSpreadhseetDoc = False
 Resume GOON
 GOON:
End If
End Function
```

6.2Afficher la Valeur, le Texte ou la Formule d'une cellule

```
*****
'Auteur:Sasa Kelecevic
'email : scat@teol.net
Sub ExampleGetValue
 Dim oDocument As Object, oSheet As Object, oCell As Object
 oDocument=ThisComponent
 oSheet=oDocument.Sheets.getByName("Feuille1")
 oCell=oSheet.getCellByPosition(0,0) 'A1
 print oCell.getValue
 'print oCell.getString
 'print oCell.getFormula
End sub
```

6.3Définir la Valeur, le Texte ou la Formule d'une cellule

```
*****
'Auteur:Sasa Kelecevic
'email : scat@teol.net
Sub ExampleSetValue
 Dim oDocument As Object, oSheet As Object, oCell As Object
 oDocument=ThisComponent
 oSheet=oDocument.Sheets.getByName("Feuille1")
 oCell=oSheet.getCellByPosition(0,0) 'A1
 oCell.setValue(23658)
 'oCell..NumberFormat=2 '23658.00
 'oCell.SetString("Oups")
 'oCell.setFormula("=FUNCTION()")
 'oCell.IsCellBackgroundTransparent = TRUE
 'oCell.CellBackColor = RGB(255,141,56)
End Sub
```

6.3.1Pointer vers une Cellule dans un autre Document

Dans votre document tableur, vous pouvez accéder à une cellule dans un autre document, avec une expression du type :

```
file:///CHEMIN/NomFichier'#$Feuil1.P40
```

On peut aussi le faire dans une macro.

```
oCell = thiscomponent.sheets(0).getcellbyposition(0,0) ' A1  
oCell.setFormula("=" & "file:///home/USER/CalcFile2.sxc'#$Sheet2.K89")
```

6.4 Effacer une cellule

Une liste des éléments pouvant être effacés peut être trouvée dans le SDK : [com/sun/star/sheet/CellFlags.html](http://com.sun.star.sheet.CellFlags.html)

```
*****  
'Auteur : Andrew Pitonyak  
'email : andrew@pitonyak.org  
Sub ClearDefinedRange  
 Dim oDocument As Object, oSheet As Object, oSheets As Object  
 Dim oCellRange As Object  
 Dim nSheets As Long  
 oDocument = ThisComponent  
 oSheets = oDocument.Sheets  
 nSheets = oDocument.Sheets.Count  
 oSheet = oSheets.GetByIndex(2) Rem la plage va de 0 à n-1  
 oCellRange = oSheet.getCellRangeByName("range_you_set")  
 oCellRange.clearContents(_  
 com.sun.star.sheet.CellFlags.VALUE | _  
 com.sun.star.sheet.CellFlags.DATETIME | _  
 com.sun.star.sheet.CellFlags.STRING | _  
 com.sun.star.sheet.CellFlags.ANNOTATION | _  
 com.sun.star.sheet.CellFlags.FORMULA | _  
 com.sun.star.sheet.CellFlags.HARDATTR | _  
 com.sun.star.sheet.CellFlags.STYLES | _  
 com.sun.star.sheet.CellFlags.OBJECTS | _  
 com.sun.star.sheet.CellFlags.EDITATTR)  
End Sub
```

6.5 Qu'est-ce qui est sélectionné ?

Le texte sélectionné dans un tableur peut revêtir différentes formes ; j'en comprends certaines, d'autres non.

1. Une cellule sélectionnée. Cliquez sur une cellule une fois, puis, tout en appuyant sur la touche MAJ, cliquez à nouveau sur la cellule.
2. Une partie de texte sélectionnée dans une cellule. Double cliquez dans une seule cellule, puis sélectionnez du texte.
3. Rien n'est sélectionné. Cliquez une seule fois sur une cellule ou naviguez entre plusieurs cellules.
4. Plusieurs cellules sélectionnées. Un clic unique dans une cellule, puis étirez la sélection.
5. Plusieurs cellules disjointes sélectionnées. Sélectionnez quelques cellules. Maintenez enfoncée la touche « Contrôle » et sélectionnez en quelques autres.

Jusqu'ici, je n'ai pas été en mesure de distinguer les trois premiers cas. Si j'arrive à extraire le texte sélectionné dans le cas 2, alors je peux résoudre ce problème.

```
Function CalcIsAnythingSelected(oDoc As Object) As Boolean  
 Dim oSelections As Object, oSel As Object, oText As Object, oCursor As Object  
 IsAnythingSelected = False  
 If IsNull(oDoc) Then Exit Function
```


```

' La sélection courante dans le contrôleur courant.
'S'il n'y a pas de contrôleur courant, cela renvoie NULL.
oSelections = oDoc.getCurrentSelection()
If IsNull(oSelections) Then Exit Function
If oSelections.supportsService("com.sun.star.sheet.SheetCell") Then
 Print "Une Cellule sélectionnée = " & oSelections.getImplementationName()
 MsgBox "getString() = " & oSelections.getString()
ElseIf oSelections.supportsService("com.sun.star.sheet.SheetCellRange") Then
 Print "Une plage de cellules sélectionnée = " & oSelections.getImplementationName()
ElseIf oSelections.supportsService("com.sun.star.sheet.SheetCellRanges") Then
 Print "Plusieurs plages de cellules sélectionnées = " & oSelections.getImplementationName()
 Print "Count = " & oSelections.getCount()
Else
 Print "Autre sélection = " & oSelections.getImplementationName()
End If
End Function

```

6.6 Adresse “affichable” d'une cellule

'Étant donnée une cellule, extraire l'adresse de la cellule sous sa forme habituelle
 'D'abord, on extrait le nom de la feuille contenant la cellule.
 'Ensuite, on récupère le numéro de la colonne et on le convertit en lettre.
 'Enfin, on récupère le numéro de la ligne. Les lignes débutent à zéro mais sont affichées en débutant à 1.

```

Function PrintableAddressOfCell(the_cell As Object) As String
 PrintableAddressOfCell = "Unknown"
 If Not IsNull(the_cell) Then
 PrintableAddressOfCell = the_cell.getSpreadSheet().getName + ":" + _
 ColumnNumberToString(the_cell.CellAddress.Column) + (the_cell.CellAddress.Row+1)
 End If
End Function

```

' Les colonnes sont comptées en partant de 0 où 0 correspond à A
 ' Elles vont de A à Z, puis AA à AZ, BA à BZ,...,jusqu'à IV
 ' Il s'agit donc essentiellement de la façon de convertir un nombre en base 10 en un nombre
 ' en base 26.
 ' Notez que la colonne est passée en valeur (ByVal) !

```

Function ColumnNumberToString(ByVal the_column As Long) As String
 Dim s$
 'Enregistrez le paramètre dans une variable pour NE PAS le changer.
 'C'est un sale bug que j'ai mis du temps à trouver
 Do
 s$ = Chr(65 + the_column MOD 26) + s$
 the_column = the_column / 26
 Loop Until the_column = 0
 ColumnNumberToString = s$
End Function

```

6.7 Insérer une date formatée dans une cellule

Cette macro insère la date dans la cellule sélectionnée. Si le document en cours n'est pas un document de tableur, un message d'erreur apparaîtra. Du code permet de formater la date selon votre choix, vous devez dé-commenter celui correspondant à votre choix :

```

*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
'utilise : FindCreateNumberFormatStyle
Sub InsertDateIntoCell
 Dim oDesktop As Object, oController As Object, oSelection As Object
 Dim doc As Object

 oDesktop = createUnoService("com.sun.star.frame.Desktop")
 oController = oDesktop.CurrentFrame.Controller
 doc = oController.Model

 If doc.SupportsService("com.sun.star.sheet.SpreadsheetDocument") Then
 oSelection = oController.Selection

 ' Définit la valeur de la date
 oFunction = CreateUnoService("com.sun.star.sheet.FunctionAccess")
 oFunction.NullDate = doc.NullDate
 Dim aEmpty()
 oSelection.Value = oFunction.callFunction("NOW", aEmpty())

 ' Met le format de date à sa valeur par défaut
 oFormats = doc.NumberFormats
 dim aLocale as new com.sun.star.lang.Locale
 oSelection.NumberFormat = oFormats.getStandardFormat(_
 com.sun.star.util.NumberFormat.DATETIME, aLocale)

 ' Met le format à une valeur complètement différente
 'oSelection.NumberFormat = FindCreateNumberFormatStyle(_
 ' "YYYYMMDD.hhmmss", doc)
 Else
 'Merci Russ Phillips pour avoir remarqué que je devais déplacer
 ' la commande Else vers le bas !
 MsgBox "Cette macro doit être lancée dans un document tableur"
 End If
End Sub

```

6.8 Afficher la plage sélectionnée dans une boîte de dialogue

```

*****
'Auteur : Sasa Kelecevic
'email : scat@teol.net
'Cette macro va prendre la plage sélectionnée et affichera une boîte de dialogue
'indiquant la plage sélectionnée et le nombre de cellules sélectionnées.
Sub SelectedCells
 oSelect=ThisComponent.CurrentSelection.getRangeAddress
 oSelectColumn=ThisComponent.CurrentSelection.Columns
 oSelectRow=ThisComponent.CurrentSelection.Rows

 CountColumn=oSelectColumn.getCount
 CountRow=oSelectRow.getCount

```

```

oSelectSC=oSelectColumn.getByIndex(0).getName
oSelectEC=oSelectColumn.getByIndex(CountColumn-1).getName

oSelectSR=oSelect.StartRow+1
oSelectER=oSelect.EndRow+1
NoCell=(CountColumn*CountRow)

If CountColumn=1 AND CountRow=1 Then
 MsgBox("Cellule " + oSelectSC + oSelectSR + chr(13) + "Nb Cellules = " + NoCell,, "Cellules Sélectionnées")
Else
 MsgBox("Plage(" + oSelectSC + oSelectSR + ":" + oSelectEC + oSelectER + ")" + chr(13) + "Nb Cellules = " +
NoCell,, "Cellules Sélectionnées")
End If
End Sub

```

6.9 Remplir la plage sélectionnée avec un texte

Cette macro simple balaye les lignes et colonnes sélectionnées en y mettant le texte "OOOPS" :

```

*****
'Auteur : Sasa Kelecevic
'email : scat@teol.net
Sub FillCells
 oSelect=ThisComponent.CurrentSelection
 oColumn=oSelect.Columns
 oRow=oSelect.Rows
 For nc= 0 To oColumn.getCount-1
 For nr = 0 To oRow.getCount-1
 oCell=oSelect.getCellByPosition (nc,nr).setString ("OOOPS")
 Next nr
 Next nc
End Sub

```

6.10 Quelques stats sur une plage sélectionnée

```

*****
'Auteur : Sasa Kelecevic
'email : scat@teol.net
'Cette macro va placer des formules contenant diverses statistiques
'sur la sélection en cours, dans les cellules H7 à H15

Sub Analyze
 sSum="=SUM("+GetAddress+")"
 sAverage="=AVERAGE("+GetAddress+")"
 sMin="=MIN("+GetAddress+")"
 sMax="=MAX("+GetAddress+")"
 CellPos(7,6).setString(GetAddress)
 CellPos(7,8).setFormula(sSum)
 CellPos(7,8).NumberFormat=2
 CellPos(7,10).setFormula(sAverage)
 CellPos(7,10).NumberFormat=2
 CellPos(7,12).setFormula(sMin)
 CellPos(7,12).NumberFormat=2

```

```

 CellPos(7,14).setFormula(sMax)
 CellPos(7,14).NumberFormat=2
End sub
Function GetAddress 'selected cell(s)
 oSelect=ThisComponent.CurrentSelection.getRangeAddress
 oSelectColumn=ThisComponent.CurrentSelection.Columns
 oSelectRow=ThisComponent.CurrentSelection.Rows

 CountColumn=oSelectColumn.getCount
 CountRow=oSelectRow.getCount

 oSelectSC=oSelectColumn.getByIndex(0).getName
 oSelectEC=oSelectColumn.getByIndex(CountColumn-1).getName

 oSelectSR=oSelect.StartRow+1
 oSelectER=oSelect.EndRow+1
 NoCell=(CountColumn*CountRow)

 If CountColumn=1 AND CountRow=1 then
 GetAddress=oSelectSC+oSelectSR
 Else
 GetAddress=oSelectSC+oSelectSR+"."+oSelectEC+oSelectER
 End If
End Function
Function CellPos(IColumn As Long,IRow As Long)
 CellPos= ActiveSheet.getCellByPosition (IColumn,IRow)
End Function
Function ActiveSheet
 ActiveSheet=StarDesktop.CurrentComponent.CurrentController.ActiveSheet
End Function
Sub DeleteDbRange(sRangeName As String)
 oRange=ThisComponent.DatabaseRanges
 oRange.removeByName (sRangeName)
End Sub

```

6.11 Définir une plage comme plage de données

```

*****
'Auteur : Sasa Kelecevic
'email : scat@teol.net
Sub DefineDbRange(sRangeName As String) 'plage sélectionnée
 On Error GoTo DUPLICATENAME
 oSelect=ThisComponent.CurrentSelection.RangeAddress
 oRange=ThisComponent.DatabaseRanges.addNewByName (sRangeName,oSelect )
DUPLICATENAME:
 If Err <> 0 Then
 MsgBox("Nom dupliqué",, "INFORMATION")
 End If
End Sub

```

6.12 Supprimer une plage de données

```

*****

```

```
'Auteur : Sasa Kelecevic
'email : scat@teol.net
Sub DeleteDbRange(sRangeName As String)
 oRange=ThisComponent.DatabaseRanges
 oRange.removeByName (sRangeName)
End Sub
```

6.13 Tracer le contour d'une plage

Vous modifiez ici une structure temporaire. Utilisez quelque chose comme :

```
*****
'Auteur : Niklas Nebel
'email : niklas.nebel@sun.com
' Définir les bordures sous Calc
oRange = ThisComponent.Sheets(0).getCellRangeByPosition(0,1,0,63)
aBorder = oRange.TableBorder

aBorder.BottomLine = lHor
oRange.TableBorder = aBorder
```

Il dit toujours que ce qui suit ne fonctionnera pas car cela modifie une structure temporaire.

```
lHor.Color = 0: lHor.InnerLineWidth = 0: lHor.OuterLineWidth = 150:
dim lHor as New com.sun.star.table.BorderLine: lHor.LineDistance = 0
ThisComponent.Sheets(0).getCellRangeByPosition(0,1,0,63).TableBorder.BottomLine = lHor
```

6.14 Trier une plage

La macro suivante trie les données sur la première colonne, par ordre croissant. Par défaut, vous spécifiez les colonnes à trier, et ce sont les lignes qui sont réorganisées.

```
*****
'Auteur : Sasa Kelecevic
'email : scat@teol.net
Sub SortRange
 Dim oSheetDSC,oDSCRange As Object
 Dim aSortFields(0) as new com.sun.star.util. SortField
 Dim aSortDesc(0) as new com.sun.star.beans.PropertyValue

 'définissez le nom de votre feuille
 oSheetDSC = ThisComponent.Sheets.getByIndex(0)

 'Définissez l'adresse de votre plage
 oDSCRange = oSheetDSC.getCellRangeByName("A1:L16")

 ThisComponent.getCurrentController.select(oDSCRange)

 aSortFields(0).Field = 0
 aSortFields(0).SortAscending = FALSE

 aSortDesc(0).Name = "SortFields"
 aSortDesc(0).Value = aSortFields()
 oDSCRange.Sort(aSortDesc())
End sub
```

Supposons que l'on veuille faire un tri sur les seconde et troisième colonnes dont la première est du texte et la seconde doit être triée numériquement. Il nous faudra deux champs de tri au lieu d'un seul.

```
Sub Main
 Dim oSheetDSC As Object, oDSCRange As Object
 Dim aSortFields(1) As New com.sun.star.util.SortField
 Dim aSortDesc(0) As New com.sun.star.beans.PropertyValue

 'Définissez le nom de votre feuille
 oSheetDSC = THISCOMPONENT.Sheets.getByName("Feuille1")

 'définissez l'adresse de votre plage
 oDSCRange = oSheetDSC.getCellRangeByName("B3:E6")
 THISCOMPONENT.getCurrentController.select(oDSCRange)

 'Un autre type de tri pourrait utiliser
 'com.sun.star.util.SortFieldType.AUTOMATIC
 'Souvenez vous que les champs partent de zéro et que donc cette procédure commence
 'à la colonne B et non à la colonne A
 aSortFields(0).Field = 1
 aSortFields(0).SortAscending = TRUE
 'On suppose qu'il n'y a pas de raison de définir le type de champ quand
 'on trie dans un tableur car il est ignoré
 'Un tableur connaît déjà le type
 'aSortFields(0).FieldType = com.sun.star.util.SortFieldType.ALPHANUMERIC

 aSortFields(1).Field = 2
 aSortFields(1).SortAscending = TRUE
 aSortFields(1).FieldType = com.sun.star.util.SortFieldType.NUMERIC

 aSortDesc(0).Name = "SortFields"
 aSortDesc(0).Value = aSortFields() ' aSortFields(0)
 oDSCRange.Sort(aSortDesc()) ' aSortDesc(0)
End Sub
```

Pour définir la première ligne comme ligne d'en tête, utilisez une autre propriété. Soyez certain d'avoir suffisamment dimensionné vos propriétés.

```
aSortDesc(1).Name = "ContainsHeader"
aSortDesc(1).Value = True
```

Bernard Marcelly a vérifié que la propriété « Orientation » fonctionne correctement. Pour définir l'orientation utilisez la propriété « Orientation » et définissez la valeur à l'une des suivantes :

```
com.sun.star.table.TableOrientation.ROWS
com.sun.star.table.TableOrientation.COLUMNS
```

Quand on trie en utilisant l'interface graphique, on ne peut trier plus de trois colonnes à la fois. Bernard Marcelly a noté que l'on ne peut pas contourner cette limitation en utilisant la macro. On reste limité à trois lignes ou colonnes.

6.15 Trouver l'élément dupliqué

Avec un tableau trié, il est facile de trouver un élément dupliqué ! Je recherche le premier et le renvoie :

```
Function FirstDuplicate(sArray() As String) As String
 Dim i&
 FirstDuplicate = ""
 For i = LBound(sArray()) To UBound(sArray()) - 1
 If sArray(i) = sArray(i+1) Then
```

```

 FirstDuplicate = sArray(i)
 Exit For
End If
Next
End Function

```

6.16 Afficher toutes les données d'une colonne

Tout en parcourant une cellule, et en affichant sa valeur, je souhaite afficher des informations à propos de cette cellule. Voici comment je procède :

```

Sub PrintDataInColumn (a_column As Integer)
 Dim oCells As Object, aCell As Object, oDocument As Object
 Dim oColumn As Object, oRanges As Object

 oDocument = ThisComponent
 oColumn = oDocument.Sheets(0).Columns(a_column)
 Print "Utilisation de la colonne column " + oColumn.getName
 oRanges = oDocument.CreateInstance("com.sun.star.sheet.SheetCellRanges")
 oRanges.insertByName("", oColumn)
 oCells = oRanges.Cells.createEnumeration
 If Not oCells.hasMoreElements Then Print "Désolé, pas de texte à afficher"
 While oCells.hasMoreElements
 aCell = oCells.nextElement
 'La fonction suivante est décrite ailleurs dans ce document !
 MsgBox PrintableAddressOfCell(aCell) + " = " + aCell.String
 Wend
End Sub

```

6.17 Les Méthodes de Groupement

Ryan Nelson [ryan@arelius-mfg.com] m'a parlé des possibilités de groupement dans Calc et m'a demandé comment les utiliser dans une macro. Il y a deux choses à garder à l'esprit. La première est que c'est la feuille qui crée et supprime les groupements, et la seconde, c'est que les paramètres doivent être corrects.

<http://api.openoffice.org/docs/common/ref/com/sun/star/sheet/XSheetOutline.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/table/TableOrientation.html>

```

Option Explicit
Sub CalcGroupingExample
 Dim oDoc As Object, oRange As Object, oSheet As Object
 oDoc = ThisComponent
 If Not oDoc.SupportsService("com.sun.star.sheet.SpreadsheetDocument") Then
 MsgBox "Cette macro doit être exécutée dans un document Calc", 64, "Erreur"
 End If
 oSheet = oDoc.Sheets.getByName("Feuille1")
 ' Les paramètres sont (gauche, haut, droite, bas)
 oRange = oSheet.getCellRangeByPosition(2,1,3,2)
 'On aurait aussi pu utiliser COLUMNS ci-dessous
 oSheet.group(oRange.getRangeAddress(), com.sun.star.table.TableOrientation.ROWS)
 Print "Je viens de grouper la plage."
 oSheet.unGroup(oRange.getRangeAddress(), com.sun.star.table.TableOrientation.ROWS)
 Print "Je viens de dégrouper la plage."
End Sub

```

6.18 Protéger vos données

Il est facile de protéger vos classeurs, il vous suffit de prendre vos feuilles et de les protéger. Mes essais montrent qu'aucune erreur ne se produit lorsque vous choisissez de protéger un document entier, mais cela ne protège pas le document entier.

```
Sub ProtectSpreadsheet
 dim oDoc As Object, oSheet As Object
 oDoc = ThisComponent
 oSheet=oDoc.Sheets.getByName("Feuille1")
 oSheet.protect("motdepasse")
 Print "Protect value = " & oSheet.isProtected()
 oSheet.unprotect("motdepasse")
 Print "Protect value = " & oSheet.isProtected()
End Sub
```

6.19 Définir un texte d'en-tête et de pied de page

Cette macro va définir l'en-tête pour toutes les feuilles à « Feuille : <sheet_name> ». L'en-tête et le pied de page sont définis de façon identique, remplacez simplement « Header » par « Footer » dans les appels. Remerciements chaleureux à Oliver Brinzing [OliverBrinzing@t-online.de] qui a rempli les cases que j'ignorais, principalement que je devais réécrire l'en-tête dans le document.

```
Sub SetHeaderTextInSpreadSheet
 Dim oDoc as Object, oSheet as Object, oPstyle as Object, oHeader as Object
 Dim oText as Object, oCursor as Object, oField as Object
 oDoc = ThisComponent
 ' Prenez le style de la feuille sélectionnée.
 oSheet = oDoc.CurrentController.getActiveSheet
 oPstyle = oDoc.StyleFamilies.getByName("PageStyles").getByName(oSheet.PageStyle)

 ' Activez les en-têtes et partagez les !
 oPstyle.HeaderOn = True
 oPstyle.HeaderShared = True

 ' Il y a aussi un RightText et un LeftText
 oHeader = oPstyle.RightPageHeaderContent
 oText = oHeader.CenterText

 ' Vous pouvez maintenant affecter à l'objet texte la valeur que vous souhaitez
 ' Un texte simple peut être défini avec la méthode setString() de l'objet texte.
 ' Cependant, il faut utiliser un curseur pour insérer un champ comme le nom
 ' de la feuille en cours
 ' D'abord, je vais effacer le texte éventuellement existant !
 oText.setString("")
 oCursor = oText.createTextCursor()
 oText.insertString(oCursor, "Sheet: ", False)
 ' Ceci donnera le nom de la feuille active !
 oField = oDoc.createInstance("com.sun.star.text.TextField.SheetName")
 oText.insertTextContent(oCursor, oField, False)

 ' Et maintenant, concernant la partie qui contient l'ensemble,
 ' vous devez réécrire l'objet en-tête car nous avons
 ' modifié un objet temporaire.
 oPstyle.RightPageHeaderContent = oHeader
```


End Sub

6.20 Accéder à un contrôle de formulaire dans Calc via OOBASIC

Laurent Godard a envoyé ce qui suit que je dois avouer ne pas avoir eu le temps de regarder et de comprendre ! Je regarderai plus tard !

Comment accéder à un contrôle de formulaire dans Calc via OOBASIC :

```
Form Name= "Formul"
Control Name = "TheList"
sheet Name = "Feuille 1"
```

Je souhaite avoir la valeur de l'élément sélectionné dans "TheList". Tout est fait par une macro pour lier le changement dans une cellule. Merci à Oliver Brinzing pour m'avoir fourni un exemple :

```
oDocument = ThisComponent
oSheets = oDocument.Sheets
oSheet = oSheets.GetByName(SheetName)
oDPage = oSheet.DrawPage
oForm = oDPage.Forms(SheetName).getByName(ControlName)
Result= oForm.text
```

6.21 Compter les entrées non vides dans une colonne

```
'oSheet Feuille contenant la colonne
'ICol colonne à examiner
'I_min ignorer les lignes précédentes
'I_max ignorer les lignes suivantes
'Return le nombre de cellules non vides dans la colonne
'J'ai utilisé le type "variant" pour les arguments optionnels pour contourner un bug de la version
' 1.0.2 qui ne parvient pas correctement les arguments optionnels pour les autres types.
Function NonBlankCellsInColumn (oSheet As Object, ICol&, _
 Optional I_min As Variant, Optional I_max As Variant) As Long
 Dim oCells As Object, oCell As Object, oColumn As Object
 Dim oAddr As Object, oRanges As Object
 Dim n&, IMin&, IMax&

 n = 0
 IMin = 0
 IMax = 2147483647
 If Not IsMissing(I_min) Then IMin = I_min
 If Not IsMissing(I_max) Then IMax = I_max

 oColumn = oSheet.Columns(ICol)
 oRanges = ThisComponent.createInstance("com.sun.star.sheet.SheetCellRanges")
 oRanges.insertByName("", oColumn)
 oCells = oRanges.Cells.createEnumeration

 Do While oCells.hasMoreElements
 oCell = oCells.nextElement
 oAddr = oCell.CellAddress
 If oAddr.Row > IMax Then Exit Do
 If oAddr.Row >= IMin And Len(oCell.String) > 0 Then n=n+1
 Loop
 NonBlankCellsInColumn = n
```

End Function

7Macro sous Writer

7.1Texte sélectionné, Qu'est-ce que c'est ?

Un texte sélectionné est essentiellement une étendue de texte, rien de plus. Après qu'une sélection ait été obtenue, il est possible d'obtenir le texte [getString()] et de définir le texte [setString()]. Bien que les chaînes de caractères (variables) soient limitées à 64K en taille, les sélections ne le sont pas. Il existe quelques occasions, parfois, où les méthodes getString() et setString() ont des résultats que je ne comprends pas. Il vaut donc, probablement, mieux utiliser un curseur pour naviguer dans le texte sélectionné et alors, utiliser les méthodes insertString() et insertControlCharacter() de l'objet Text. La documentation mentionne spécifiquement que les caractères blancs suivants sont supportés par la méthode insertString() : 'espace', 'TAB', 'CR' (qui insérera un saut de paragraphe), et 'LF' (qui insérera un retour à la ligne).

Les textes peuvent être sélectionnés manuellement de telle sorte que le curseur puisse être soit sur la gauche, soit sur la droite de la sélection. Une sélection a à la fois un début et une fin et vous ne pouvez pas savoir à l'avance laquelle est au début et laquelle est à la fin du texte sélectionné. Une méthode concernant ce problème est présentée ci-dessous :

Voir aussi :

<http://api.openoffice.org/docs/common/ref/com/sun/star/text/TextRange.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/text/XTextRange.html>

7.2Les Curseurs de Texte, Que Sont-Ils ?

Un TextCursor est un TextRange qui peut être déplacé dans un objet texte. Les déplacements standards incluent goLeft, goRight, goUp, et goDown. Le premier paramètre est un entier indiquant de combien de caractères ou de lignes bouger. Le second paramètre est un booléen indiquant si l'étendue du texte sélectionné doit être augmentée (True) ou pas. La valeur True est retournée tant que le mouvement intervient. Si un curseur a sélectionné du texte en se déplaçant à gauche et que vous voulez maintenant le déplacer à droite, vous utiliserez probablement oCursor.goRight(0, False) pour indiquer au curseur de se déplacer à droite et de ne pas sélectionner de texte. Cela ne laissera aucun texte sélectionné.

Un TextCursor a à la fois un début et une fin. Si la position de début est la même que la position de fin, alors aucun texte est sélectionné et la propriété IsCollapsed sera True.

Un TextCursor implémente des interfaces qui autorisent les déplacements et la (re)connaissance de positions spécifiques aux mots, phrases et paragraphes. Ceci peut faire gagner beaucoup de temps.

Attention

Curseur.gotoStart() et Curseur.gotoEnd() vont au début et à la fin du document même si le curseur est créé sur une sélection.

Vous devez être attentif au comportement de vos curseurs, car ils ne fonctionnent pas toujours comme dans l'interface utilisateur. Par exemple, un curseur de ligne vous permet de vous déplacer dans des lignes. Dans l'interface utilisateur, quand vous sautez à la fin de la ligne, le curseur se positionne en fin de ligne. Alors qu'avec un Curseur ***de Texte ?***, le curseur se positionne généralement au début de la ligne suivante. D'après Giuseppe Castagno [castagno@tecsa-srl.it], voici ci-dessous le comportement de la méthode gotoEndOfLine dans le type XlineCursor :

Le curseur saute de temps en temps au début de la ligne suivante, au lieu d'aller à la fin de la ligne courante. Cela semble ne se produire que quand il y a un hyperlien, ou un champ de texte, qui passent à la ligne suivante. Dans le cas d'un hyperlien, le curseur saute au début de la ligne suivante, tandis que pour un champ de texte, le curseur se positionne à la fin du champ de texte, dans la ligne suivante. Pour le champ de texte, ce comportement est conforme avec ce que l'on voit dans l'interface utilisateur, pour l'hyperlien, ce n'est pas le cas.

D'après Christoph Neumann [christoph@sun.com], c'est pour la raison suivante :

L'interface utilisateur place le curseur derrière le dernier caractère visible d'une ligne de texte. Les espaces d'un saut de ligne automatique ne sont pas pris en compte (ni affichés !), et donc ce ne sera pas la vraie fin de la ligne. Dans l'API, le curseur se place derrière le dernier vrai caractère de la ligne – ce qui correspond au même endroit que le premier caractère de la ligne suivante, dans le cas d'un saut de ligne automatique.

Voir aussi :

<http://api.openoffice.org/docs/common/ref/com/sun/star/view/XViewCursor.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/text/TextCursor.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/text/XWordCursor.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/text/XSentenceCursor.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/text/XParagraphCursor.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/text/TextRange.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/text/XTextRange.html>

7.3 Cadre de travail pour les textes sélectionnés

La plupart des problèmes utilisant une sélection de texte se ressemblent d'un point de vue abstrait (conceptuel).

```
Si rien n'est sélectionné alors
 travailler sur le document entier
sinon
 pour chaque zone de sélection
 travailler sur chaque zone
```

La partie difficile qui changera tout le temps est d'écrire une macro qui incrémentera dans une sélection ou entre deux curseurs.

7.3.1 Est-ce que le texte est sélectionné ?

Les documentations stipulent que s'il n'y a pas de contrôleur courant, `getCurrentSelection()` retournera un null plutôt que les sélections. Je n'ai qu'une compréhension limitée de ceci mais je les prendrai au mot et vérifierai.

Si la longueur de sélection est zéro, alors rien n'est sélectionné. Je n'ai jamais vu de longueur de sélection à zéro, mais je le teste systématiquement. Si aucun texte n'est sélectionné, j'ai une sélection de longueur nulle. J'ai vu des exemples où une sélection de longueur nulle est déterminée comme suit :

```
If Len(oSel.getString()) = 0 Then rien n'est sélectionné
```

Le problème avec ceci est qu'il est possible que le texte sélectionné contienne plus de 64K caractères. Je considère que ce n'est pas sûr. La meilleure solution est de créer un curseur texte à partir de la sélection et de tester que le début et la fin sont les mêmes.

```
oCursor = oDoc.Text.CreateTextCursorByRange(oSel)
If oCursor.IsCollapsed() Then rien n'est sélectionné
```

Voici la fonction qui fera le test complet.

```
Function IsAnythingSelected(oDoc As Object) As Boolean
 Dim oSelections As Object, oSel As Object, oText As Object, oCursor As Object
 IsAnythingSelected = False
 If IsNull(oDoc) Then Exit Function
 ' La sélection courante dans le contrôleur courant
 ' S'il n'y a pas de contrôleur courant, retourne null
 oSelections = oDoc.getCurrentSelection()
```

```

If IsNull(oSelections) Then Exit Function
If oSelections.getCount() = 0 Then Exit Function
If oSelections.getCount() > 1 Then
 IsAnythingSelected = True
Else
 oSel = oSelections.getByIndex(0)
 oCursor = oDoc.Text.CreateTextCursorByRange(oSel)
 If Not oCursor.IsCollapsed() Then IsAnythingSelected = True
End If
End Function

```

7.3.2 Comment obtenir une sélection ?

Obtenir une sélection est compliqué car il est possible d'avoir de multiples sélections non-contiguës. Certaines sélections peuvent être vides, et d'autres non. Le code écrit pour gérer la sélection de texte devrait gérer tous ces cas. L'exemple suivant navigue à travers toutes les sections sélectionnées et les imprime.

```

*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
Sub MultipleTextSelectionExample
 Dim oSelections As Object, oSel As Object, oText As Object
 Dim lSelCount As Long, lWhichSelection As Long
 ' La sélection courante dans le contrôleur courant.
 'S'il n'y a pas de contrôleur courant, retourne null.
 oSelections = ThisComponent.getCurrentSelection()
 If Not IsNull(oSelections) Then
 oText = ThisComponent.Text
 lSelCount = oSelections.getCount()
 For lWhichSelection = 0 To lSelCount - 1
 oSel = oSelections.getByIndex(lWhichSelection)
 MsgBox oSel.getString()
 Next
 End If
End Sub

```

Voir aussi :

<http://api.openoffice.org/docs/common/ref/com/sun/star/text/XTextRange.html>

7.3.3 Texte sélectionné, quelle fin est la bonne ?

Les sélections sont essentiellement des intervalles de texte avec un début et une fin. Bien que les sélections aient à la fois un début et une fin, quel côté du texte est celui qui est déterminé par la méthode de sélection. L'objet Text fournit des méthodes pour comparer les positions de début et de fin d'un intervalle de texte. La méthode "short compareRegionStarts (XTextRange R1, XTextRange R2)" retourne 1 si R1 débute avant R2, 0 si R1 a la même position que R2 et -1 si R1 débute après R2. La méthode "short compareRegionEnds (XTextRange R1, XTextRange R2)" retourne 1, si R1 termine avant R2, 0 si R1 termine à la même position que R2 et -1, si R1 termine derrière R2. J'utilise les deux méthodes suivantes pour trouver les positions du curseur la plus à gauche et la plus à droite d'une sélection de texte :

```

*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org

```

```

'oSelection est une sélection de texte ou un intervalle entre curseurs
'oText est l'objet texte
Function GetLeftMostCursor(oSel As Object, oText As Object) As Object
 Dim oRange As Object, oCursor As Object

 If oText.compareRegionStarts(oSel.getEnd(), oSel) >= 0 Then
 oRange = oSel.getEnd()
 Else
 oRange = oSel.getStart()
 End If
 oCursor = oText.CreateTextCursorByRange(oRange)
 oCursor.goRight(0, False)
 GetLeftMostCursor = oCursor
End Function

```

'Auteur : Andrew Pitonyak

'email : andrew@pitonyak.org

'oSelection est une sélection de texte ou un intervalle entre curseurs

'oText est l'objet texte

```

Function GetRightMostCursor(oSel As Object, oText As Object) As Object
 Dim oRange As Object, oCursor As Object

 If oText.compareRegionStarts(oSel.getEnd(), oSel) >= 0 Then
 oRange = oSel.getStart()
 Else
 oRange = oSel.getEnd()
 End If
 oCursor = oText.CreateTextCursorByRange(oRange)
 oCursor.goLeft(0, False)
 GetRightMostCursor = oCursor
End Function

```

Voir aussi :

<http://api.openoffice.org/docs/common/ref/com/sun/star/text/XTextCursor.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/text/XSimpleText.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/text/XTextRangeCompare.html>

7.3.4Le modèle de macro pour le texte sélectionné

Cela m'a pris un long moment pour comprendre comment balayer les textes sélectionnés en utilisant des curseurs, donc, j'ai écrit plusieurs macros qui font les choses, dans ce que je considère le mauvais sens. Maintenant, j'utilise une structure de haut niveau pour faire ceci. L'idée est que si aucun texte n'est sélectionné, alors, il demande si la macro doit être lancée sur le document entier. Si la réponse est oui, alors un curseur est créé au début et à la fin du document et la macro de travail est appelée. Si du texte est sélectionné, alors chaque sélection est récupérée et un curseur est obtenu au début et à la fin de la sélection ; la macro de travail est alors appelée pour chacune des sélections.

La structure rejetée

J'ai définitivement rejeté la structure qui suit parce qu'elle est trop longue et pénible à répéter chaque fois que je voulais balayer à travers le texte. Elle est pourtant défendable. Vous pouvez préférer cette structure et choisir de l'utiliser :

```

Sub IterateOverSelectedTextFramework
 Dim oSelections As Object, oSel As Object, oText As Object

```

```

Dim ISelCount As Long, IWhichSelection As Long
Dim oLCursor As Object, oRCursor As Object

oText = ThisComponent.Text
If Not IsAnythingSelected(ThisComponent) Then
 Dim i%
 i% = MsgBox("Aucun texte sélectionné !" + Chr(13) + _
 "Appeler la routine sur le document ENTIER ?", _
 1 OR 32 OR 256, "Attention")
 If i% <> 1 Then Exit Sub
 oLCursor = oText.createTextCursor()
 oLCursor.gotoStart(False)
 oRCursor = oText.createTextCursor()
 oRCursor.gotoEnd(False)
 CallYourWorkerMacroHere(oLCursor, oRCursor, oText)
Else
 oSelections = ThisComponent.getCurrentSelection()
 ISelCount = oSelections.getCount()
 For IWhichSelection = 0 To ISelCount - 1
 oSel = oSelections.getByIndex(IWhichSelection)
 'Si je veux savoir si aucun texte n'est sélectionné, je peux
 'faire la chose suivante :
 'oLCursor = oText.CreateTextCursorByRange(oSel)
 'If oLCursor.isCollapsed() Then ...
 oLCursor = GetLeftMostCursor(oSel, oText)
 oRCursor = GetRightMostCursor(oSel, oText)
 CallYourWorkerMacroHere(oLCursor, oRCursor, oText)
 Next
End If
End Sub

```

Le modèle retenu

J'ai opté pour la création du modèle qui suit. Il retourne un tableau bi-dimensionnel des curseurs de début et de fin à partir desquels balayer le document. Ceci autorise l'utilisation d'un code minimal pour balayer les textes sélectionnés dans le document entier.

```

*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
'sPrompt : Comment demander si balayage sur tout le document
'oCursors() : Contient les curseurs retournés
'Retourne true si balayage ou faux sinon
Function CreateSelectedTextIterator(oDoc As Object, sPrompt As String, oCursors()) As Boolean
 Dim oSelections As Object, oSel As Object, oText As Object
 Dim ISelCount As Long, IWhichSelection As Long
 Dim oLCursor As Object, oRCursor As Object

 CreateSelectedTextIterator = True
 oText = oDoc.Text
 If Not IsAnythingSelected(ThisComponent) Then
 Dim i%
 i% = MsgBox("Aucun texte sélectionné!" + Chr(13) + sPrompt, _
 1 OR 32 OR 256, "Attention")

```

```

 If i% = 1 Then
 oLCursor = oText.createTextCursor()
 oLCursor.gotoStart(False)
 oRCursor = oText.createTextCursor()
 oRCursor.gotoEnd(False)
 oCursors = DimArray(0, 1)
 oCursors(0, 0) = oLCursor
 oCursors(0, 1) = oRCursor
 Else
 oCursors = DimArray()
 CreateSelectedTextIterator = False
 End If
Else
 oSelections = ThisComponent.getCurrentSelection()
 lSelCount = oSelections.getCount()
 oCursors = DimArray(lSelCount - 1, 1)
 For lWhichSelection = 0 To lSelCount - 1
 oSel = oSelections.getByIndex(lWhichSelection)
 'Si je veux savoir si aucun texte est sélectionné, je peux
 ' faire la chose suivante :
 'oLCursor = oText.CreateTextCursorByRange(oSel)
 'If oLCursor.isCollapsed() Then ...
 oLCursor = GetLeftMostCursor(oSel, oText)
 oRCursor = GetRightMostCursor(oSel, oText)
 oCursors(lWhichSelection, 0) = oLCursor
 oCursors(lWhichSelection, 1) = oRCursor
 Next
End If
End Function

```

La routine principale

Voici un exemple qui appelle la routine principale :

```

Sub PrintExample
 Dim oCursors(), i%
 If Not CreateSelectedTextIterator(ThisComponent, _
 "Imprimer les caractères pour le document entier ?", oCursors()) Then Exit Sub
 For i% = LBOUND(oCursors()) To UBOUND(oCursors())
 PrintEachCharacterWorker(oCursors(i%, 0), oCursors(i%, 1), ThisComponent.Text)
 Next i%
End Sub

```

7.3.5 Comptage des Phrases

J'ai pondu tout ceci rapidement, et sans trop réfléchir. À utiliser à vos risques et périls !

```

REM Cela ne marchera probablement pas s'il y a des tableaux et équivalents, car le
REM Curseur de Phrase ne pourra pas entrer dans le(s) tableau(x), mais je ne l'ai pas
REM effectivement testé.
Sub CountSentences
 Dim vCursor as Variant 'Variant est plus sûr que Object
 Dim vSentenceCursor as Variant 'Variant est plus sûr que Object
 Dim vText As Variant

```


```

Dim i
vText = ThisComponent.Text
vCursor = vText.CreateTextCursor()
vSentenceCursor = vText.CreateTextCursor()

'Place le curseur au début du document
vCursor.GoToStart(False)
Do While vCursor.gotoNextParagraph(True)
' A ce point, le paragraphe entier est sélectionné
vSentenceCursor.gotoRange(vCursor.getStart(), False)
Do While vSentenceCursor.gotoNextSentence(True) AND_
 vText.compareRegionEnds(vSentenceCursor, vCursor) >= 0
 vSentenceCursor.goRight(0, False)
 i = i + 1
Loop
vCursor.goRight(0, False)
Loop
MsgBox i, 0, "Nombre de phrases"
End Sub

```

7.3.6Afficher des caractères, un exemple simple

Cet exemple simple peut être utilisé avec le modèle ci-dessus :

```

*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
Sub PrintEachCharacterWorker(oLCursor As Object, oRCursor As Object, oText As Object)
 If IsNull(oLCursor) Or IsNull(oRCursor) Or IsNull(oText) Then Exit Sub
 If oText.compareRegionEnds(oLCursor, oRCursor) <= 0 Then Exit Sub
 oLCursor.goRight(0, False)
 Do While oLCursor.goRight(1, True) AND oText.compareRegionEnds(oLCursor, oRCursor) >= 0
 Print "Caractère = " & oLCursor.getString() & ""
 Rem Ceci fera en sorte que le texte sélectionné
 Rem ne le soit plus
 oLCursor.goRight(0, False)
 Loop
End Sub

```

7.3.7Enlever les espaces vides et les lignes, un exemple plus important

Cet ensemble de macros enlève (remplace) toutes les répétitions de caractères blancs par un seul caractère blanc. Il est facilement modifiable pour supprimer différents types de caractères blancs. Les différents types d'espaces sont classés par ordre d'importance et donc, si vous avez un espace normal suivi par un nouveau paragraphe, ce nouveau paragraphe restera et l'unique espace sera enlevé. Cela causera la suppression des espaces blancs avant et après une ligne.

Qu'est-ce qu'un espace blanc ?

En résolvant ce problème, ma première tâche a été de déterminer quels caractères sont des espaces blancs. Vous pouvez de façon évidente changer la définition du caractère blanc pour ignorer certains caractères.

```

'Normalement, ceci est fait avec une recherche dans un tableau, ce qui serait probablement

```

'plus rapide, mais je ne sais pas comment utiliser les déclarations (?) statiques en basic

```
Function IsWhiteSpace(iChar As Integer) As Boolean
```

```
 Select Case iChar
```

```
 Case 9, 10, 13, 32, 160
```

```
 IsWhiteSpace = True
```

```
 Case Else
```

```
 IsWhiteSpace = False
```

```
 End Select
```

```
End Function
```

Priorités des caractères pour la suppression

Ensuite, j'ai eu besoin de définir ce qu'il fallait enlever et ce qu'il fallait garder. J'ai choisi de faire ça avec la routine suivante :

'-1 signifie supprimer le caractère précédent

' 0 signifie ignorer ce caractère

' 1 signifie supprimer ce caractère

' La priorité, de la plus haute à la plus faible, est : 0, 13, 10, 9, 160, 32

```
Function RankChar(iPrevChar, iCurChar) As Integer
```

```
 If Not IsWhiteSpace(iCurChar) Then 'le caractère courant n'est pas un espace blanc, l'ignorer
```

```
 RankChar = 0
```

```
 ElseIf iPrevChar = 0 Then 'Début d'une ligne et le caractère courant est un espace blanc
```

```
 RankChar = 1 ' donc supprimer l'espace blanc.
```

```
 ElseIf Not IsWhiteSpace(iPrevChar) Then 'Le caractère courant est un espace blanc mais le précédent ne l'est pas
```

```
 RankChar = 0 ' donc, l'ignorer.
```

```
 ElseIf iPrevChar = 13 Then 'Le caractère précédent est un espace blanc avec la plus haute priorité
```

```
 RankChar = 1 ' donc supprimer le caractère courant.
```

```
 ElseIf iCurChar = 13 Then 'Le caractère courant est un espace blanc avec la plus haute priorité
```

```
 RankChar = -1 ' donc supprimer le caractère précédent.
```

```
 ElseIf iPrevChar = 10 Then 'Pas de nouveau paragraphe pour voir si le caractère précédent est LF
```

```
 RankChar = 1 ' donc supprimer le caractère courant.
```

```
 ElseIf iCurChar = 10 Then 'Pas de nouveau paragraphe pour voir si le caractère courant est LF
```

```
 RankChar = -1 ' donc supprimer le caractère précédent.
```

```
 ElseIf iPrevChar = 9 Then 'Pas de nouvelle ligne pour voir si le caractère précédent est TAB
```

```
 RankChar = 1 ' donc supprimer le caractère courant.
```

```
 ElseIf iCurChar = 9 Then 'Pas de nouvelle ligne pour voir si le caractère courant est TAB
```

```
 RankChar = -1 ' donc supprimer le caractère précédent.
```

```
 ElseIf iPrevChar = 160 Then 'Pas de TAB pour voir si le caractère précédent est un espace insécable
```

```
 RankChar = 1 ' donc supprimer le caractère courant.
```

```
 ElseIf iCurChar = 160 Then 'Pas de TAB pour voir si le caractère courant est un espace insécable
```

```
 RankChar = -1 ' donc supprimer le caractère précédent.
```

```
 ElseIf iPrevChar = 32 Then 'Pas d'espace insécable pour voir si le caractère précédent est un espace
```

```
 RankChar = 1 ' donc supprimer le caractère courant.
```

```
 ElseIf iCurChar = 32 Then 'Pas d'espace insécable pour voir si le caractère courant est un espace
```

```
 RankChar = -1 ' donc supprimer le caractère précédent.
```

```
 Else 'Normalement, on ne devrait pas venir ici
```

```
 RankChar = 0 ' donc on l'ignore tout simplement !
```

```
 End If
```

```
End Function
```

L'itérateur standard de texte sélectionné

C'est la manière standard pour décider si le travail doit être fait sur le document entier ou juste sur une portion.

```
'Enlevez toutes les occurrences d'espace vide!  
'Si le texte est sélectionné, alors il sera enlevé seulement de la région sélectionnée.  
Sub RemoveEmptySpace  
 Dim oCursors() As Integer  
 If Not CreateSelectedTextIterator(ThisComponent, _  
 "TOUS les espaces vides seront enlevés du document ENTIER ?", oCursors()) Then Exit Sub  
 For i% = LBOUND(oCursors()) To UBOUND(oCursors())  
 RemoveEmptySpaceWorker (oCursors(i%, 0), oCursors(i%, 1), ThisComponent.Text)  
 Next i%  
End Sub
```

La routine de travail

C'est là où le vrai travail se passe :

```
Sub RemoveEmptySpaceWorker(oLCursor As Object, oRCursor As Object, oText As Object)  
 Dim sParText As String, i As Integer  
 If IsNull(oLCursor) Or IsNull(oRCursor) Or IsNull(oText) Then Exit Sub  
 If oText.compareRegionEnds(oLCursor, oRCursor) <= 0 Then Exit Sub  
  
 Dim iLastChar As Integer, iThisChar As Integer, iRank As Integer  
 iLastChar = 0  
 iThisChar = 0  
 oLCursor.goRight(0, False)  
 Do While oLCursor.goRight(1, True)  
 iThisChar = Asc(oLCursor.getString())  
 i = oText.compareRegionEnds(oLCursor, oRCursor)  
  
 'Si au dernier caractère !  
 'Alors toujours enlever l'espace blanc  
 If i = 0 Then  
 If IsWhiteSpace(iThisChar) Then oLCursor.setString("")  
 Exit Do  
 End If  
  
 'Si on dépasse la fin, alors on sort de la routine  
 If i < 0 Then Exit Do  
 iRank = RankChar(iLastChar, iThisChar)  
 If iRank = 1 Then  
  
 'Je vais effacer ce caractère.  
 'Je ne change pas iLastChar parce qu'il n'a pas changé !  
 'Print "Effacer le Courant avec " + iLastChar + " et " + iThisChar  
 oLCursor.setString("")  
 ElseIf iRank = -1 Then  
  
 'Cela désélectionnera le caractère sélectionné et alors en sélectionne un  
 'plus à gauche.  
 oLCursor.goLeft(2, True)
```

```

 'Print "Effacer avec à gauche " + iLastChar + " et " + iThisChar
 oLCursor.setString("")
 oLCursor.goRight(1, False)
 iLastChar = iThisChar
 Else
 oLCursor.goRight(0, False)
 iLastChar = iThisChar
 End If
Loop
End Sub

```

7.3.8 Supprimer les paragraphes vides, encore un autre exemple

Il est préférable de paramétrer « AutoFormat » pour supprimer les paragraphes vides, et de l'appliquer au document en question. Cliquez sur « Outils=>AutoCorrection/AutoFormat... » et choisissez l'onglet « Options ». Une des options est « Supprimer les paragraphes vides ». Vérifiez que cette entrée est cochée. Maintenant, vous pouvez appliquer l'AutoFormat (*NdT : Format-AutoFormat-Appliquer*) et tous les paragraphes vides sont supprimés.

Si vous ne voulez supprimer que les paragraphes vides sélectionnés, alors vous aurez besoin d'une macro. Si du texte est sélectionné, alors les paragraphes vides sont supprimés à l'intérieur de celui-ci. Si aucun texte n'est sélectionné, alors les paragraphes vides sont supprimés du document entier. Cette première macro se répète à travers tous les textes sélectionnés. Si aucun texte n'est sélectionné, elle crée un curseur au début et à la fin du document et travaille sur le document entier. La chose fondamentale à voir dans cette macro est comment traverser le texte basé sur les paragraphes. La macro enlevant les espaces vides est la macro la plus sûre parce qu'elle n'extrait pas de chaîne pour travailler.

```

Sub RemoveEmptyParsWorker(oLCursor As Object, oRCursor As Object, oText As Object)
 Dim sParText As String, i As Integer
 If IsNull(oLCursor) Or IsNull(oRCursor) Or IsNull(oText) Then Exit Sub
 If oText.compareRegionEnds(oLCursor, oRCursor) <= 0 Then Exit Sub
 oLCursor.goRight(0, False)
 Do While oLCursor.gotoNextParagraph(TRUE) AND oText.compareRegionEnds(oLCursor, oRCursor) > 0

 'Oui, je sais, limité à 64K ici
 'Si nous avons un paragraphe qui fait plus de 64K
 'Alors j'ai un problème !
 sParText = oLCursor.getString()
 i = Len(sParText)
 'On ne dispose pas d'évaluation logique optimisée. Zut !
 Do While i > 0
 If (Mid(sParText,i,1) = Chr(10)) OR (Mid(sParText,i,1) = Chr(13)) Then
 i = i - 1
 Else
 i = -1
 End If
 Loop
 If i = 0 Then
 oLCursor.setString("")
 Else
 oLCursor.goLeft(0,FALSE)
 End If
 loop
End Sub

```

7.3.9 Texte sélectionné, temps d'exécution et comptage de mots

Toute personne ayant étudié l'algorithmie vous dira qu'il vaut mieux un algorithme meilleur plutôt qu'une machine plus puissante. Quand j'ai commencé à écrire une macro manipulant les lignes blanches et les espaces, je l'ai écrite en utilisant des variables de chaîne de caractères. Cela a introduit la possibilité de perdre les informations de formatage et des erreurs quand cette variable excédait 64 Ko. J'ai donc réécrit cette macro en utilisant les curseurs mais j'ai alors reçu des plaintes comme quoi elle était trop lente. Une question surgit alors : Existe-t-il un meilleur moyen ?

Recherche dans le texte sélectionné pour compter les mots

Andrew Brown, qui maintient le site <http://www.darwinwars.com> (contenant des informations utiles sur les macros) a posé la question pour faire une recherche dans une région sélectionnée. J'ai découvert que c'était pour compter les mots d'un document et que c'était très lent, trop lent.

Utilisation de String pour compter les mots

Le code existant comptait le nombre d'espaces dans la portion sélectionnée et se servait de ce comptage pour déterminer le nombre de mots. J'ai écrit ma propre version un peu plus généraliste, légèrement plus rapide et donnant la bonne réponse.

```
Function ADPWordCountStrings(vDoc) As String
 Rem mettre ici le caractère que l'on veut comme séparateur de mot
 Dim sSeps$
 sSeps = Chr$(9) & Chr$(13) & Chr$(10) & " ,;:"
 Dim bSeps(256) As Boolean, i As Long
 For i = LBound(bSeps()) To UBound(bSeps())
 bSeps(i) = False
 Next
 For i = 1 To Len(sSeps)
 bSeps(Asc(Mid(sSeps, i, 1))) = True
 Next

 Dim nSelChars As Long, nSelwords As Long, nSel%, nNonEmptySel%, j As Long, s$
 Dim vSelections, vSel, vText, vCursor
 ' La sélection en cours dans le contrôleur courant.
 ' Si il n'y a pas de contrôleur en cours, retourne Null.
 vSelections = vDoc.GetCurrentSelection()
 If IsNull(vSelections) Then
 nSel = 0
 Else
 nSel = vSelections.getCount()
 End If
 nNonEmptySel = 0
 Dim iTemp As Long, bBetweenWords As Boolean, bIsSep As Boolean
 On Local Error Goto BadOutOfRange
 Do While nSel > 0
 nSel = nSel - 1
 s = vSelections.GetByIndex(nSel).getString()
 Rem Regarde si c'est une sélection vide
 iTemp = Len(s)
 If iTemp > 0 Then
 nSelChars = nSelChars + iTemp
 End If
 Loop
 BadOutOfRange:
 ADPWordCountStrings = nSelChars
End Function
```

```

nNonEmptySel = nNonEmptySel + 1
Rem Est ce que ça commence sur un mot ?
If bSeps(Asc(Mid(s, 1, 1))) Then
 bBetweenWords = True
Else
 bBetweenWords = False
 nSelWords = nSelWords + 1
End If
For j = 2 To lTemp
 blsSep = bSeps(Asc(Mid(s, j, 1)))
 If bBetweenWords <> blsSep Then
 If bBetweenWords Then
 Rem Compte un mot nouveau seulement si j'étais entre deux 2 mots
 Rem et que je ne le suis plus
 bBetweenWords = False
 nSelWords = nSelWords + 1
 Else
 bBetweenWords = True
 End If
 End If
Next
End If
Loop
On Local Error Goto 0

```

```

Dim nAllChars As Long, nAllWords As Long, nAllPars As Long
' Accède aux statistiques du document
nAllChars = vDoc.CharacterCount
nAllWords = vDoc.WordCount
nAllPars = vDoc.ParagraphCount

```

```

Dim sRes$
sRes = "Compteurs du document:" & chr(13) & nAllWords & " mots. " & _
chr(13) & "(" & nAllChars & " caractères." & chr(13) & nAllPars & _
" Paragraphes.)" & chr(13) & chr(13)
If nNonEmptySel > 0 Then
 sRes = sRes & "Compteurs du texte sélectionné:" & chr(13) & nSelWords & _
 " mots" & chr(13) & "(" & nSelChars & " caractères)" & _
 chr(13) & "dans " & str(nNonEmptySel) & " sélection"
 If nNonEmptySel > 1 Then sRes = sRes & "s"
 sRes=sRes & "." & chr(13) & chr(13) & "Document minus selected:" & _
 chr(13)& str(nAllWords-nSelWords) & " mots."
End If
'MsgBox(sRes,64,"ADP Word Count")
ADPWordCountStrings = sRes
Exit Function

```

```

BadOutOfRange:
 blsSep = False
 Resume Next
End Function

```

Chaque plage sélectionnée est extraite dans une variable string. Cette méthode échoue si la plage est

supérieure à 64 K. La valeur ASCII de chaque caractère est contrôlée pour vérifier s'il doit être considéré comme un caractère de séparation de mot. C'est fait par une recherche dans un tableau. C'était efficace mais échouait s'il y avait un caractère spécial avec une valeur ASCII supérieure au tableau. Une gestion d'erreur a donc été utilisée. Un traitement spécial est effectué pour que des valeurs correctes avec différentes sélections. Cela a pris 2.7 secondes pour contrôler 8000 mots.

Utilisation d'un curseur de caractère pour compter les mots

Comme tentative de contourner la limite de 64K, j'ai écrit une version utilisant des curseurs pour traverser le texte caractère par caractère. Cette version a pris 47 secondes pour compter les 8000 mots. On utilise la même méthode que précédemment mais la surcharge pour utiliser un curseur sur chaque caractère est prohibitive.

```
*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
Function ADPWordCountCharCursor(vDoc) As String
 Dim oCursors(), i%, INumWords As Long
 INumWords = 0
 If Not CreateSelectedTextIterator(vDoc, _
 "Compter les mots de tout le document ?", oCursors()) Then Exit Function
 For i% = LBound(oCursors()) To UBound(oCursors())
 INumWords = INumWords + WordCountCharCursor(oCursors(i%), 0, oCursors(i%), 1, vDoc.Text)
 Next
 ADPWordCountCharCursor = "Total des mots = " & INumWords
End Function
*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
Function WordCountCharCursor(oLCursor, oRCursor, vText)
 Dim INumWords As Long
 INumWords = 0
 WordCountCharCursor = INumWords
 If IsNull(oLCursor) Or IsNull(oRCursor) Or IsNull(vText) Then Exit Function
 If vText.compareRegionEnds(oLCursor, oRCursor) <= 0 Then Exit Function

 Dim sSeps$
 sSeps = Chr$(9) & Chr$(13) & Chr$(10) & " ,;"
 Dim bSeps(256) As Boolean, i As Long
 For i = LBound(bSeps()) To UBound(bSeps())
 bSeps(i) = False
 Next
 For i = 1 To Len(sSeps)
 bSeps(Asc(Mid(sSeps, i, 1))) = True
 Next

 On Local Error Goto BadOutOfRange
 Dim bBetweenWords As Boolean, blsSep As Boolean
 oLCursor.goRight(0, False)
 oLCursor.goRight(1, True)
 Rem Est ce que ça commence sur un mot ?
 If bSeps(Asc(oLCursor.getString())) Then
 bBetweenWords = True
 Else
 BadOutOfRange:

```

```

 bBetweenWords = False
 INumWords = INumWords + 1
 End If
 oLCursor.goRight(0, False)

 Do While oLCursor.goRight(1, True) AND vText.compareRegionEnds(oLCursor, oRCursor) >= 0
 blsSep = bSeps(Asc(oLCursor.getString()))
 If bBetweenWords <> blsSep Then
 If bBetweenWords Then
 Rem Compte un mot nouveau seulement si j'étais entre deux 2 mots
 Rem et que je ne le suis plus
 bBetweenWords = False
 INumWords = INumWords + 1
 Else
 bBetweenWords = True
 End If
 End If
 oLCursor.goRight(0, False)
 Loop
 WordCountCharCursor = INumWords
 Exit Function

BadOutOfRange:
 blsSep = False
 Resume Next
End Function

```

Utilisation d'un curseur de mot pour le comptage

C'est actuellement la méthode la plus rapide. Cette macro utilise un curseur de mots et laisse OOo trouver où les mots commencent et se terminent. Elle va parcourir les 8000 mots en 1.7 secondes. Cette macro avance de mot en mot, comptant combien de ruptures de mots elle trouve. Le résultat doit donc être incrémenté de 1.

```

*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
Function ADPWordCountWordCursor(vDoc) As String
 Dim oCursors(), i%, INumWords As Long
 INumWords = 0
 If Not CreateSelectedTextIterator(vDoc, _
 "Compter les mots de tout le document ?", oCursors()) Then Exit Function
 For i% = LBound(oCursors()) To UBound(oCursors())
 INumWords = INumWords + WordCountWordCursor(oCursors(i%), 0, oCursors(i%), 1, vDoc.Text)
 Next
 ADPWordCountWordCursor = "Total des mots = " & INumWords
End Function
*****

'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
Function WordCountWordCursor(oLCursor, oRCursor, vText)
 Dim INumWords As Long
 INumWords = 0
 WordCountWordCursor = INumWords

```


```

If IsNull(oLCursor) Or IsNull(oRCursor) Or IsNull(vText) Then Exit Function
If vText.compareRegionEnds(oLCursor, oRCursor) <= 0 Then Exit Function
oLCursor.goRight(0, False)
Do While oLCursor.gotoNextWord(False) AND vText.compareRegionEnds(oLCursor, oRCursor) >= 0
 INumWords = INumWords + 1
Loop
WordCountWordCursor = INumWords
End Function

```

Réflexions finales sur le comptage et le temps d'exécution

Si votre solution à un problème est trop lente, il existe peut être un autre moyen. Dans OOo, les curseurs peuvent se déplacer suivant les caractères, les mots et les paragraphes. Le curseur utilisé peut amener de grandes différences lors de l'exécution.

Si vous désirez compter le nombre de mots d'une sélection, je vous recommande de regarder le site de Andrew Brown, <http://www.darwinwars.com> car il y travaille activement. Aux dernières nouvelles, il abordait les choses en mettant les mots dans des tables.

7.3.10 Comptage des Mots, La macro à utiliser !

La macro suivante m'a été envoyée par Andrew Brown, comme mentionné précédemment. N'hésitez pas à aller sur son site web, il y a beaucoup de choses intéressantes. Et pour ceux qui l'ignorent, il a écrit un livre. Cela ne parle pas de programmation des macros, mais j'ai beaucoup aimé certaines parties. À tester !

```

Sub acbwc
' v2.0.1
' 5 sept 2003
' inclut les notes de bas de page et les sélections de toutes tailles
' encore lent avec les sélections de grande taille, mais c'est de la faute d'Hamburg :-)
' v 2.0.1 un peu plus rapide, avec une meilleure routine cursorcount
' n'est plus infiniment longue quand il y a beaucoup de notes de bas de pages.

' acb, juin 2003
' version réécrite
' de la macro dvwc, par moi et Daniel Vogelheim

' septembre 2003 J'ai changé le comptable en utilisant un curseur de mot pour les sélections de grande taille
' D'après les conseils d'Andrew Pitonyak.
' Ce n'est pas parfait, malgré tout, essentiellement parce que les déplacements mot par mot sont erratiques.
' Cela exagère légèrement le nombre de mots dans une sélection, en comptant
' Les sauts de paragraphe et quelques éléments de ponctuation comme des mots.
' Mais c'est bien plus rapide que l'ancienne méthode.

Dim xDoc, xSel, nSelcount
Dim nAllChars
Dim nAllWords
Dim nAllPars
Dim thisrange, sRes
Dim nSelChars, nSelwords, nSel
Dim atext, bigtext
Dim fnotes, thisnote, nfnote, fnotecount
Dim oddthing, startcursor, stopcursor
xDoc = thiscomponent
xSel = xDoc.getCurrentSelection()

```

```

nSelCount = xSel.getCount()
bigText=xDoc.getText()

' À la demande de nos auditeurs...
fnotes=xdoc.getFootNotes()
If fnotes.hasElements() Then
 fnotecount=0
 For nfnotes=0 To fnotes.getCount()-1
 thisnote=fnotes.getbyIndex(nfnotes)
 startcursor=thisnote.getStart()
 stopcursor=thisnote.getEnd()
 Do While thisnote.getText().compareRegionStarts(startcursor,stopcursor) AND _
 startcursor.gotoNextWord(FALSE)
 fnotecount=fnotecount+1
 Loop
 msgbox(startcursor.getString())
 fnotecount=fnotecount+stringcount(thisnote.getstring())
 fnotecount=fnotecount+CursorCount(thisnote,bigtext)
 Next nfnotes
End If

' Le prochain "If" résout le problème suivant : si vous aviez sélectionné du texte,
' puis l'avez désélectionné, et refait le comptage, alors la sélection vide était encore décomptée
' ce qui était trompeur et inesthétique
If nSelCount=1 and xSel.getByIndex(0).getString()="" Then
 nSelCount=0
End If

' accès aux statistiques du document
nAllChars = xDoc.CharacterCount
nAllWords = xDoc.WordCount
nAllPars = xDoc.ParagraphCount

' mise à zéro des compteurs
nSelChars = 0
nSelWords = 0
' la partie marrante commence ici
' itération sur plusieurs sélections
For nSel = 0 To nSelCount - 1
 thisrange=xSel.GetByIndex(nSel)
 atext=thisrange.getString()
 If len(atext)< 220 Then
 nselwords=nSelWords+stringcount(atext)
 Else
 nselwords=nSelWords+Cursorcount(thisrange)
 End If
 nSelChars=nSelChars+len(atext)
Next nSel

' réécriture des boîtes de dialogue, pour une meilleure lisibilité
If fnotes.hasElements() Then
 sRes="Total du document (y compris notes de bas de page) : " + nAllWords + " Mots. " + chr(13)
 sRes= sRes + "Nb mots sans les notes : " + str(nAllWords-fnotecount) + _

```

```

 " mots. " + chr(13)+"(Total: " + nAllChars + " caractères dans "
Else
 sRes= "Total document : " + nAllWords + " mots. " + chr(13)+"(" + _
 nAllChars + " caractères dans "
End If
sRes=sRes + nAllPars + " Paragraphes.)" + chr(13)+ chr(13)
If nselCount>0 Then
 sRes=sRes + "Texte sélectionné : " + nSelWords + " mots" + chr(13) + _
 "(" + nSelChars + " caractères"
 If nSelcount=1 Then
 sRes=sRes + " dans " + str(nselCount) + " sélection(s).)"
 Else
 REM Je ne sais pas pourquoi, mais il faut l'ajustement suivant
 sRes=sRes + " dans " + str(nselCount-1) + " sélection(s).)"
 End If
 sRes=sRes+chr(13)+chr(13)+"Document sans les sélections : " + chr(13)+_
 str(nAllWords-nSelWords) + " mots." +chr(13) +chr(13)
End If
If fnotes.hasElements() Then
 sRes=sRes+"Il y a " + str(fnotecount) + " mots dans " + fnotes.getCount() + _
 " note(s) de bas de page." +chr(13) +chr(13)
End If
msgbox(sRes,64,"Compteur de Mots acb")
End Sub

function Cursorcount(aRange)
' acb septembre 2003
' compteur rapide pour les grandes sélections
' fondé sur la fonction WordCountWordCursor() développée par Andrew Pitonyak
' Mais rendue plus grossière, selon ma tendance naturelle,
Dim Inumwords as long
Dim atext
Dim startcursor, stopcursor as object
atext=arange.getText()
Inumwords=0
If not atext.compareRegionStarts(aRange.getStart(),aRange.getEnd()) Then
 startcursor=atext.createTextCursorByRange(aRange.getStart())
 stopcursor=atext.createTextCursorByRange(aRange.getEnd())
Else
 startcursor=atext.createTextCursorByRange(aRange.getEnd())
 stopcursor=atext.createTextCursorByRange(aRange.getStart())
End If
Do while aText.compareRegionEnds(startCursor, stopcursor) >= 0 and _
 startCursor.gotoNextWord(False)
 Inumwords=Inumwords+1
Loop
CursorCount=Inumwords-1
end function

Function stringcount(astring)
' acb juin 2003
' compteur de mots plus lent, mais plus précis

```

```

' à utiliser avec des sélections plus petites
' affûté par David Hammerton (http://crazney.net/) en septembre 2003
' pour sauver d'un juste courroux ceux qui mettent deux espaces après les signes de ponctuation.
Dim nspaces,i,testchar,nextchar
nspaces=0
For i= 1 To len(astring)-1
  testchar=mid(astring,i,1)
  select Case testchar
  Case " ",chr(9),chr(13)
 nextchar = mid(astring,i+1,1)
 select Case nextchar
 Case " ",chr(9),chr(13),chr(10)
 nspaces=nspaces
 Case Else
 nspaces=nspaces+1
 end select
  end select
Next i
stringcount=nspaces+1
end function

```

7.4 Remplacer l'espace sélectionné en utilisant des chaînes de caractères

En général, vous ne devriez pas enlever d'espace supplémentaire en lisant le texte sélectionné et en écrivant de nouvelles valeurs en retour. Une des raisons est que les chaînes de caractères sont limitées à 64K, et l'autre, qu'il est possible de perdre de l'information de formatage. J'ai laissé ces exemples en place parce qu'ils fonctionnent pour résoudre les problèmes pour lesquels ils ont été écrits avant que j'aie appris comment je pouvais faire la même chose avec les curseurs. Ils démontrent également des techniques d'insertion de caractères spéciaux. Cette première macro remplace tous les nouveaux paragraphes et nouvelles lignes avec un caractère d'espace. Ce sont aussi des exemples qui démontrent comment insérer des caractères de contrôle (CR, LF etc.) dans le texte.

```

Sub SelectedNewLinesToSpaces
  Dim lSelCount&, oSelections As Object
  Dim iWhichSelection As Integer, lIndex As Long
  Dim s$, bSomethingChanged As Boolean

  oSelections = ThisComponent.getCurrentSelection()
  lSelCount = oSelections.getCount()
  For iWhichSelection = 0 To lSelCount - 1
 bSomethingChanged = False

 Rem et si la chaîne de caractères est plus grande que 64K ? Oups
 s = oSelections.getByIndex(iWhichSelection).getString()
 lIndex = 1
 Do While lIndex < Len(s)
 Select Case Asc(Mid(s, lIndex, 1))
 Case 13
 'Nous avons trouvé un nouveau marqueur du paragraphe.
 'Le prochain caractère sera un 10 !
 If lIndex < Len(s) And Asc(Mid(s, lIndex+1, 1)) = 10 Then
 Mid(s, lIndex, 2, " ")
 Else
 Mid(s, lIndex, 1, " ")
 End If
 End Select
 lIndex = lIndex + 1
 Loop
  Next iWhichSelection
  bSomethingChanged = True
End Sub

```

```

 End If
 lIndex = lIndex + 1
 bSomethingChanged = True
 Case 10
 'Nouvelle ligne à moins que le caractère antérieur soit un 13
 'Enlever cette déclaration "Case 10" pour ignorer seulement nouvelles lignes !
 If lIndex > 1 And Asc(Mid(s, lIndex-1, 1)) <> 13 Then
 'C'est vraiment une nouvelle ligne et PAS un nouveau paragraphe.
 Mid(s, lIndex, 1, " ")
 lIndex = lIndex + 1
 bSomethingChanged = True
 Else
 'et non ! celui-ci était vraiment un nouveau paragraphe !
 lIndex = lIndex + 1
 End If
 Case Else
 'Ne rien faire si nous ne trouvons pas quelque chose d'autre
 lIndex = lIndex + 1
 End Select
Loop
If bSomethingChanged Then
 oSelections.getByIndex(iWhichSelection).setString(s)
End If
Next
End Sub

```

Il m'a aussi été demandé de convertir de nouveaux paragraphes en nouvelles lignes. Utiliser des curseurs est clairement une meilleure idée, mais je ne savais pas comment le faire. Je pense que cet exemple est encore instructif, donc je l'ai laissé. J'efface en premier le texte sélectionné et ensuite, commence à rajouter le texte :

```

Sub SelectedNewParagraphsToNewLines
 Dim lSelCount As Integer, oSelections As Object, oSelection As Object
 Dim iWhichSelection As Integer, lIndex As Long
 Dim oText As Object, oCursor As Object
 Dim s$, lLastCR As Long, lLastNL As Long

 oSelections = ThisComponent.getCurrentSelection()
 lSelCount = oSelections.getCount()
 oText = ThisComponent.Text

 For iWhichSelection = 0 To lSelCount - 1
 oSelection = oSelections.getByIndex(iWhichSelection)
 oCursor = oText.createTextCursorByRange(oSelection)
 s = oSelection.getString()

 'Supprimer le texte sélectionné
 oCursor.setString("")
 lIndex = 1
 Do While lIndex <= Len(s)
 Select Case Asc(Mid(s, lIndex, 1))
 Case 13
 oText.insertControlCharacter(oCursor, _

```

```

com.sun.star.text.ControlCharacter.LINE_BREAK, False)

 'J'aurais aimé avoir un booléen court
 'Passer le prochain LF s'il y en a un. Je pense
 'qu'il y en aura toujours mais je ne peux pas le vérifier.
 If (lIndex < Len(s)) Then
 If Asc(Mid(s, lIndex+1, 1)) = 10 Then lIndex = lIndex + 1
 End If
Case 10
 oText.insertControlCharacter(oCursor, _
 com.sun.star.text.ControlCharacter.LINE_BREAK, False)
Case Else
 oCursor.setString(Mid(s, lIndex, 1))
 oCursor.GoRight(1, False)
End Select
lIndex = lIndex + 1
Loop
Next
End Sub

```

7.4.1 Exemples de comparaisons entre Curseurs et Chaînes

Voici quelques macros que j'ai écrites en utilisant les méthodes du curseur et ensuite, la même façon dont je les avais faites avant d'avoir ma structure :

```

*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org

'Le but de cette macro est de faciliter l'utilisation de la méthode Texte<-->Tableau
'qui nécessite la suppression des espaces blancs avant et après.
'Elle nécessite aussi de nouveaux paragraphes et PAS de nouvelles lignes!
Sub CRTToNLMain
 Dim oCursors(), i%, sPrompt$

 sPrompt$ = "Convertir les nouveaux paragraphes en nouvelles lignes pour le document entier ?"
 If Not CreateSelectedTextIterator(ThisComponent, sPrompt$, oCursors()) Then Exit Sub
 For i% = LBOUND(oCursors()) To UBOUND(oCursors())
 CRTToNLWorker(oCursors(i%, 0), oCursors(i%, 1), ThisComponent.Text)
 Next i%
End Sub
Sub CRTToNLWorker(oLCursor As Object, oRCursor As Object, oText As Object)
 If IsNull(oLCursor) Or IsNull(oRCursor) Or IsNull(oText) Then Exit Sub
 If oText.compareRegionEnds(oLCursor, oRCursor) <= 0 Then Exit Sub
 oLCursor.goRight(0, False)
 Do While oLCursor.gotoNextParagraph(False) AND oText.compareRegionEnds(oLCursor, oRCursor) >= 0
 oLCursor.goLeft(1, True)
 oLCursor.setString("")
 oLCursor.goRight(0, False)
 oText.insertControlCharacter(oLCursor, _
 com.sun.star.text.ControlCharacter.LINE_BREAK, True)
 Loop
End Sub
*****

```

'Auteur : Andrew Pitonyak

'email : andrew@pitonyak.org

'Le but réel de cette macro est de faciliter la méthode Texte<-->Tableau

'qui nécessite la suppression des espaces blancs avant et après.

'Elle nécessite aussi de nouveaux paragraphes et PAS de nouvelles lignes!

Sub SpaceToTabsInWordsMain

Dim oCursors(), i%, sPrompt\$

sPrompt\$ = "Convertir les espaces en TABULATIONS pour le document ENTIER ?"

If Not CreateSelectedTextIterator(ThisComponent, sPrompt\$, oCursors()) Then Exit Sub

For i% = LBOUND(oCursors()) To UBOUND(oCursors())

SpaceToTabsInWordsWorker(oCursors(i%, 0), oCursors(i%, 1), ThisComponent.Text)

Next i%

End Sub

Sub SpaceToTabsInWordsWorker(oLCursor As Object, oRCursor As Object, oText As Object)

Dim iCurrentState As Integer, iChar As Integer, bChanged As Boolean

Const StartLineState = 0

Const InWordState = 1

Const BetweenWordState = 2

If IsNull(oLCursor) Or IsNull(oRCursor) Or IsNull(oText) Then Exit Sub

If oText.compareRegionEnds(oLCursor, oRCursor) <= 0 Then Exit Sub

oLCursor.goRight(0, False)

iCurrentState = StartLineState

bChanged = False

Do While oLCursor.goRight(1, True) AND oText.compareRegionEnds(oLCursor, oRCursor) >= 0

iChar = Asc(oLCursor.getString())

If iCurrentState = StartLineState Then

If IsWhiteSpace(iChar) Then

oLCursor.setString("")

Else

iCurrentState = InWordState

End If

Elseif iCurrentState = InWordState Then

bChanged = True

Select Case iChar

Case 9

Rem Il s'agit déjà d'une tabulation, l'ignorer

iCurrentState = BetweenWordState

Case 32, 160

Rem Convertit l'espace en une tabulation

oLCursor.setString(Chr(9))

oLCursor.goRight(1, False)

iCurrentState = BetweenWordState

Case 10

Rem

oText.insertControlCharacter(oLCursor, _

com.sun.star.text.ControlCharacter.PARAGRAPH_BREAK, True)

oLCursor.goRight(1, False)

iCurrentState = StartLineState

Case 13

```

 iCurrentState = StartLineState
 Case Else
 oLCursor.gotoEndOfWord(True)
 End Select
Elseif iCurrentState = BetweenWordState Then
 Select Case iChar
 Case 9, 32, 160
 Rem Nous avons déjà ajouté une tabulation, chose superflue
 oLCursor.setString("")
 Case 10

 Rem Enlève la nouvelle ligne et insère un nouveau paragraphe
 Rem être certain d'effacer la TABulation de tête que nous avons déjà
 Rem ajoutée et cela devrait aller !
 oText.insertControlCharacter(oLCursor, _
 com.sun.star.text.ControlCharacter.PARAGRAPH_BREAK, True)
 oLCursor.goLeft(0, False)
 Rem and over the TAB for deletion
 oLCursor.goLeft(1, True)
 oLCursor.setString("")
 oLCursor.goRight(1, False)
 iCurrentState = StartLineState
 Case 13

 Rem En premier, sauvegarder le CR, ensuite, sélectionner la TAB et la supprimer
 oLCursor.goLeft(0, False)
 oLCursor.goLeft(1, False)
 oLCursor.goLeft(1, True)
 oLCursor.setString("")

 Rem Enfin, revenir sur le CR que nous ignorons
 oLCursor.goRight(1, True)
 iCurrentState = StartLineState
 Case Else
 iCurrentState = InWordState
 oLCursor.gotoEndOfWord(False)
 End Select
End If
oLCursor.goRight(0, False)
Loop
If bChanged Then
 Rem Pour arriver jusqu'ici, nous sommes allés un caractère trop loin
 oLCursor.goLeft(1, False)
 oLCursor.goLeft(1, True)
 If Asc(oLCursor.getString()) = 9 Then oLCursor.setString("")
End If
End Sub
*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
Sub TabsToSpacesMain
 Dim oCursors(), i%, sPrompt$

```


```

sPrompt$ = "Convertir les TABS en Espaces pour le document ENTIER ?"
If Not CreateSelectedTextIterator(ThisComponent, sPrompt$, oCursors()) Then Exit Sub
For i% = LBOUND(oCursors()) To UBOUND(oCursors())
 TabsToSpacesWorker(oCursors(i%, 0), oCursors(i%, 1), ThisComponent.Text)
Next i%
End Sub
Sub TabsToSpacesWorker(oLCursor As Object, oRCursor As Object, oText As Object)
 If IsNull(oLCursor) Or IsNull(oRCursor) Or IsNull(oText) Then Exit Sub
 If oText.compareRegionEnds(oLCursor, oRCursor) <= 0 Then Exit Sub
 oLCursor.goRight(0, False)
 Do While oLCursor.goRight(1, True) AND oText.compareRegionEnds(oLCursor, oRCursor) >= 0
 If Asc(oLCursor.getString()) = 9 Then
 oLCursor.setString(" ") 'Change une tab en 4 espaces
 End If
 oLCursor.goRight(0, False)
 Loop
End Sub
*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org

'sPrompt: comment demander si doit répéter sur le texte entier
'oCursors (): A les curseurs retournés
'Retourne vrai si doit répéter et faux si ne doit pas
Function CreateSelectedTextIterator(oDoc As Object, sPrompt As String, oCursors()) As Boolean
 Dim oSelections As Object, oSel As Object, oText As Object
 Dim lSelCount As Long, lWhichSelection As Long
 Dim oLCursor As Object, oRCursor As Object

 CreateSelectedTextIterator = True
 oText = oDoc.Text
 If Not IsAnythingSelected(ThisComponent) Then
 Dim i%

 i% = MsgBox("Aucun texte sélectionné !" + Chr(13) + sPrompt, _
 1 OR 32 OR 256, "Attention")
 If i% = 1 Then
 oLCursor = oText.createTextCursor()
 oLCursor.gotoStart(False)
 oRCursor = oText.createTextCursor()
 oRCursor.gotoEnd(False)
 oCursors = DimArray(0, 1)
 oCursors(0, 0) = oLCursor
 oCursors(0, 1) = oRCursor
 Else
 oCursors = DimArray()
 CreateSelectedTextIterator = False
 End If
 Else
 oSelections = ThisComponent.getCurrentSelection()
 lSelCount = oSelections.getCount()
 oCursors = DimArray(lSelCount - 1, 1)
 End If
End Function

```

```

 For IWhichSelection = 0 To ISelCount - 1
 oSel = oSelections.getByIndex(IWhichSelection)

 'Si je veux savoir si AUCUN texte n'est sélectionné, je pourrais
 'faire la chose suivante :
 'oLCursor = oText.CreateTextCursorByRange(oSel)
 'If oLCursor.isCollapsed() Then ...
 oLCursor = GetLeftMostCursor(oSel, oText)
 oRCursor = GetRightMostCursor(oSel, oText)
 oCursors(IWhichSelection, 0) = oLCursor
 oCursors(IWhichSelection, 1) = oRCursor
 Next
 End If
End Function
*****

'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org

'oDoc est un objet Writer
Function IsAnythingSelected(oDoc As Object) As Boolean
 Dim oSelections As Object, oSel As Object, oText As Object, oCursor As Object
 IsAnythingSelected = False
 If IsNull(oDoc) Then Exit Function

 'La sélection courante dans le contrôleur courant.
 S'il n'y a pas de contrôleur courant, retourne NULL.
 oSelections = oDoc.getCurrentSelection()
 If IsNull(oSelections) Then Exit Function
 If oSelections.getCount() = 0 Then Exit Function
 If oSelections.getCount() > 1 Then
 IsAnythingSelected = True
 Else
 oSel = oSelections.getByIndex(0)
 oCursor = oDoc.Text.CreateTextCursorByRange(oSel)
 If Not oCursor.isCollapsed() Then IsAnythingSelected = True
 End If
End Function
*****

'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
'oSelection est une sélection de texte ou un intervalle entre curseurs
'oText est l'objet texte
Function GetLeftMostCursor(oSel As Object, oText As Object) As Object
 Dim oRange As Object, oCursor As Object

 If oText.compareRegionStarts(oSel.getEnd(), oSel) >= 0 Then
 oRange = oSel.getEnd()
 Else
 oRange = oSel.getStart()
 End If
 oCursor = oText.CreateTextCursorByRange(oRange)
 oCursor.goRight(0, False)
 GetLeftMostCursor = oCursor

```

```

End Function
*****

'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
'oSelection est une sélection de texte ou un intervalle entre curseurs
'oText est l'objet texte
Function GetRightMostCursor(oSel As Object, oText As Object) As Object
 Dim oRange As Object, oCursor As Object
 If oText.compareRegionStarts(oSel.getEnd(), oSel) >= 0 Then
 oRange = oSel.getStart()
 Else
 oRange = oSel.getEnd()
 End If
 oCursor = oText.CreateTextCursorByRange(oRange)
 oCursor.goLeft(0, False)
 GetRightMostCursor = oCursor
End Function
*****

'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
'oSelection est une sélection de texte ou un intervalle entre curseurs
'oText est l'objet texte
Function IsWhiteSpace(iChar As Integer) As Boolean
 Select Case iChar
 Case 9, 10, 13, 32, 160
 IsWhiteSpace = True
 Case Else
 IsWhiteSpace = False
 End Select
End Function
*****

'Ici commencent les ANCIENNES macros !
'Auteur : Andrew Pitonyak
Sub ConvertSelectedNewParagraphToNewLine
 Dim lSelCount&, oSelections As Object, oSelection As Object
 Dim iWhichSelection As Integer, lIndex As Long
 Dim oText As Object, oCursor As Object
 Dim s$, lLastCR As Long, lLastNL As Long

 'Il peut y avoir de nombreuses sélections présentes
 oSelections = ThisComponent.getCurrentSelection()
 lSelCount = oSelections.getCount()
 oText=ThisComponent.Text

 For iWhichSelection = 0 To lSelCount - 1
 oSelection = oSelections.getByIndex(iWhichSelection)
 oCursor=oText.createTextCursorByRange(oSelection)
 s = oSelection.getString()
 oCursor.setString("")
 lLastCR = -1
 
```

```

 ILastNL = -1
 IIndex = 1
 Do While IIndex <= Len(s)
 Select Case Asc(Mid(s, IIndex, 1))
 Case 13
 oText.insertControlCharacter(oCursor, _
 com.sun.star.text.ControlCharacter.LINE_BREAK, False)
 'j'aurais aimé avoir un booléen 'short'
 'Sauter le prochain LF s'il y en a un. Je pense qu'il
 ' y en aura toujours mais je ne peux pas le vérifier.
 If (IIndex < Len(s)) Then
 If Asc(Mid(s, IIndex+1, 1)) = 10 Then IIndex = IIndex + 1
 End If
 Case 10
 oText.insertControlCharacter(oCursor, _
 com.sun.star.text.ControlCharacter.LINE_BREAK, False)
 Case Else
 oCursor.setString(Mid(s, IIndex, 1))
 oCursor.GoRight(1, False)
 End Select
 IIndex = IIndex + 1
 Loop
Next
End Sub

```

'J'ai décidé d'écrire ceci comme une machine d'états finis.

'Les machines d'états finis sont de merveilleuses choses :)

Sub ConvertSelectedSpaceToTabsBetweenWords

Dim ISelCount&, oSelections As Object, oSelection As Object

Dim iWhichSelection As Integer, IIndex As Long

Dim oText As Object, oCursor As Object

Dim s\$, ILastCR As Long, ILastNL As Long

Rem Quels états sont supportés

Dim iCurrentState As Integer

Const StartLineState = 0

Const InWordState = 1

Const BetweenWordState = 2

Rem Points de transition

Dim iWhatFound As Integer

Const FoundWhiteSpace = 0

Const FoundNewLine = 1

Const FoundOther = 2

Const ActionIgnoreChr = 0

Const ActionDeleteChr = 1

Const ActionInsertTab = 2

Rem Définir les états de transition

Dim iNextState(0 To 2, 0 To 2, 0 To 1) As Integer

iNextState(StartLineState, FoundWhiteSpace, 0) = StartLineState

iNextState(StartLineState, FoundNewLine, 0) = StartLineState

iNextState(StartLineState, FoundOther, 0) = InWordState

```

iNextState(InWordState, FoundWhiteSpace, 0) = BetweenWordState
iNextState(InWordState, FoundNewLine, 0) = StartLineState
iNextState(InWordState, FoundOther, 0) = InWordState

```

```

iNextState(BetweenWordState, FoundWhiteSpace, 0)= BetweenWordState
iNextState(BetweenWordState, FoundNewLine, 0) = StartLineState
iNextState(BetweenWordState, FoundOther, 0) = InWordState

```

Rem Définir les états d'action

```

iNextState(StartLineState, FoundWhiteSpace, 1) = ActionDeleteChr
iNextState(StartLineState, FoundNewLine, 1) = ActionIgnoreChr
iNextState(StartLineState, FoundOther, 1) = ActionIgnoreChr

```

```

iNextState(InWordState, FoundWhiteSpace, 1) = ActionDeleteChr
iNextState(InWordState, FoundNewLine, 1) = ActionIgnoreChr
iNextState(InWordState, FoundOther, 1) = ActionIgnoreChr

```

```

iNextState(BetweenWordState, FoundWhiteSpace, 1)= ActionDeleteChr
iNextState(BetweenWordState, FoundNewLine, 1) = ActionIgnoreChr
iNextState(BetweenWordState, FoundOther, 1) = ActionInsertTab

```

'Il peut y avoir des sélections multiples présentes !

```
oSelections = ThisComponent.getCurrentSelection()
```

```
lSelCount = oSelections.getCount()
```

```
oText=ThisComponent.Text
```

```
For iWhichSelection = 0 To lSelCount - 1
```

```
 oSelection = oSelections.getByIndex(iWhichSelection)
```

```
 oCursor=oText.createTextCursorByRange(oSelection)
```

```
 s = oSelection.getString()
```

```
 oCursor.setString("")
```

```
 lLastCR = -1
```

```
 lLastNL = -1
```

```
 lIndex = 1
```

```
 iCurrentState = StartLineState
```

```
 Do While lIndex <= Len(s)
```

```
 Select Case Asc(Mid(s, lIndex, 1))
```

```
 Case 9, 32, 160
```

```
 iWhatFound = FoundWhiteSpace
```

```
 Case 10
```

```
 iWhatFound = FoundNewLine
```

```
 lLastNL = lIndex
```

```
 Case 13
```

```
 iWhatFound = FoundNewLine
```

```
 lLastCR = lIndex
```

```
 Case Else
```

```
 iWhatFound = FoundOther
```

```
 End Select
```

```
 Select Case iNextState(iCurrentState, iWhatFound, 1)
```

```
 Case ActionDeleteChr
```

```
 'En choisissant de ne pas insérer, il est effacé !
```

```
 Case ActionIgnoreChr
```

```

'Cela veut dire vraiment que je dois ajouter le caractère en arrière !
If ILastCR = IIndex Then
 'Insérer un caractère du contrôle paraît déplacer le
 'curseur autour
 oText.insertControlCharacter(oCursor, _
 com.sun.star.text.ControlCharacter.PARAGRAPH_BREAK, False)
 oText.insertControlCharacter(oCursor, _
 com.sun.star.text.ControlCharacter.APPEND_PARAGRAPH, False)
 'oCursor.goRight(1, False)
 'Print "CR inséré"
ElseIf ILastNL = IIndex Then
 If ILastCR + 1 <> IIndex Then
 oText.insertControlCharacter(oCursor, _
 com.sun.star.text.ControlCharacter.PARAGRAPH_BREAK, False)
 'com.sun.star.text.ControlCharacter.LINE_BREAK, False)
 'oCursor.goRight(1, False)
 'Print "NL insérée"
 End If
 'Ignorer celui-ci
Else
 oCursor.setString(Mid(s, IIndex, 1))
 oCursor.GoRight(1, False)
 'Print "Quelque chose insérée"
End If
Case ActionInsertTab
 oCursor.setString(Chr$(9) + Mid(s, IIndex, 1))
 oCursor.GoRight(2, False)
 'Print "Tabulation insérée"
End Select
IIndex = IIndex + 1
'MsgBox "index = " + IIndex + Chr(13) + s
iCurrentState = iNextState(iCurrentState, iWhatFound, 0)
Loop
Next
End Sub

Sub ConvertAllTabsToSpace
 DIM oCursor As Object, oText As Object
 Dim nSpace%, nTab%, nPar%, nRet%, nTot%
 Dim justStarting As Boolean

 oText=ThisComponent.Text 'Récupérer le composant texte
 oCursor=oText.createTextCursor() 'Créer un curseur dans le texte
 oCursor.gotoStart(FALSE) 'Aller au début mais NE PAS sélectionner le texte en allant
 Do While oCursor.GoRight(1, True) 'Bouger à droite d'un caractère et le sélectionner
 If Asc(oCursor.getString()) = 9 Then
 oCursor.setString(" ") 'Change une tabulation en 4 espaces
 End If
 oCursor.goRight(0,FALSE) 'Désélectionne le texte !
 Loop
End Sub

```

```

Sub ConvertSelectedTabsToSpaces
 Dim lSelCount&, oSelections As Object
 Dim iWhichSelection As Integer, lIndex As Long
 Dim s$, bSomethingChanged As Boolean

 'Il peut y avoir des sélections multiples présentes !
 'Il y en aura probablement une de plus qu'attendu parce que
 'il comptera l'emplacement du curseur courant comme un morceau
 'de texte sélectionné, soyez avertis !
 oSelections = ThisComponent.getCurrentSelection()
 lSelCount = oSelections.getCount()
 'Print "total sélectionné = " + lSelCount
 For iWhichSelection = 0 To lSelCount - 1
 bSomethingChanged = False
 s = oSelections.getByIndex(iWhichSelection).getString()
 'Print "Le groupe de texte " + iWhichSelection + " est de taille " + Len(s)
 lIndex = 1
 Do While lIndex < Len(s)
 'Print "ascii à " + lIndex + " = " + Asc(Mid(s, lIndex, 1))
 If Asc(Mid(s, lIndex, 1)) = 9 Then
 s = ReplaceInString(s, lIndex, 1, " ")
 bSomethingChanged = True
 lIndex = lIndex + 3
 End If
 lIndex = lIndex + 1
 'Print ":" + lIndex + "(" + s + ")"
 Loop
 If bSomethingChanged Then
 oSelections.getByIndex(iWhichSelection).setString(s)
 End If
 Next
End Sub

Function ReplaceInString(s$, index&, num&, replaces$) As String
 If index <= 1 Then
 '
 If num < 1 Then
 ReplaceInString = replaces + s
 ElseIf num > Len(s) Then
 ReplaceInString = replaces
 Else
 ReplaceInString = replaces + Right(s, Len(s) - num)
 End If
 ElseIf index + num > Len(s) Then
 ReplaceInString = Left(s, index - 1) + replaces
 Else
 ReplaceInString = Left(s, index - 1) + replaces + Right(s, Len(s) - index - num + 1)
 End If
End Function

```

7.5 Définir les attributs de texte

Quand cette macro est lancée, elle affecte le paragraphe contenant le curseur. La police et la taille sont définies. L'attribut CharPosture contrôle l'italique, CharWeight contrôle le gras, et CharUnderline contrôle le type de soulignement. Les valeurs valides se trouvent à :

<http://api.openoffice.org/docs/common/ref/com/sun/star/style/CharacterProperties.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/FontWeight.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/FontSlant.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/FontUnderline.html>

'Auteur : Andrew Pitonyak

'email : andrew@pitonyak.org

Sub SetTextAttributes

Dim document As Object

Dim Cursor

Dim oText As Object

Dim mySelection As Object

Dim Font As String

document=ThisComponent

oText = document.Text

Cursor = document.currentcontroller.getViewCursor()

mySelection = oText.createTextCursorByRange(Cursor.getStart())

mySelection.gotoStartOfParagraph(false)

mySelection.gotoEndOfParagraph(true)

mySelection.CharFontName="Courier New"

mySelection.Charheight="10"

'Il est temps de définir l'italique ou pas, selon le cas avec

'NONE, OBLIQUE, ITALIC, DONTKNOW, REVERSE_OBLIQUE, REVERSE_ITALIC

mySelection.CharPosture = com.sun.star.awt.FontSlant.ITALIC

'Alors, vous voulez un texte en gras ?

'DONTKNOW, THIN, ULTRALIGHT, LIGHT, SEMILIGHT,

'NORMAL, SEMIBOLD, BOLD, ULTRABOLD, BLACK

'Ces dernières sont vraiment des constantes avec THIN à 50, NORMAL à 100

' BOLD à 150, et BLACK à 200.

mySelection.CharWeight = com.sun.star.awt.FontWeight.BOLD

'Si le soulignement est votre tasse de thé

'NONE, SINGLE, DOUBLE, DOTTED, DONTKNOW, DASH, LONGDASH,

'DASHDOT, DASHDOTDOT, SMALLWAVE, WAVE, DOUBLEWAVE, BOLD,

'BOLDDOTTED, BOLDDASH, BOLDLONGDASH, BOLDDASHDOT,

'BOLDDASHDOTDOT, BOLDWAVE

mySelection.CharUnderline = com.sun.star.awt.FontUnderline.SINGLE

'Je n'ai pas assez expérimenté ce qui suit pour en connaître les réelles

'implications mais je sais que cela semble définir

'la localisation des caractères à Allemand.

Dim aLanguage As New com.sun.star.lang.Locale

aLanguage.Country = "de"

aLanguage.Language = "de"

mySelection.CharLocale = aLanguage

End Sub

7.6 Insérer du texte

```
*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
Sub InsertSimpleText
 Dim oDocument As Object
 Dim oText As Object
 Dim oViewCursor As Object
 Dim oTextCursor As Object

 oDocument = ThisComponent
 oText = oDocument.Text
 oViewCursor = oDocument.CurrentController.getViewCursor()
 oTextCursor = oText.createTextCursorByRange(oViewCursor.getStart())
 ' Place le texte à insérer ici
 oText.insertString(oTextCursor, "—", FALSE)
End Sub
```

7.7 Les champs

7.7.1 Insérer un champ de date formaté dans un document texte

Ceci va insérer le texte “Aujourd'hui est le <date> ” où la date est formatée selon “DD. MMM YYYY”. Cela créera le format de date s'il n'existe pas. Pour plus d'informations sur les formats valides, consultez l'aide aux rubriques « formats numériques ; formats ».

```
*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
'utilise : FindCreateNumberFormatStyle
Sub InsertDateField
 Dim oDocument As Object
 Dim oText As Object
 Dim oViewCursor As Object
 Dim oTextCursor As Object
 Dim oDateTime As Object

 oDocument = ThisComponent
 If oDocument.SupportsService("com.sun.star.text.TextDocument") Then
 oText = oDocument.Text
 oViewCursor = oDocument.CurrentController.getViewCursor()
 oTextCursor = oText.createTextCursorByRange(oViewCursor.getStart())
 oText.insertString(oTextCursor, "Aujourd'hui est le ", FALSE)
 ' Crée le type DateTime.
 ODateTime = oDocument.CreateInstance("com.sun.star.text.TextField.DateTime")
 oDateTime.IsFixed = TRUE
 oDateTime.NumberFormat = FindCreateNumberFormatStyle(_
 "DD. MMMM YYYY", oDocument)
 oText.insertTextContent(oTextCursor,oDateTime,FALSE)
 oText.insertString(oTextCursor," ",FALSE) Else
 MsgBox "Désolé, cette macro nécessite un document texte"
 End If
End Sub
```

7.7.2 Insérer une Note (Annotation)

```
Sub AddNoteAtCursor
 Dim vDoc
 Dim vViewCursor
 Dim vCursor
 Dim vTextField

 ' Allez, on va prétendre l'avoir ajoutée il y a 10 jours !
 'http://api.openoffice.org/docs/common/ref/com/sun/star/util/Date.html
 Dim aDate As New com.sun.star.util.Date
 With aDate
 .Day = Day(Now - 10)
 .Month = Month(Now - 10)
 .Year = Year(Now - 10)
 End With

 vDoc = ThisComponent
 vViewCursor = vDoc.getCurrentController().getViewCursor()
 vCursor = vDoc.getText().createTextCursorByRange(vViewCursor.getStart())
 ' *** ?! Positionne le curseur invisible à la position courante.

 'http://api.openoffice.org/docs/common/ref/com/sun/star/text/textfield/Annotation.html
 vTextField = vDoc.CreateInstance("com.sun.star.text.TextField.Annotation")
 With vTextField
 .Author = "AP"
 .Content = "Qu'est-ce que c'est marrant d'insérer des notes dans mon document"
 ' Si vous ne la mentionnez pas, la date est celle d'aujourd'hui !
 .Date = aDate
 End With
 vDoc.Text.insertTextContent(vCursor, vTextField, False)
End Sub
```

7.8 Insérer une nouvelle page

Dans ma recherche pour insérer une nouvelle page dans un document, je suis tombé sur le lien suivant :

<http://api.openoffice.org/docs/common/ref/com/sun/star/style/ParagraphProperties.html>

qui discute de deux propriétés. Le *PageNumberOffset* stipule : “Si une propriété de saut de page est définie sur un paragraphe, cette propriété contient la nouvelle valeur pour le numéro de page”. La propriété *PageDescName* stipule : “Si cette propriété est définie, elle crée un saut de page avant le paragraphe auquel il appartient et assigne la valeur comme étant le nom du style de la nouvelle page à utiliser”. J'ai réfléchi que si je définissais *PageDescName*, alors je pourrais créer une nouvelle page et définir le numéro de page. Ce qui n'était pas dit est que *PageDescName* est le nom du style pour la nouvelle page à utiliser après le saut de page. Si vous n'utilisez pas un style de page existant, alors, cela ne fonctionnera pas !

```
Sub ExampleNewPage
 Dim oSelections As Object, oSel As Object, oText As Object
 Dim lSelCount As Long, lWhichSelection As Long
 Dim oLCursor As Object, oRCursor As Object

 oText = ThisComponent.Text
 oSelections = ThisComponent.getCurrentSelection()
```

```

ISelCount = oSelections.getCount()
For IWhichSelection = 0 To ISelCount - 1
 oSel = oSelections.getByIndex(IWhichSelection)
 oLCursor = oText.CreateTextCursorByRange(oSel)
 oLCursor.gotoStartOfParagraph(false)
 oLCursor.gotoEndOfParagraph(true)

 Rem Conserve le style de page existant
 oLCursor.PageDescName = oLCursor.PageStyleName
 oLCursor.PageNumberOffset = 7
Next
End Sub

```

7.9 Gérer le style de page du document

Le style de page est paramétré en modifiant le nom de description de page. C'est très similaire au fait de démarrer une nouvelle page.

```

Sub SetDocumentPageStyle
 Dim oCursor As Object
 oCursor = ThisComponent.Text.createTextCursor()
 oCursor.gotoStart(False)
 oCursor.gotoEnd(True)
 Print "Style courant = " & oCursor.PageStyleName
 oCursor.PageDescName = "Wow"
End Sub

```

7.10 Insérer un objet OLE

Le rumeur dit qu'avec OpenOffice 1.1, le code suivant insérera un objet OLE dans un document Texte. Le CLSID peut être un objet externe.

```

obj = ThisComponent.createInstance("com.sun.star.text.TextEmbeddedObject")
obj.CLSID = "47BBB4CB-CE4C-4E80-A591-42D9AE74950F"
obj.attach( ThisComponent.currentController().Selection.getByIndex(0) )

```

Si vous avez sélectionné un objet embarqué dans Writer, vous pouvez accéder à son API avec :

```
oModel = ThisComponent.currentController().Selection.Model
```

Ceci fournit la même interface à l'objet que si vous l'aviez créé en chargeant un document avec loadComponentFromURL

7.11 Paramétrer le style de paragraphe

Différents styles peuvent être directement réglés en sélectionnant le texte concerné.

```

Option Explicit
Sub SetParagraphStyle
 Dim oSelections As Object, oSel As Object, oText As Object
 Dim ISelCount As Long, IWhichSelection As Long
 Dim oLCursor As Object, oRCursor As Object

 oText = ThisComponent.Text
 oSelections = ThisComponent.getCurrentSelection()
 ISelCount = oSelections.getCount()
 For IWhichSelection = 0 To ISelCount - 1
 oSel = oSelections.getByIndex(IWhichSelection)
 oSel.ParaStyleName = "Heading 2"
 Next
End Sub

```

End Sub

L'exemple suivant mettra tous les paragraphes au même style :

```
'Auteur : Marc Messeant
'email : marc.liste@free.fr
Sub AppliquerStyle()
 Dim oDocument As Object, oText As Object, oViewCursor as Object, oTextCursor As Object
 oDocument = ThisComponent
 oText = oDocument.Text

 oViewCursor = oDocument.CurrentController.getViewCursor()
 oTextCursor = oText.createTextCursorByRange(oViewCursor.getStart())

 While oText.compareRegionStarts(oTextCursor.getStart(),oViewCursor.getEnd()) = 1
 oTextCursor.parStyleName = "YourStyle"
 oTextCursor.gotoNextParagraph(false)
 Wend
End Sub
```

7.12 Créer votre propre style

Je n'ai pas testé ce code par manque de temps, mais je pense qu'il marche :

```
vFamilies = ThisComponent.StyleFamilies
vStyle = ThisComponent.createInstance("com.sun.star.style.ParagraphStyle")
vParaStyles = vFamilies.getByStyleName("ParagraphStyles")
vParaStyles.insertByStyleName("MyStyle",vStyle)
```

7.13 Rechercher et remplacer

Un document susceptible de recherches supporte la capacité à créer un descripteur de recherche. Il sera également possible de trouver le premier, le suivant, et toutes les occurrences du texte recherché. Voir :

<http://api.openoffice.org/docs/common/ref/com/sun/star/util/XSearchable.html>

Chercher est assez simple et un exemple devrait fournir suffisamment d'explications :

```
Sub SimpleSearchExample
 Dim vDescriptor, vFound
 ' Création d'un descripteur depuis un document susceptible de recherches
 vDescriptor = ThisComponent.createSearchDescriptor()
 ' Indiquer le texte à chercher et autre
 ' http://api.openoffice.org/docs/common/ref/com/sun/star/util/SearchDescriptor.html
 With vDescriptor
 .SearchString = "hello"
 ' Tout ceci est "false" par défaut
 .SearchWords = true
 .SearchCaseSensitive = False
 End With
 ' Chercher le premier
 vFound = ThisComponent.findFirst(vDescriptor)
 Do While Not IsNull(vFound)
 Print vFound.getString()
 vFound.CharWeight = com.sun.star.awt.FontWeight.BOLD
 vFound = ThisComponent.findNext( vFound.End, vDescriptor)
 Loop
```

L'objet retourné par findFirst et findNext se comporte comme un curseur et la plupart des choses qu'il est possible d'effectuer avec un curseur, comme le paramétrage des attributs, sont également faisables avec cet objet.

7.13.1 Remplacer du texte

Remplacer du texte est semblable à la recherche à ceci près que cela doit supporter :

<http://api.openoffice.org/docs/common/ref/com/sun/star/util/XReplaceable.html>

La seule méthode utile fournie par ceci : un document susceptible de recherche n'est pas capable de remplacer toutes les occurrences du texte recherché par autre chose. L'idée était que vous en cherchiez une à la fois, et vous pouviez modifier chaque occurrence manuellement. L'exemple suivant recherche le texte et remplace des choses telles que "a@" avec le caractère unicode 257.

```
'Auteur : Birgit Kellner
'email : birgit.kellner@univie.ac.at
Sub AtToUnicode
  'Andy dit que dans le futur, ils devront peut-être être de type Variant pour travailler avec Array()
  Dim numbered(5) As String, accented(5) As String
  Dim n as long
  Dim oDocument as object, oReplace as object
  numbered() = Array("A@", "a@", "I@", "i@", "U@", "u@", "Z@", "z@", "O@", "o@", "H@", _
 "h@", "D@", "d@", "L@", "l@", "M@", "m@", "G@", "g@", "N@", "n@", "R@", "r@", _
 "Y@", "y@", "S@", "s@", "T@", "t@", "C@", "c@", "J@", "J@")
  accented() = Array(Chr$(256), Chr$(257), Chr$(298), Chr$(299), Chr$(362), Chr$(363), _
 Chr$(377), Chr$(378), Chr$(332), Chr$(333), Chr$(7716), Chr$(7717), Chr$(7692), _
 Chr$(7693), Chr$(7734), Chr$(7735), Chr$(7746), Chr$(7747), Chr$(7748), Chr$(7749), _
 Chr$(7750), Chr$(7751), Chr$(7770), Chr$(7771), Chr$(7772), Chr$(7773), Chr$(7778), _
 Chr$(7779), Chr$(7788), Chr$(7789), Chr$(346), Chr$(347), Chr$(241), Chr$(209))
  oReplace = ThisComponent.createReplaceDescriptor()
  oReplace.SearchCaseSensitive = True
  For n = lbound(numbered()) To ubound(accelented())
 oReplace.SearchString = numbered(n)
 oReplace.ReplaceString = accented(n)
 ThisComponent.ReplaceAll(oReplace)
  Next n
End Sub
```

7.13.2 Chercher le texte sélectionné

Le « truc » pour chercher seulement une plage de texte sélectionnée est basée sur le fait que le curseur peut être utilisé dans la routine findNext. Vous pouvez alors chercher les points finaux de la sélection pour éviter que la recherche n'aille trop loin. Ceci vous autorise à démarrer la recherche à n'importe quelle position du curseur. La méthode findFirst n'est pas nécessaire si vous avez un objet de type curseur à qui spécifier la position du début de la recherche avec findNext. L'exemple ci dessous utilise mon système basé sur le texte sélectionné et contient quelques améliorations suggérées par Bernard Marcelly.

Voyez également :

<http://api.openoffice.org/docs/common/ref/com/sun/star/text/XTextRangeCompare.html>

```
*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
Sub SearchSelectedText
  Dim oCursors(), i%
  If Not CreateSelectedTextIterator(ThisComponent, _
```

```

 "Search text in the entire document?", oCursors()) Then Exit Sub
 For i% = LBound(oCursors()) To UBound(oCursors())
 SearchSelectedWorker(oCursors(i%, 0), oCursors(i%, 1), ThisComponent)
 Next i%
End Sub

*****

'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
Sub SearchSelectedWorker(oLCursor, oRCursor, oDoc)
 If IsNull(oLCursor) Or IsNull(oRCursor) Or IsNull(oDoc) Then Exit Sub
 If oDoc.Text.compareRegionEnds(oLCursor, oRCursor) <= 0 Then Exit Sub
 oLCursor.goRight(0, False)
 Dim vDescriptor, vFound
 vDescriptor = oDoc.createSearchDescriptor()
 With vDescriptor
 .SearchString = "Paragraphe"
 .SearchCaseSensitive = False
 End With
 ' Il n'y a pas lieu d'exécuter findFirst.
 vFound = oDoc.findNext(oLCursor, vDescriptor)
 Rem Voudriez vous arrêter l'évaluation ?
 Do While Not IsNull(vFound)
 Rem Si vFound.hasElements() est vide alors on sort
 'Voyons si nous recherchons après la fin
 If -1 = oDoc.Text.compareRegionEnds(vFound, oRCursor) Then Exit Do
 Print vFound.getString()
 vFound = ThisComponent.findNext( vFound.End, vDescriptor)
 Loop
End Sub

```

7.13.3 Recherches et remplacements complexes

```

'effacer du texte entre délimiteurs est actuellement aisé
Sub deleteTextBetweenDlimiters
 Dim vOpenSearch, vCloseSearch 'Ouvrir et fermer les délimiteurs
 Dim vOpenFound, vCloseFound 'Ouvrir et fermer les objets trouvés

 ' Création d'un descripteur depuis le document susceptible de recherches.
 vOpenSearch = ThisComponent.createSearchDescriptor()
 vCloseSearch = ThisComponent.createSearchDescriptor()

 ' Indiquer le texte à chercher et autre
 ' http://api.openoffice.org/docs/common/ref/com/sun/star/util/SearchDescriptor.html
 vOpenSearch.SearchString = "["
 vCloseSearch.SearchString = "]"

 ' Trouver et ouvrir le premier délimiteur
 vOpenFound = ThisComponent.findFirst(vOpenSearch)
 Do While Not IsNull(vOpenFound)

 'Rechercher le délimiteur fermant le plus proche du début
 vCloseFound = ThisComponent.findNext( vOpenFound.End, vCloseSearch)
 Loop
End Sub

```

```

If IsNull(vCloseFound) Then
 Print "Trouvé une parenthèse ouvrante mais aucune parenthèse fermante !"
 Exit Do
Else
 ' Dégager la parenthèse ouvrante sous peine de finir en haut
 ' Seulement avec le texte entre parenthèses
 vOpenFound.setString("")
 ' Selection du texte entre parenthèses
 vOpenFound.gotoRange(vCloseFound, True)
 Print "Trouve " & vOpenFound.getString()
 ' Dégager le texte concerné
 vOpenFound.setString("")
 ' Dégager la parenthèse fermante
 vCloseFound.setString("")
 ' Voulez vous vraiment tout effacer dans cet espace
 ' Alors, allons y !
 If vCloseFound.goRight(1, True) Then
 If vCloseFound.getString() = " " Then vCloseFound.setString("")
 End If
 vOpenFound = ThisComponent.findNext( vOpenFound.End, vOpenSearch)
End If
Loop
End Sub

```

7.13.4 Rechercher et Remplacer avec des Attributs et des Expressions régulières

Cette macro encadre tous les éléments en **GRAS** avec des accolades “{{ }}” et change l'attribut du **Gras** en Normal. Une expression régulière est utilisée pour spécifier le texte dans lequel chercher.

```

Sub ReplaceFormatting
'code original : Alex Savitsky
'modifié par : Laurent Godard
' Le but de cette macro est d'encadrer tous les éléments en GRAS par {{ }}
' et de changer l'attribut Gras en NORMAL
' Ceci se fait avec des expressions régulières
' Les styles doivent aussi être pris en compte

Dim oDocument As Object
Dim oReplace As Object
Dim SrchAttributes(0) as new com.sun.star.beans.PropertyValue
Dim ReplAttributes(0) as new com.sun.star.beans.PropertyValue

oDocument = ThisComponent
oReplace = oDocument.createReplaceDescriptor

oReplace.SearchString = ".*" 'Expression régulière. Prendre tous les caractères
oReplace.ReplaceString = "{{ & }}" ' Attention au &. Place le texte trouvé en arrière plan
oReplace.SearchRegularExpression=True 'Utiliser les expressions régulières
oReplace.searchStyles=True ' Nous voulons rechercher dans les styles
oReplace.searchAll=True ' Pour tout le document

REM Voilà l'attribut à trouver
SrchAttributes(0).Name = "CharWeight"

```

```

SrchAttributes(0).Value =com.sun.star.awt.FontWeight.BOLD

REM Voilà l'attribut par lequel remplacer le premier
ReplAttributes(0).Name = "CharWeight"
ReplAttributes(0).Value =com.sun.star.awt.FontWeight.NORMAL

REM Place les attributs dans le descripteur de remplacement
oReplace.SetSearchAttributes(SrchAttributes())
oReplace.SetReplaceAttributes(ReplAttributes())

REM Allez au boulot !
oDocument.replaceAll(oReplace)
End Sub

```

7.14 Changer la casse des mots

OOo détermine la casse d'un mot en se basant sur les propriétés de caractère. En théorie, cela signifie que l'on peut sélectionner le document entier et paramétrer la casse. Dans la pratique toutefois, les portions sélectionnées peuvent ne pas supporter la propriété casse de caractère. Comme compromis entre vitesse et problèmes possibles, j'ai choisi d'utiliser un curseur de mot pour traverser le texte paramétrant la propriété casse de chaque mot individuellement. J'ai écrit cette macro pour travailler sur des mots entiers, c'est une décision arbitraire. Si elle ne vous convient pas, changez-la. J'ai utilisé mon système de texte sélectionné, vous aurez donc besoin de ces macros pour ces travaux.

S'il se trouve que vous avez du texte qui ne supporte pas le paramétrage de la casse de caractère, vous pouvez éviter l'apparition d'erreur en ajoutant "On Local Error Resume Next" à SetWordCase().

Attention	Paramétrer la casse ne change pas le caractère mais seulement son affichage. Si vous paramétrez un bas de casse, vous ne pourrez pas passer en haut de casse manuellement.
------------------	--

Attention	Dans OOo 1.0.3.1, la casse des titres est perturbée : "heLLo" devient "HeLLo".
------------------	--

Voir également :

<http://api.openoffice.org/docs/common/ref/com/sun/star/style/CaseMap.html>

```

*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
Sub ADPSetWordCase()
 Dim vCursors(), i%, sMapType$, iMapType%
 iMapType = -1
 Do While iMapType < 0
 sMapType = InputBox("Quelle casse vais-je utiliser ?" & chr(10) & _
 "Rien, MAJUSCULE, minuscule, Titre ou petites majuscules ?", "Changer le Type de Casse", "Titre")
 sMapType = UCase(Trim(sMapType))
 If sMapType = "" Then sMapType = "EXIT"
 Select Case sMapType
 Case "EXIT"
 Exit Sub
 Case "NONE"
 iMapType = com.sun.star.style.CaseMap.NONE
 Case "UPPER"
 iMapType = com.sun.star.style.CaseMap.UPPERCASE
 Case "LOWER"
 iMapType = com.sun.star.style.CaseMap.LOWERCASE
 End Select
 Loop
End Sub

```


```

 Case "TITLE"
 iMapType = com.sun.star.style.CaseMap.TITLE
 Case "SMALL CAPS"
 iMapType = com.sun.star.style.CaseMap.SMALLCAPS
 Case Else
 Print "Désolé, " & sMapType & " n'est pas un type reconnu valide "
 End Select
Loop
If Not CreateSelectedTextIterator(ThisComponent, _
 "Changer le document entier ?", vCursors()) Then Exit Sub
For i% = LBound(vCursors()) To UBound(vCursors())
 SetWordCase(vCursors(i%, 0), vCursors(i%, 1), ThisComponent.Text, iMapType%)
Next
End Sub
*****
'Auteur : Andrew Pitonyak
'email : andrew@pitonyak.org
Function SetWordCase(vLCursor, vRCursor, vText, iMapType%)
 If IsNull(vLCursor) OR IsNull(vRCursor) OR IsNull(vText) Then Exit Function
 If vText.compareRegionEnds(vLCursor, vRCursor) <= 0 Then Exit Function
 vLCursor.goRight(0, False)
 Do While vLCursor.gotoNextWord(True)
 If vText.compareRegionStarts(vLCursor, vRCursor) > 0 Then
 vLCursor.charCasemap = iMapType%
 vLCursor.goRight(0, False)
 Else
 Exit Function
 End If
 Loop
 Rem Si le dernier mot du document n'est pas suivi de ponctuation et de nouvelles lignes
 Rem alors il est impossible d'aller au prochain mot. Je dois maintenant m'attaquer à ce cas de figure
 If vText.compareRegionStarts(vLCursor, vRCursor) > 0 AND vLCursor.gotoEndOfWord(True) Then
 vLCursor.charCasemap = iMapType%
 End If
End Function

```

7.15 Andrew apprend à parcourir les paragraphes

Je voulais parcourir les paragraphes et éventuellement changer le style de paragraphe. Pour cela, je devais sélectionner chaque paragraphe tour à tour. Mon premier essai, qui fut une erreur, consistait à démarrer par la sélection d'un paragraphe. Puis je déplaçais le curseur de zéro espace à droite, pour désélectionner le paragraphe courant.

```
vCurCursor.goRight(0, False)
```

Ça marche bien, mais le curseur reste dans le paragraphe courant. Dans OOo, un paragraphe est du genre "blah blah blah.<cr><lf>". Quand j'utilise la méthode ci-dessus, je laisse le curseur juste avant <cr><lf>, qui font partie du paragraphe. Et quand j'utilisais vCursor.gotoNextParagraph(True), cela sélectionnait <cr><lf> et plaçait le curseur au début du paragraphe suivant. Ce n'est CERTAINEMENT PAS ce que je voulais. La bonne manière de passer au paragraphe suivant et de le sélectionner est la suivante :

```

vCurCursor.gotoNextParagraph(False) 'aller au début du prochain paragraphe.
vCurCursor.gotoEndOfParagraph(True) 'sélectionner le paragraphe.

```

Pour parcourir les paragraphes et imprimer leur style, j'utilise la macro ci-dessous. Attention, si j'ai sélectionné plus d'un paragraphe, je ne peux pas obtenir le style de paragraphe, d'où l'importance de

pouvoir sélectionner un seul paragraphe à la fois.

```
Sub PrintAllStyles
  Dim s As String
  Dim vCurCursor as Variant
  Dim vText As Variant
  Dim sCurStyle As String

  vText = ThisComponent.Text
  vCurCursor = vText.CreateTextCursor()
  vCurCursor.GoToStart(False)
  Do
 If NOT vCurCursor.gotoEndOfParagraph(True) Then Exit Do
 sCurStyle = vCurCursor.ParaStyleName
 s = s & "'''" & sCurStyle & "'''" & CHR$(10)
  Loop Until NOT vCurCursor.gotoNextParagraph(False)
  MsgBox s, 0, "Styles dans le Document"
End Sub
```

La dernière application consiste à parcourir ce document que vous lisez, en affectant un style de paragraphe aux lignes de code. Dans le cas d'une macro d'une seule ligne de code, le style sera `_code_une_ligne`. S'il y a plus d'une ligne, alors la première ligne sera `_code_prem_ligne`, la dernière sera `_code_dern_ligne`, et ce qui est entre les deux sera juste `_code`. Je n'ai pas été très rigoureux sur les conditions de démarrage ou de fin de travail, aussi cela pourra ne pas marcher si j'ai la première ou la dernière ligne en `_code` (ce qui n'est pas le cas, donc je ne m'inquiète pas pour ça).

```
Sub user_CleanUpCodeSections
  worker_CleanUpCodeSections("_code_prem_ligne", "_code", "_code_dern_ligne", "_code_une_ligne")
End Sub
```

REM Je ne peux pas utiliser simplement la commande goRight(0, False) pour avancer le curseur, car je ne veux pas capturer les caractères <NL>. Beurk !

```
Sub worker_CleanUpCodeSections(firstStyle$, midStyle$, lastStyle$, onlyStyle$)
```

```
  Dim vCurCursor as Variant ' Curseur actuel
  Dim vPrevCursor as Variant ' Curseur précédent (un paragraphe au-dessus)
  Dim sPrevStyle As String ' Style précédent
  Dim sCurStyle As String ' Style actuel
```

REM Place le curseur actuel au début du second paragraphe

```
vCurCursor = ThisComponent.Text.CreateTextCursor()
vCurCursor.GoToStart(False)
If NOT vCurCursor.gotoNextParagraph(False) Then Exit Sub
```

REM Place le curseur précédent pour sélectionner le premier paragraphe

```
vPrevCursor = ThisComponent.Text.CreateTextCursor()
vPrevCursor.GoToStart(False)
If NOT vPrevCursor.gotoEndOfParagraph(True) Then Exit Sub
sPrevStyle = vPrevCursor.ParaStyleName
```

Do

```
  REM Je ne peux pas utiliser simplement goRight(0,
  If NOT vCurCursor.gotoEndOfParagraph(True) Then Exit Do
  sCurStyle = vCurCursor.ParaStyleName
```

```

REM C'est là que commence le travail.
If sCurStyle = firstStyle$ Then
 REM Le style actuel est le premier style
 REM Je cherche si le style précédent était un de ces styles
 Select Case sPrevStyle
 Case onlyStyle$, lastStyle$
 sCurStyle = midStyle$
 vCurCursor.ParaStyleName = sCurStyle
 vPrevCursor.ParaStyleName = firstStyle$

 Case firstStyle$, midStyle$
 sCurStyle = midStyle$
 vCurCursor.ParaStyleName = sCurStyle
 End Select

Elseif sCurStyle = midStyle$ Then
 REM Le style actuel est le style du milieu
 REM Idem : je cherche si le style précédent était un de ces styles
 Select Case sPrevStyle
 Case firstStyle$, midStyle$
 REM Ne rien faire !

 Case onlyStyle$
 REM Le dernier style était un style seul, mais il arrive avant un style de milieu !
 vPrevCursor.ParaStyleName = firstStyle$

 Case lastStyle$
 vPrevCursor.ParaStyleName = midStyle$

 Case Else
 sCurStyle = firstStyle$
 vCurCursor.ParaStyleName = sCurStyle
 End Select

Elseif sCurStyle = lastStyle$ Then
 Select Case sPrevStyle
 Case firstStyle$, midStyle$
 REM Ne rien faire !

 Case onlyStyle$
 REM Le dernier style était un style seul, mais il arrive avant un style de milieu !
 vPrevCursor.ParaStyleName = firstStyle$

 Case lastStyle$
 vPrevCursor.ParaStyleName = midStyle$

 Case Else
 sCurStyle = firstStyle$
 vCurCursor.ParaStyleName = sCurStyle
 End Select

Elseif sCurStyle = onlyStyle$ Then
 Select Case sPrevStyle

```

```

Case firstStyle$, midStyle$
 sCurStyle = midStyle$
 vCurCursor.ParaStyleName = sCurStyle

Case lastStyle$
 sCurStyle = lastStyle$
 vCurCursor.ParaStyleName = sCurStyle
 vPrevCursor.ParaStyleName = midStyle$

Case onlyStyle$
 sCurStyle = lastStyle$
 vCurCursor.ParaStyleName = sCurStyle
 vPrevCursor.ParaStyleName = firstStyle$
End Select

Else
 Select Case sPrevStyle
 Case firstStyle$
 vPrevCursor.ParaStyleName = onlyStyle$

 Case midStyle$
 vPrevCursor.ParaStyleName = lastStyle$
 End Select
End If

REM Le travail est fait, donc on avance le curseur
vPrevCursor.gotoNextParagraph(False)
vPrevCursor.gotoEndOfParagraph(True)
sPrevStyle = vPrevCursor.ParaStyleName
Loop Until NOT vCurCursor.gotoNextParagraph(False)

End Sub

```

7.16 Où est le Curseur affiché ?

Je n'ai pas le temps de détailler, mais voici le mail envoyé par Giuseppe Castagno [castagno@tecsa-srl.it], qui m'a proposé ces idées.

Ce que vous avez écrit est très intéressant, mais je ne suis pas sûr que ce soit correct. D'abord, la position du curseur (commande `getPosition`) semble être relative au premier endroit en haut de la feuille qui puisse contenir du texte. S'il y a un en-tête, la position sera relative au début de cet en-tête, tandis que s'il n'y en a pas, la position sera relative au début de la zone de texte. Il semble aussi que la marge du haut soit comprise entre le haut de la page et le premier endroit qui peut contenir du texte.

Vos mesures de la position du pied de page sont bien imaginées, car cela vous donne l'espace entre le haut du pied de page et le curseur. J'ai trouvé ça génial, je n'y avais jamais pensé. Néanmoins, qu'arrive-t-il si on a augmenté la taille du pied de page ? Je crois que vous n'avez pas pris cela en compte.

Vous pouvez probablement mesurer plutôt comme ceci :

Hauteur de la page – marge du haut – position du curseur

Ainsi, pas besoin de déplacer le curseur.

```

Sub PrintCursorLocation
 Dim xDoc

```

```

Dim xViewCursor
Dim s As String

xDoc = ThisComponent
xViewCursor = xDoc.CurrentController.getViewCursor()
s = xViewCursor.PageStyleName

Dim xFamilyNames As Variant, xStyleNames As Variant
Dim xFamilies
Dim xStyle, xStyles

xFamilies = xDoc.StyleFamilies
xStyles = xFamilies.getByName("PageStyles")
xStyle = xStyles.getByName(xViewCursor.PageStyleName)
' RunSimpleObjectBrowser(xViewCursor)

Dim lHeight As Long
Dim lWidth As Long
lHeight = xStyle.Height
lWidth = xStyle.Width

s = "La taille de la page est " & CHR$(10) & _
" " & CStr(lWidth / 100.0) & " mm par " & _
" " & CStr(lHeight / 100.0) & " mm" & CHR$(10) & _
" " & CStr(lWidth / 2540.0) & " pouces par " & _
" " & CStr(lHeight / 2540.0) & " pouces" & CHR$(10) & _
" " & CStr(lWidth * 72.0 / 2540.0) & " picas par " & _
" " & CStr(lHeight * 72.0 / 2540.0) & " picas" & CHR$(10)

Dim dCharHeight As Double
Dim iCurPage As Integer

Dim dXCursor As Double
Dim dYCursor As Double
Dim dXRight As Double
Dim dYBottom As Double
Dim dBottomMargin As Double
Dim dLeftMargin As Double

dCharHeight = xViewCursor.CharHeight / 72.0
iCurPage = xViewCursor.getPage()

Dim v
v = xViewCursor.getPosition()
dYCursor = (v.Y + xStyle.TopMargin)/2540.0 + dCharHeight / 2
dXCursor = (v.X + xStyle.LeftMargin)/2540.0
dXRight = (lWidth - v.X - xStyle.LeftMargin)/2540.0
dYBottom = (lHeight - v.Y - xStyle.TopMargin)/2540.0 - dCharHeight / 2
' Print "Marge de gauche = " & xStyle.LeftMargin/2540.0

```

```

dBottomMargin = xStyle.BottomMargin / 2540.0
dLeftMargin = xStyle.LeftMargin / 2540.0
s = s & "Le curseur est à " & Format(dXCurs, "0.##") & " pouces du bord gauche " & CHR$(10)
s = s & "Le curseur est à " & Format(dXRigh, "0.##") & " pouces du bord droit " & CHR$(10)
s = s & "Le curseur est à " & Format(dYCurs, "0.##") & " pouces du haut " & CHR$(10)
s = s & "Le curseur est à " & Format(dYBottom, "0.##") & " pouces du bas " & CHR$(10)
s = s & "Marge gauche = " & dLeftMargin & " pouces" & CHR$(10)
s = s & "Marge du bas = " & dBottomMargin & " pouces" & CHR$(10)
s = s & "Hauteur des caractères = " & Format(dCharHeight, "0.####") & " pouces" & CHR$(10)

' RunSimpleObjectBrowser(xStyle)

' Dim dFinalX As Double
' Dim dFinalY As Double
' dFinalX = dXCurs + dLeftMargin
' dFinalY = (v.Y + xStyle.TopMargin)/2540 + dCharHeight / 2
' s = s & "Le curseur dans la page est à (" & Format(dFinalX, "0.####") & ", " & _
' Format(dFinalY, "0.####") & ") en pouces" & CHR$(10)

REM Maintenant vérifions le pied de page !
' If xStyle.FooterIsOn Then
' v = IIF(iCurPage MOD 2 = 0, xStyle.FooterTextLeft, xStyle.FooterTextRight)
' If IsNull(v) Then v = xStyle.FooterText
' If Not IsNull(v) Then
' REM Sauvergarde la position
' Dim xOldCurs
' xOldCurs = xViewCurs.getStart()
' xViewCurs.gotoRange(v.getStart(), false)
' Print "Position du pied de page = " & CStr(xViewCurs.getPosition().Y/2540.0)
' dFinalY = xViewCurs.getPosition().Y/2540.0 - dYCurs + dBottomMargin
' xViewCurs.gotoRange(xOldCurs, false)
' End If
' Else
' Print "Pas de pied de page"
' End If
' s = s & "Le curseur dans la page est à (" & Format(dFinalX, "0.####") & ", " & _
' Format(dFinalY, "0.####") & ") en pouces" & CHR$(10)
' MsgBox s, 0, "Information sur la page"
End Sub

```

8Formulaires

Attention	Je connais très peu de choses sur les formulaires. Aussi, les informations données ici peuvent ne pas être tout à fait exactes. Le guide du développeur a de bons exemples sur les formulaires.
------------------	---

Frank Schönheit [fs@openoffice.org] attire l'attention sur ceci :

Pour modifier un contrôle AWT, il faut faire les changements sur le **modèle** et le contrôle qui appartient à ce modèle est automatiquement mis à jour et synchronisé. Changer le contrôle directement pourrait amener à des incohérences. Par exemple, pour une liste de sélection, ne pas utiliser l'interface XListBox, fournie par le contrôle, pour sélectionner une entrée (XListBox::selectItem) mais plutôt la propriété com.sun.star.awt.UnoControlListBoxModel::SelectedItems du modèle.

Voir: <http://api.openoffice.org/docs/common/ref/com/sun/star/awt/UnoControlListBoxModel.html>

8.1Introduction

Un formulaire est un ensemble de 'forms' et/ou de 'contrôles' comme les boutons ou les listes déroulantes. Les formulaires peuvent être utilisés pour accéder à des sources de données ou des choses plus compliquées.

Voir également :

<http://api.openoffice.org/docs/common/ref/com/sun/star/form/XFormsSupplier.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/form/module-ix.html>

Pour obtenir un formulaire en OOBASIC, il vous faut d'abord accéder à la 'DrawPage'. La méthode pour l'obtenir dépend du type de document. Comme test, j'ai inséré un bouton dans une feuille de calcul, je l'ai nommé 'TestButton' et le formulaire 'TestForm'. J'ai alors créé la macro suivante qui change l'étiquette du bouton quand on clique dessus.

```
Sub TestButtonClick
Dim vButton, vForm
vForm=THISCOMPONENT.CurrentController.ActiveSheet.DrawPage.Forms.getByName("TestForm")
vButton = vForm.getByName("TestButton")
vButton.Label = "Wow"
Print vButton.getServiceName()
End Sub
```

Si j'avais travaillé avec un document Texte, on obtiendrait le formulaire comme suit :

```
oForm=THISCOMPONENT.DrawPage.Forms.getByName("FormName")
```

8.2Boîtes de dialogue

La plupart des exemples de boîtes de dialogue commencent ainsi :

```
Dim oDlg As Object
Sub StartDialog
 oDlg = CreateUnoDialog(DialogLibraries.Standard.Dialog1 )
 oDlg.execute()
End Sub
```

Notez la variable appelée oDlg qui est définie en dehors de la fonction où elle est créée. Ceci est nécessaire car elle peut être manipulée par d'autres procédures que l'on appelle comme gestionnaires d'événement. Si ces procédures accèdent à la boîte de dialogue, alors elles doivent pouvoir accéder à la variable qui la référence.

Les boîtes de dialogue, comme les bibliothèques de macros, ont leur propre hiérarchie. Dans cet

exemple, j'ai entré la code de la macro montrée ci dessus. Puis j'ai choisi Outils>Macros et j'ai cliqué sur le bouton « Gérer ». Vous noterez que ceci organise les choses sous le document, avec une section nommée Standard. Lorsque vous cliquez sur « nouv. boîte de dialogue », le nom par défaut est « Dialog1 ». Parce que ce code tourne depuis une macro embarquée dans un document, DialogLibraries se réfère à la hiérarchie des librairies du document. Si vous voulez accéder à la hiérarchie des bibliothèques de l'application depuis la macro d'un document, vous devez utiliser GlobalScope.DialogLibraries.

La méthode standard de fermeture d'une boîte de dialogue implique de mettre un gestionnaire d'événement qui la fermera. Généralement, j'ajoute un bouton « Fermer » qui appelle une méthode semblable à ce qui suit :

```
Sub CloseDialog
 oDlg.endExecute()
End Sub
```

Si vous voulez que la boîte de dialogue se ferme d'elle même après une durée spécifiée, vous créez votre routine de fermeture de la boîte de dialogue et vous la reliez à un gestionnaire d'événement approprié.

```
Sub CloseDialogAfterWaiting
 'Attendre deux secondes
 wait(2000)
 oDlg.endExecute()
End Sub
```

S'il vous plaît, excusez la grande quantité de détails présents, mais je sentais que c'était nécessaire pour les novices. Lors de l'édition de ma nouvelle boîte de dialogue, je clique sur le bouton « Champs de contrôle » de la barre d'outils et je choisis un bouton de commande. Je le positionne. Je clique avec le bouton droit sur lui et choisis « propriétés ». A partir de l'onglet « Général », je mets « BoutonQuitter » comme nom pour ce bouton et comme étiquette « Quitter ». Puis j'ouvre l'onglet « Événements » et à « lors du déclenchement », je clique sur « ... » pour ouvrir la fenêtre qui me permet d'assigner des actions aux événements. Dans l'onglet « Événements », je choisis « lors du déclenchement ». Dans la partie « Macro », je sélectionne la routine « CloseDialog » et je clique sur « Assigner ». Bien que ceci gère aussi bien l'activation par la souris que par le clavier, il est possible d'avoir une procédure différente pour « KeyPressed » et « MouseClicked » mais je n'ai pas de raisons de les différencier.

Truc	Vous devez avoir une variable référençant la boîte de dialogue en dehors de la routine qui la crée afin de pouvoir y accéder depuis d'autres routines.
Truc	Depuis une macro d'un document, DialogLibraries.Standard.Dialog1 référence une boîte de dialogue dans le document courant. GlobalScope.DialogLibraries.Standard... référence une boîte de dialogue globale.

8.2.1 Contrôles

Les contrôles partagent tous certaines fonctionnalités communes. Quelques unes sont ici :

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/UnoControl.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XWindow.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/module-ix.html>

Ceci permet de contrôler des choses telles que la visibilité, l'activation, la taille et autres caractéristiques communes. Plusieurs contrôles partagent des méthodes communes telles que setLabel(string). Plusieurs événements différents sont supportés. Par expérience, les plus communément utilisés se rapportent aux notifications de changements d'état des contrôles.

Un contrôle peut être obtenu depuis une boîte de dialogue utilisant la méthode getControl(control_name). Il est également possible de faire des itérations au travers de l'ensemble des contrôles si vous le désirez.

8.2.2 Champs d'étiquette (label)

Un champ d'étiquette agit comme un texte régulier dans la boîte de dialogue. Il est habituellement utilisé pour étiqueter un contrôle. Il est possible de spécifier ou de récupérer le texte du champ d'étiquette en utilisant `getText()` et `setText(string)`. Il est également possible de préciser l'alignement du texte à gauche, centré, ou à droite. Il est courant d'aligner à droite le texte d'un champs d'étiquette afin qu'il soit au plus près du contrôle qu'il identifie. Voir :

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XFixedText.html>

8.2.3 Bouton

Généralement, un contrôle Bouton est seulement utilisé pour appeler une procédure lorsque le bouton est pressé. Il est également possible d'appeler `setLabel(string)` pour changer le texte du bouton. Voir aussi :

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XButton.html>

8.2.4 Zone de texte

Une zone de texte est utilisée pour saisir du texte standard. Il est possible de limiter la taille maximum du texte et de contrôler le nombre maximum de lignes. Il est possible d'écrire vos propres systèmes de formatage si vous le souhaitez. Les méthodes les plus utilisées sont `getText()` et `setText(string)`. Si vous voulez un ascenseur, vous devez le paramétrer dans les propriétés de la zone de Texte pendant la conception de la boîte de dialogue.

Il y a des boîtes de saisie particulières pour les dates, heures, nombres, masques de saisie, champs formatés et les monnaies. Si vous en utilisez, soyez certain de prêter une attention particulière aux propriétés pour voir ce qu'elles peuvent faire. Vous pouvez désactiver un contrôle de format strict ou fournir des plages d'entrées limitées, par exemple. Un champ masqué dispose d'un masque de saisie et d'un masque de caractère. Le masque de saisie détermine les données que l'utilisateur peut entrer. Le masque de caractères détermine l'état du champ masqué lors du chargement du formulaire. Le champ formaté autorise un formatage arbitraire permis par OOo. Si je voulais un champ pour un numéro de sécurité sociale ou pour un pourcentage, j'utiliserais ce champ.

Voir :

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XTextComponent.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XTimeField.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XDateField.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XCurrencyField.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XNumericField.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XPatternField.html>

8.2.5 Zone de liste

Une zone de liste fournit une liste de valeurs parmi lesquelles vous pouvez en sélectionner une. Vous pouvez choisir d'activer la sélection multiple. Pour additionner des éléments à la liste, j'utilise couramment quelque chose du type `addItems(Array("one", "two", "three"), 0)`. Il est également possible d'ôter des éléments d'une zone de liste.

Pour une sélection unique, vous pouvez utiliser `getSelectedItemPos()` pour déterminer quel élément est sélectionné. -1 est renvoyé si il n'y a rien de sélectionné. Si quelque chose est sélectionnée, 0 signifie que c'est le premier de la liste. Pour des sélections multiples, utilisez `getSelectedItemPos()` qui retourne un tableau contenant les indexes sélectionnés de la liste . Voir :

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XListBox.html>

8.2.6 Zone combinée

Une zone combinée est un champ d'entrée avec une zone de liste liée. Ceci est parfois appelé une liste déroulante. Dans mon exemple, j'ai placé une zone combinée en deux temps. D'abord j'entre les valeurs de la liste et je positionne la zone combinée sur propriété :

```
aControl.addItems(Array("properties", "methods", "services"), 0)
aControl.setText("properties")
```

Je vais ensuite dans les événements et j'indique pour "statut changé" que la routine NewDebugType peut être appelée. Ceci affichera l'intégralité des méthodes, propriétés et services supportés par la boîte de dialogue. J'ai fait ceci pour montrer qu'un appel en retour d'un événement est réellement utile pour obtenir des informations de débogage. Voir :

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XComboBox.html>

8.2.7 Case à cocher

Bien qu'une case à cocher soit généralement utilisée pour indiquer un unique état (« oui » ou « non »), il existe une case à cocher commune nommée case à cocher à trois état. Dans OOo une case à cocher peut avoir l'état 0, non cochée, ou 1, cochée. Vous pouvez utiliser getState() pour obtenir l'état courant. Si vous appelez enableTriState(true), alors l'état 2 est autorisé. Cet état positionne une valeur grisée dans la case traduisant un état intermédiaire 'au tout ou rien habituel'. Vous pouvez paramétrer l'état en utilisant setState(int). Voir :

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XCheckBox.html>

8.2.8 Bouton d'option/Radio

L'utilité d'un bouton radio est généralement de sélectionner un choix parmi plusieurs propositions. Pour cette raison, on insère habituellement, d'abord une zone de groupe puis on place les boutons radio dedans. Pour savoir lequel a été sélectionné, vous pouvez appeler la méthode getState() sur chacun d'eux jusqu'à ce que vous le trouviez. J'ai pu utiliser les boutons radio plutôt qu'une liste déroulante dans mon exemple pour choisir quoi afficher dans ma boîte de liste de débogage. Voir :

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XRadioButton>

8.2.9 Barre de progression

Dans mon exemple, j'utilise une barre de progression pour montrer la progression du remplissage d'une boîte de liste de débogage. Ce n'est probablement pas un bon exemple parce que cela se produit trop vite mais cela reste un exemple.

Vous pouvez définir la plage de progression avec setRange(min, max). Ceci rend plus facile la mise à jour de la progression. Comme je traite une chaîne de caractère, je mets le minimum à 0 et le maximum à la longueur de la chaîne. J'appelle alors setValue(int) avec la position courante dans la chaîne pour montrer où j'en suis. Voir :

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XProgressBar.html>

8.3 Obtention des Contrôles

Si vous voulez énumérer les contrôles présents dans un formulaire, ce qui suit marchera :

```
Sub EnumerateControlsInForm
 Dim oForm, oControl, iNumControls%, i%
 'Par défaut, c'est là que se trouvent les contrôles
 oForm = ThisComponent.Drawpage.Forms.getByName("Standard")
 oControl = oForm.getByName("MyPushButton")
 MsgBox "getByName est utilisé pour obtenir le contrôle appelé " & oControl.Name
 iNumControls = oForm.Count()
 For i = 0 To iNumControls - 1
```

```

 MsgBox "Le contrôle " & i & " est nommé " & oControl.Name
 Next
End Sub

```

Pour les contrôles dans une boîte de dialogue, utiliser le code qui suit :

```

x = oDlg.getControls()
For ii=LBound(x) To UBound(x)
 Print x(ii).getImplementationName()
Next

```

Généralement, les contrôles seront recherchés par noms plutôt que par énumérations.

8.3.1 Informations sur un contrôle

La solution a finalement été fournie par Paolo Mantovani [mantovani.paolo@tin.it]

Un contrôle de formulaire est placé sur une forme de dessin (com.sun.star.drawing.XControlShape), il faut donc obtenir la forme sous-jacente afin de gérer la taille et la position du contrôle.

La bibliothèque Outils (module "Module Controls") fournit quelques méthodes qui permettent de travailler avec des contrôles de formulaire, notamment les fonctions suivantes :

```

GetControlModel()
GetControlShape()
GetControlView()

```

En espérant que cela vous aide... Paolo Mantovani

En effet Paolo, cela m'a permis d'écrire la macro suivante :

```

Sub SeeThingProp
 Dim oForm, oControl, iNumControls%, i%
 Dim v()
 'Par défaut, les contrôles se trouvent ici
 oForm = ThisComponent.Drawpage.Forms.getByName("Standard")
 oControl = oForm.getByName("MyPushButton")
 oControl = oForm.getByName("CheckBox")
 Dim vShape
 Dim vPosition, vSize
 Dim s$, vv
 vShape = GetControlShape(ThisComponent, "CheckBox")
 vPosition = vShape.getPosition()
 vSize = vShape.getSize()
 RunSimpleObjectBrowser(vSize)
 s = s & "Position = (" & vPosition.X & ", " & vPosition.Y & ")" & CHR$(10)
 s = s & "Height = " & vSize.Height & " Width = " & vSize.Width & CHR$(10)
 MsgBox s
End Sub

```

8.4 Sélection d'un fichier depuis une boîte de dialogue Fichier

L'exemple suivant affiche la boîte standard de dialogue Fichier

```

Sub ExampleGetAFileName
 Dim filterNames(1) As String
 filterNames(0) = "*.txt"
 filterNames(1) = "*.sxw"
 Print GetAFileName(filterNames())
End Sub

Function GetAFileName(Filternames()) As String

```

```

Dim oFileDialog as Object
Dim iAccept as Integer
Dim sPath as String
Dim InitPath as String
Dim RefControlName as String
Dim oUcb as object
'Dim ListAny(0)
'Nota : Les services suivants doivent être appelés dans l'ordre suivant
' sinon le Basic n'enlève pas le service FileDialog
oFileDialog = CreateUnoService("com.sun.star.ui.dialogs.FilePicker")
oUcb = createUnoService("com.sun.star.ucb.SimpleFileAccess")
'ListAny(0) = com.sun.star.ui.dialogs.TemplateDescription.FILEOPEN_SIMPLE
'oFileDialog.initialize(ListAny())
AddFiltersToDialog(FilterNames(), oFileDialog)

'Mets ton chemin initial ici !
'InitPath = ConvertToUrl(oRefModel.Text)

If InitPath = "" Then
 InitPath = GetPathSettings("Work")
End If
If oUcb.Exists(InitPath) Then
 oFileDialog.SetDisplayDirectory(InitPath)
End If
iAccept = oFileDialog.Execute()
If iAccept = 1 Then
 sPath = oFileDialog.Files(0)
 GetAFileName = sPath
 'If oUcb.Exists(sPath) Then
 ' oRefModel.Text = ConvertFromUrl(sPath)
 'End If
End If
oFileDialog.Dispose()
End Function

```

8.5 Centrage d'une boîte de dialogue à l'écran

Remerciements à Berend Cornelius [Berend.Cornelius@sun.com] d'avoir fourni cette macro. L'astuce réside dans l'utilisation du contrôleur courant afin de récupérer la fenêtre du composant et, à partir de là, récupérer la position et la taille de la fenêtre.

```

Sub Main
 Dim CurPosSize as new com.sun.star.awt.Rectangle
 FramePosSize = ThisComponent.getCurrentController().Frame.getComponentWindow.PosSize
 xWindowPeer = oDialog.getPeer()
 CurPosSize = oDialog.getPosSize()
 WindowHeight = FramePosSize.Height
 WindowWidth = FramePosSize.Width
 DialogWidth = CurPosSize.Width
 DialogHeight = CurPosSize.Height
 iXPos = ((WindowWidth/2) - (DialogWidth/2))
 iYPos = ((WindowHeight/2) - (DialogHeight/2))
 oDialog.setPosSize(iXPos, iYPos, DialogWidth, DialogHeight, com.sun.star.awt.PosSize.POS)
 oDialog.execute()

```

End Sub

8.6 Programmer les réactions aux événements de contrôle

Le petit extrait de code suivant assigne les événements d'une boîte de dialogue à la macro Test du module Module1 de la librairie standard. Merci à Oliver Brinzing [OliverBrinzing@t-online.de] pour ce code.

```
Sub SetEvent
 Dim oDocument as Object
 Dim oView as Object
 Dim oDrawPage as Object
 Dim oForm as Object
 Dim oEvents(0) as New com.sun.star.script.ScriptEventDescriptor

 oDocument = StarDesktop.getCurrentComponent
 oView = oDocument.CurrentController
 oDrawPage = oView.getActiveSheet.DrawPage

 ' atteindre le premier formulaire
 oForm = oDrawPage.getForms.getByIndex(0)

 oEvents(0).ListenerType = "XActionListener"
 oEvents(0).EventMethod = "actionPerformed"
 oEvents(0).AddListenerParam = ""
 oEvents(0).ScriptType = "StarBasic"

 oEvents(0).ScriptCode = "document:Standard.Module1.Test"
 oForm.registerScriptEvent(0, oEvents(0))
End Sub

Sub Test(oEvt)
 Print oEvt.Source.Model.Name
End Sub
```

Je suppose qu'une brève description sur la macro registrarScriptEvent est nécessaire. Regardez <http://api.openoffice.org/docs/common/ref/com/sun/star/script/XEventAttacherManager.html> pour de bons éléments de départ.

```
registerScriptEvent(index, ScriptEventDescriptor)
```

La variable oEvents est un tableau de descripteurs d'événements, voir la page <http://api.openoffice.org/docs/common/ref/com/sun/star/script/ScriptEventDescriptor.html>, qui décrit l'événement qui sera attaché (EventMethod) et quelle macro sera appelée (ScriptCode). L'exemple ci-dessus aurait pu utiliser une simple variable au lieu d'un tableau parce que le code utilise une seule entrée du tableau. Le premier argument passé à la méthode registrarScriptEvent est un index vers l'objet qui « utilisera » le descripteur d'événements. Les pages d'aide considèrent que vous connaissez quels objets sont indexés et indiquent que « si un objet est attaché à cet index, alors l'événement sera attaché automatiquement ». Ce qui n'est pas précisé est que le formulaire agit comme un conteneur d'objets pour les composants de type formulaire. Ces composants de type formulaire sont accessibles par leur nom ou leur index.

8.7 Comment rendre une boîte de dialogue non-modale

CP Hennessy [cphennessy@openoffice.org] a posé cette question et l'a résolue avec Python.

Comment rendre une boîte de dialogue UnoControlDialog non-modale ?

Attention Ceci est une syntaxe Python

```
toolkit = smgr.createInstanceWithContext( "com.sun.star.awt.Toolkit", ctx)
aRect = uno.createUnoStruct( "com.sun.star.awt.Rectangle" )
aRect.X = 100
aRect.Y = 100
aRect.Width = posX
aRect.Height = 25
aDescriptor = uno.createUnoStruct( "com.sun.star.awt.WindowDescriptor");
aDescriptor.Type = TOP;
aDescriptor.WindowServiceName = "workwindow";
aDescriptor.ParentIndex = 1;
aDescriptor.Bounds = aRect;
peer = toolkit.createWindow( aDescriptor )

self.dialog.createPeer( toolkit, peer )
```

Je (Andrew Pitonyak) n'ai pas testé cette méthode, ni même essayé de la convertir en OOo Basic, mais cela devrait fonctionner.

8.8 Interception des Entrées Clavier

Une question a été posée pour lier l'évènement "touche enfoncée" dans un champ de texte à une sous-routine. Comment savoir quelle était la touche enfoncée ? Laurent Godard a fourni la réponse suivante :

```
Sub MySub(oEvent as object)
  If oEvent.keycode=com.sun.star.awt.key.RETURN Then
 MsgBox "RETURN Pressed"
  End If
End Sub
```

8.9 Création d'une boîte de dialogue par programmation

Ceci représente en réalité deux problèmes. Il faut pouvoir créer une boîte de dialogue et puis y ajouter des contrôles. Ces deux situations ont été traitées par Paolo Mantovani et Thomas Benisch.

8.9.1 Insertion d'un Contrôle dans une Boîte de Dialogue Existante

Beaucoup de questions trouvent réponse dans le guide du développeur, notamment dans le chapitre 'Basic and Dialogs', sections 'Programming Dialogs and Dialog Controls' et 'Creating Dialogs at Runtime'. Le code suivant insère un contrôle dans une boîte de dialogue existante.

```
Sub Main
  Dim oDialog As Object
  Dim oDialogModel As Object
  Dim oButtonModel As Object

  Const sButtonName = "Button1"

  REM charger la bibliothèque d'outils
  BasicLibraries.LoadLibrary( "Tools" )

  REM charger la boîte de dialogue
  oDialog = LoadDialog( "Standard", "Dialog1" )

  REM obtenir le modèle de la boîte de dialogue
```

```

oDialogModel = oDialog.getModel()

REM créer un modèle de bouton
oButtonModel = oDialogModel.createInstance( _
"com.sun.star.awt.UnoControlButtonModel" )
oButtonModel.PositionX = 140
oButtonModel.PositionY = 120
oButtonModel.Width = 50
oButtonModel.Height = 20
oButtonModel.Label = "OK"
oButtonModel.Name = sButtonName
oButtonModel.TabIndex = 1

REM insérer le modèle de bouton dans le modèle de boîte de dialogue
oDialogModel.insertByName( sButtonName, oButtonModel )
REM afficher la boîte de dialogue
oDialog.execute()
End Sub

```

8.9.2Création d'une Boîte de Dialogue

Un exemple conséquent est fourni dans cette section. Le code pour la création de la boîte de dialogue est compliqué parce que je ne maîtrise pas assez les concepts subtils de l'awt, mais il fonctionne. (Note d'Andrew : les variables ne sont pas déclarées, donc le code échouera si on utilise Option Explicit)

```

REM ***** BASIC *****
Global oDlg As Object
Global oButton As Object
Global oTextEdit As Object

' Création d'une boîte de dialogue StarBasic à partir de rien et ajouter quelques contrôles.
Sub ExampleDialogFromScratch

' Obtenir la boîte de dialogue
sTitle = "Créée à partir de rien!!"
aRect = CreateUnoStruct("com.sun.star.awt.Rectangle")
aRect.Y = 150
aRect.X = 150
aRect.Width = 400
aRect.Height = 250

oDlg = CreateUnoDialogFromScratch(sTitle, aRect)

' Ajouter un bouton de Commande
sControlType = "Button"
sControlName = "BoutonCommande1"
aRect = CreateUnoStruct("com.sun.star.awt.Rectangle")
aRect.Y = 5
aRect.X = 5
aRect.Width = 50
aRect.Height = 12

oButton = AddControl(oDlg, sControlType, sControlName, aRect)

```

```

oButton.Label = "Cliquer ici..."

' Ajouter un Champ de Texte Editable
sControlType = "Edit"
sControlName = "TexteEdit1"
aRect = CreateUnoStruct("com.sun.star.awt.Rectangle")
 aRect.Y = 5
 aRect.X = 60
 aRect.Width = 100
 aRect.Height = 12

oTextEdit = AddControl(oDlg, sControlType, sControlName, aRect)

oTextEdit.Text = "Salutation de France !!! :-)"

' Gestion des évènements
oActionListener = _
createUnoListener("oButton_", "com.sun.star.awt.XActionListener")

oButton.addActionListener (oActionListener)

'Affichage de la boîte de dialogue
oDlg.execute

' Nettoyage des objets
oButton.removeActionListener (oActionListener)
oDlg.dispose
End Sub

*****

' Gestion des Evènements
*****

Sub oButton_disposing(oEvt)
' rien à faire
End Sub

Sub oButton_actionPerformed(oEvt)
 nColor = cLng(Rnd * 255 * 255 * 255)
 oTextEdit.Model.BackgroundColor = nColor
End Sub

*****

' Fonctions d'Assistance
*****

Function AddControl(oDialog, sControlType, sControlName, aPosSize) As Object
 oDlgModel = oDialog.getModel

 sUnoName = "com.sun.star.awt.UnoControl" & sControlType & "Model"
 oControlModel = oDlgModel.createInstance( sUnoName )

 With oControlModel
 .PositionX = aPosSize.X
 .PositionY = aPosSize.Y
 End With
End Function

```


```

 .Width = aPosSize.Width
 .Height = aPosSize.Height
 .Enabled = True
 End With

 ' Insertion du modèle de contrôle dans le modèle de boîte de dialogue
 oDlgModel.insertByName(sControlName, oControlModel)

 ' ce qui donne la vue du contrôle
 AddControl = oDialog.getControl(sControlName)
End Function

Function CreateUnoDialogFromScratch( sTitle, aPosSize) As Object
 oDlgView = createUnoService("com.sun.star.awt.UnoControlDialog")
 oDlgModel = createUnoService("com.sun.star.awt.UnoControlDialogModel")

 oDlgView.setModel(oDlgModel)

 ' ceci semble parfois être nécessaire afin d'éviter des erreurs
 ' mais les valeurs ne semblent avoir aucun effet
 ' dim aRect as new com.sun.star.awt.Rectangle
 ' aRect.Y = 0
 ' aRect.X = 0
 ' aRect.width = 0
 ' aRect.height = 0

 dim aDescriptor as new com.sun.star.awt.WindowDescriptor

 ' autres valeurs : TOP, MODALTOP, CONTAINER,
 ' je ne connais rien de leurs effets
 aDescriptor.Type = com.sun.star.awt.WindowClass.SIMPLE

 ' aDescriptor.WindowServiceName = "testdialog"
 ' aDescriptor.ParentIndex = 0
 ' aDescriptor.Parent = Null
 ' aDescriptor.Bounds = aRect
 ' est-ce vraiment nécessaire?

 oToolkit = createUnoService("com.sun.star.awt.Toolkit")
 oWindow = oToolkit.createWindow(aDescriptor)

 oDlgView.createPeer(oToolkit, oWindow)

 oDlgView.setPosSize( _
 aPosSize.X, _
 aPosSize.Y, _
 aPosSize.Width, _
 aPosSize.Height, _
 com.sun.star.awt.PosSize.POSSIZE)

 oDlgView.setTitle(sTitle)

```

```
CreateUnoDialogFromScratch = oDlgView  
End Function
```

9Exemple de gestion de placements

NdT : En accord avec l'auteur, les éléments contenus dans ce chapitre ont été fusionnés avec le chapitre 5

10 Gestionnaires (handlers) et auditeurs (listeners) d'événements

Un gestionnaire, au sens de ce chapitre, est tout code qui utilise des appels en retour ou qui est amené d'une manière ou d'une autre à traiter certains événements.

10.1 XKeyHandler

Cet exemple de gestionnaire est fourni par Leston Buell [bulbul@ucla.edu]. Sa description du code suit :

10.1.1 Description de la macro Compose réduite

Appeler "Compose" et taper une combinaison de deux lettres choisie parmi ce qui suit :

Ch, ch, Gh, gh, Hh, hh, Jh, jh, Sh, sh, Uh, uh

Celles-ci insèrent respectivement les caractères d'espéranto suivants dans le document :

Ĉ, ĉ, Ĝ, ĝ, Ĥ, ĥ, Ĵ, ĵ,Ŝ, ŝ, Ŭ, ŭ

Note : peu de fontes ont ces caractères.

10.1.2 Commentaires de Leston

Commentaires de Leston avec seulement une modification mineure : Je suis un développeur Java/Python/Javascript et je ne connais pas grand chose au Basic. Ceci pourrait être réécrit pour être modulaire et extensible. Par exemple, on devrait pouvoir charger différents jeux de caractères comme un jeu latin, un jeu hébreu, un jeu cyrillique et les symboles mathématiques. Ces jeux pourraient être dans un tableau plutôt que de faire appel au long "Select...case" que j'ai utilisé. Ceci vous permettrait de générer une table des jeux à la volée. On pourrait également modifier ce code pour travailler sur plus d'un document.

Ceci dit, cette macro fonctionne et satisfait à mes besoins actuels. Ce document contient une version épurée, qui dispose seulement des caractères nécessaires pour l'espéranto. La vraie version, qu'à un certain point je rendrai disponible sur le web, supporte toutes les lettres non-ASCII de Latin1, ExtendedLatinA et ExtendedLatinB, plus d'autres particularités comme les guillemets français et le symbole de l'euro.

Pour utiliser cette macro, appeler "Compose" et saisir une des combinaisons de caractères : "Gh", "gh", "^J", "uh" – ou n'importe quelle autre montrée dans la fonction GetTranslation. Le caractère Unicode correspondant est inséré dans le document. KeyHandler se désenregistre après deux tours, qu'il y ait eu traduction ou non.

J'ai (Leston) assigné Compose à Ctrl+H, ce qui est facile à taper (Note d'Andrew : *Vous pourrez également l'affecter à d'autres touches pour supporter d'autres raccourcis tels que les touches de contrôle de Word Star*).

Je ne comprends pas les portées des variables du Basic, aussi j'ai tout mis en variables globales au début. Si cela n'était pas la bonne manière de procéder, sentez vous libre de changer cela (Note d'Andrew : *Ceci peut amener des problèmes inattendus*). Je pense qu'il y a un bug dans la macro. Ce bug est noté en commentaire dans la fonction InsertString.

10.1.3 Implémentation

Lorsque que la version finale sera disponible, je l'hébergerai moi-même ou je fournirai un lien.

REM Auteur:Leston Buell [bulbul@ucla.edu]

Global oComposerDocView

Global oComposerKeyHandler

```
Global oComposerInputString
```

```
Sub Compose
```

```
oComposerDocView = ThisComponent.getCurrentController  
oComposerKeyHandler = createUnoListener( "Composer_", _  
 "com.sun.star.awt.XKeyHandler" )  
oComposerDocView.addKeyHandler( oComposerKeyHandler )  
oComposerInputString = ""
```

```
End Sub
```

```
Sub ExitCompose
```

```
oComposerDocView.removeKeyHandler( oComposerKeyHandler )  
oComposerInputString = ""
```

```
End Sub
```

```
Function InsertString( oString, oDocView, oKeyHandler )
```

```
Dim oViewCursor  
Dim oText  
Dim oCursor
```

```
oViewCursor = ThisComponent.getCurrentController().getViewCursor()  
oText = ThisComponent.getText()  
oCursor = oText.createTextCursorByRange( oViewCursor.getStart() )  
'Pour une raison indéterminée, l'insertion de texte relance les événements des touches (deux fois !)  
'Aussi nous enlevons le gestionnaire avant l'insertion, puis le remettons après  
oDocView.removeKeyHandler( oKeyHandler )  
oText.insertString( oCursor.getStart(), oString, true )  
oDocView.addKeyHandler( oKeyHandler )
```

```
End Function
```

```
Function Composer_keyPressed( oEvt ) as Boolean
```

```
If len( oComposerInputString ) = 1 Then  
oComposerInputString = oComposerInputString & oEvt.KeyChar  
Dim translation  
translation = GetTranslation( oComposerInputString )  
InsertString( translation, oComposerDocView, oComposerKeyHandler )  
oComposerInputString = ""  
ExitCompose
```

```
Else
```

```
oComposerInputString = oComposerInputString & oEvt.KeyChar
```

```
End If
```

```
Composer_KeyPressed = True
```

```
End Function
```

```
Function Composer_keyReleased( oEvt ) as Boolean
```

```
Composer_keyReleased = False
```

```
End Function
```

```
Function GetTranslation( oString ) as String
```

```
Select Case oString
```

```
Case "^C", "Ch"
```

```
GetTranslation = "Ê"
```

```
Case "^c", "ch"
```

```

 GetTranslation = "Ĉ"
Case "^G", "Gh"
 GetTranslation = "Ĝ"
Case "^g", "gh"
 GetTranslation = "ĝ"
Case "^H", "Hh"
 GetTranslation = "Ĥ"
Case "^h", "hh"
 GetTranslation = "ĥ"
Case "^J", "Jh"
 GetTranslation = "Ĵ"
Case "^j", "jh"
 GetTranslation = "ĵ"
Case "^S", "Sh"
 GetTranslation = "Ŝ"
Case "^s", "sh"
 GetTranslation = "ŝ"
Case "uU", "Uh"
 GetTranslation = "Ŭ"
Case "uu", "uh"
 GetTranslation = "ŭ"
End Select
End Function

```

10.2 Description des Auditeurs d'événements par Paolo Mantovani

Le texte dans cette nouvelle section a été écrit par Paolo Mantovani. J'ai (Andrew Pitonyak) effectué quelques modifications mineures mais je n'ai pas tenté de vérifier ce code. Ceci dit, je peux vous assurer que Paolo est une source extrêmement fiable. Merci Paolo d'avoir pris le temps. C'est l'une des meilleures descriptions que j'ai vues sur le sujet. Le document contenait ces mentions légales quand je l'ai reçu, aussi je les inclus ici :

© 2003 Paolo Mantovani

This document is released under the Public Documentation License Version 1.0

A copy of the License is available at <http://www.openoffice.org/licenses/pdl.pdf>

10.2.1 La fonction CreateUnoListener

L'environnement d'exécution de OOBASIC fournit une fonction nommée CreateUnoListener. Cette fonction comprend deux arguments : un préfixe (String) et un nom pleinement qualifié d'interface d'auditeur d'événement (String). Voici la syntaxe :

```
oListener = CreateUnoListener( sPrefix , sInterfaceName )
```

Depuis les versions 1.1, cette fonction est très bien décrite dans l'aide du Basic OO, mais nous voudrions ajouter quelques considérations à son sujet. Considérez le code suivant :

```

oListener = CreateUnoListener("prefix_", "com.sun.star.lang.XEventListener")
MsgBox oListener.DbgsupportedInterfaces
MsgBox oListener.Dbgsmethods

```

L'interface com.sun.star.lang.XEventListener est à la base des autres auditeurs d'événements, toutefois c'est le plus simple que vous puissiez trouver. Notez que cette interface travaille comme interface de base pour les autres, donc vous ne devriez pas l'utiliser de manière explicite, mais ce code marche très bien pour cet exemple.

10.2.2 Joli, mais qu'est ce qu'il fait ?

Les macros Basic sont capables d'appeler les méthodes et les propriétés de l'API. Généralement, une macro fait beaucoup d'appels à l'API. A l'inverse, l'API ne peut généralement pas appeler des routines Basic. Considérez l'exemple suivant :

```
Sub Example_Listener
  oListener = CreateUnoListener("prefix_", "com.sun.star.lang.XEventListener")
  Dim oArg As New com.sun.star.lang.EventObject
  oListener.disposing( oArgument )
End Sub

Sub prefix_disposing( vArgument )
  MsgBox "Hi all!!"
End Sub
```

Lorsque la première routine appelle "oListener.disposing()", la routine prefix_disposing est appelée. Toutefois, la fonction CreateUnoListener crée un service capable d'appeler les procédures OOBASIC.

Vous devrez créer les routines et sous-routines avec des noms correspondants à ceux des auditeurs d'événement en ajoutant le préfixe spécifié lorsque que vous appelez CreateUnoListener. Par exemple, l'appel de CreateUnoListener passe un premier argument "prefix_" et la sous-routine "prefix_disposing" démarre avec "prefix_".

La documentation pour l'interface com.sun.star.lang.XEventListener dit que l'argument doit être une structure com.sun.star.lang.EventObject.

10.2.3 Tout à fait inutile, mais dites-m'en davantage...

Bien que ceci ne soit pas le meilleur moyen pour appeler une macro depuis une autre, UNO nécessite un auditeur d'événement pour appeler vos macros. Lorsque vous voudrez utiliser un auditeur pour intercepter des événements, vous aurez besoin d'un objet capable de parler à votre auditeur. L'objet UNO qui appellera votre auditeur est nommé un "broadcaster". Les objets UNO broadcaster utilisent des méthodes pour ajouter ou ôter les auditeurs appropriés. Pour créer un objet auditeur, passez le nom pleinement qualifié de l'interface de l'auditeur à la fonction CreateUnoListener. Récupérez les méthodes supportées par l'auditeur en accédant aux propriétés de la méthode Dbg_methods property (ou vérifiez la documentation IDL pour les interfaces d'auditeurs). Finalement, implémentez une routine basic pour chaque méthode, même pour celle qui libère l'objet.

La plupart des services UNO fournissent des méthodes pour enregistrer et déréférencer les auditeurs. Par exemple, le service com.sun.star.OfficeDocumentView supporte l'interface com.sun.star.view.XSelectionSupplier. Ceci est le broadcaster. Cette interface fournit les méthodes suivantes :

```
addSelectionChangeListener
```

enregistre un auditeur d'événement, qui est appelé lorsque la sélection change.

```
removeSelectionChangeListener
```

déréférence l'auditeur qui a été enregistré par addSelectionChangeListener.

Les deux méthodes prennent un argument SelectionChangeListener (qui est un service qui supportant l'interface com.sun.star.view.XSelectionChangeListener).

L'objet broadcaster introduit un ou plusieurs arguments dans l'appel. Le premier argument est une structure UNO, les suivants dépendent de la définition de l'interface. Vérifiez la documentation IDL de l'interface de l'auditeur que vous utilisez et voyez le détail des méthodes. Souvent, la structure passée est un objet com.sun.star.lang.EventObject. Toutefois, toutes les structures d'événement doivent étendre com.sun.star.lang.EventObject donc elles doivent avoir au moins l'élément source.

10.2.4 Exemple 1 : com.sun.star.view.XSelectionChangeListener

Ce qui suit est une implémentation complète d'un auditeur de changement de sélection. Il peut être utilisé avec tous les documents OpenOffice.org.

```
Option Explicit

Global oListener As Object
Global oDocView As Object

'executer cette macro démarre l'interception d'événement
Sub Example_SelectionChangeListener
 oDocView = ThisComponent.getCurrentController

 'Crée un auditeur pour intercepter l'événement changement de sélection
 oListener = CreateUnoListener( "MyApp_", "com.sun.star.view.XSelectionChangeListener" )

 'enregistre l'auditeur auprès du contrôleur du document
 oDocView.addSelectionChangeListener(oListener)
End Sub

'executer cette macro stoppe l'interception d'événement
Sub Remove_Listener
 'déréférence l'auditeur
 oDocView.removeSelectionChangeListener(oListener)
End Sub

'Tous les auditeurs doivent supporter cet événement
Sub MyApp_disposing(oEvent)
 msgbox "disposing the listener"
End Sub

Sub MyApp_selectionChanged(oEvent)
 Dim oCurrentSelection As Object
 'La propriété source de la structure d'événement
 'prend une référence dans la sélection courante
 oCurrentSelection = oEvent.source
 MsgBox oCurrentSelection.dbg_properties
End sub
```

Notez que toutes les méthodes d'auditeurs doivent être implémentées dans votre programme basic car si le service appelant ne trouve pas la routine appropriée, une erreur d'exécution se produit.

Références de l' API concernées :

<http://api.openoffice.org/docs/common/ref/com/sun/star/view/OfficeDocumentView.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/view/XSelectionSupplier.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/view/XSelectionChangeListener.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/lang/EventObject.html>

10.2.5 Exemple 2 : com.sun.star.view.XPrintJobListener

Un objet imprimable (disons un objet document) peut supporter l'interface com.sun.star.view.XPrintJobBroadcaster. Cette interface vous autorise à enregistrer (et à déréférencer) un com.sun.star.view.XPrintJobListener pour intercepter les événements lors de l'impression. Lorsque vous en interceptez, vous obtenez une structure com.sun.star.view.PrintJobEvent structure. Cette structure a généralement une propriété "source" ; la source de cet événement est un Print Job, qui est

le service décrivant le travail courant d'impression et qui doit supporter l'interface com.sun.star.view.XPrintJob.

```
Option Explicit

Global oPrintJobListener As Object

'executer cette macro démarre l'interception d'événement
Sub Register_PrintJobListener

 oPrintJobListener = _
 CreateUnoListener("MyApp_", "com.sun.star.view.XPrintJobListener")

 'Cette fonction est définie dans la bibliothèque "Tools"
 'writedbginfo oPrintJobListener

 ThisComponent.addPrintJobListener(oPrintJobListener)

End Sub

'executer cette macro stoppe l'interception d'événement
Sub Unregister_PrintJobListener

 ThisComponent.removePrintJobListener(oPrintJobListener)
End Sub

'Tous les auditeurs doivent supporter cet événement
Sub MyApp_disposing(oEvent)
 'Rien à faire ici
End sub

'Cet événement est appelé plusieurs fois
'durant l'impression
Sub MyApp_printJobEvent(oEvent)

 'la source de l'événement printJob est un PrintJob,
 'qui est un service supportant l'interface com.sun.star.view.XPrintJob
 'qui est le service décrivant le travail courant d'impression.
 MsgBox oEvent.source.Dbgs_methods

 Select Case oEvent.State

 Case com.sun.star.view.PrintableState.JOB_STARTED
 MsgBox "L'impression (mise en forme du document) a démarré"

 Case com.sun.star.view.PrintableState.JOB_COMPLETED
 sMsg = "L'impression (mise en forme du document) "
 sMsg = sMsg & "est terminée, le spouillage a démarré"
 MsgBox sMsg

 Case com.sun.star.view.PrintableState.JOB_SPOOLED
 sMsg = "Spouillage terminé avec succès."
 sMsg = sMsg & " C'est le seul état qui "
```

```

sMsg = sMsg & "puisse être considéré comme un 'succès'"
sMsg = sMsg & "pour un travail d'impression"
Msgbox sMsg

Case com.sun.star.view.PrintableState.JOB_ABORTED
sMsg = "L'impression a été annulée (par ex. par l'utilisateur) "
sMsg = sMsg & "lors de l'impression ou du spoulage."
Msgbox sMsg

Case com.sun.star.view.PrintableState.JOB_FAILED
sMsg = "L'impression a rencontré une erreur."
Msgbox sMsg

Case com.sun.star.view.PrintableState.JOB_SPOOLING_FAILED
sMsg = "Le document a pu être imprimé, mais pas spoulé."
Msgbox sMsg

End Select

```

End sub

Référence de l'API en rapport :

<http://api.openoffice.org/docs/common/ref/com/sun/star/document/OfficeDocument.html>
<http://api.openoffice.org/docs/common/ref/com/sun/star/view/XPrintJobBroadcaster.html>
<http://api.openoffice.org/docs/common/ref/com/sun/star/view/XPrintJobListener.html>
<http://api.openoffice.org/docs/common/ref/com/sun/star/view/PrintJobEvent.html>
<http://api.openoffice.org/docs/common/ref/com/sun/star/view/XPrintJob.html>

10.2.6 Exemple 3 : com.sun.star.awt.XKeyHandler

Les gestionnaires sont des types particuliers d'auditeurs. Comme les auditeurs, ils peuvent intercepter les événements mais en plus un gestionnaire agit comme un consommateur d'événements, en d'autres termes, un gestionnaire peut "avalier" des événements. A la différence des auditeurs, les méthodes d'un gestionnaire doivent avoir un résultat (booléen) : un résultat Vrai dit au broadcaster que l'événement est consommé par le gestionnaire, ceci fait que le broadcaster n'adressera pas l'événement aux gestionnaires subséquents.

Le gestionnaire com.sun.star.awt.XKeyHandler permet l'interception des événements clavier dans un document. L'exemple suivant montre un gestionnaire clavier qui agit en consommateur pour certains événements "touches appuyées" (touche "t", "a", "b", "u") :

```

Option Explicit
Global oDocView
Global oKeyHandler

Sub RegisterKeyHandler
oDocView = ThisComponent.getCurrentController
oKeyHandler = _
createUnoListener("MyApp_", "com.sun.star.awt.XKeyHandler")

' writedbginfo oKeyHandler

oDocView.addKeyHandler(oKeyHandler)
End Sub

Sub UnregisterKeyHandler

```

```

oDocView.removeKeyHandler(oKeyHandler)
End Sub

Sub MyApp_disposing(oEvt)
'on ne fait rien ici
End Sub

Function MyApp_KeyPressed(oEvt) As Boolean
select case oEvt.KeyChar
case "t", "a", "b", "u"
MyApp_KeyPressed = True
msgbox "La touche "" & oEvt.KeyChar & "" n'est pas autorisée !"
case else
MyApp_KeyPressed = False
end select
End Function

Function MyApp_KeyReleased(oEvt) As Boolean
MyApp_KeyReleased = False
End Function

```

Référence de l'API en rapport :

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XUserInputInterception.html>
<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XExtendedToolkit.html>
<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XKeyHandler.html>
<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/KeyEvent.html>
<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/Key.html>
<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/KeyFunction.html>
<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/KeyModifier.html>
<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/InputEvent.html>

10.2.7 Exemple 4 : com.sun.star.awt.XMouseClickedHandler

Ce gestionnaire autorise la capture des clics de souris dans un document. Cet exemple montre une implémentation complète de ce gestionnaire :

```

Option Explicit

Global oDocView As Object
Global oMouseClickedHandler As Object

Sub RegisterMouseClickedHandler
oDocView = ThisComponent.currentController
oMouseClickedHandler = _
createUnoListener("MyApp_", "com.sun.star.awt.XMouseClickedHandler")

' writedbginfo oMouseClickedHandler

oDocView.addMouseClickedHandler(oMouseClickedHandler)

End Sub

Sub UnregisterMouseClickedHandler
on error resume next
oDocView.removeMouseClickedHandler(oMouseClickedHandler)

```

```

on error goto 0
End Sub

Sub MyApp_disposing(oEvt)
End Sub

Function MyApp_mousePressed(oEvt) As Boolean

 MyApp_mousePressed = False
End Function

Function MyApp_mouseReleased(oEvt) As Boolean
Dim sMsg As String

With oEvt
 sMsg = sMsg & "Modifieurs = " & .Modifiers & Chr(10)
 sMsg = sMsg & "Boutons = " & .Buttons & Chr(10)
 sMsg = sMsg & "X = " & .X & Chr(10)
 sMsg = sMsg & "Y = " & .Y & Chr(10)
 sMsg = sMsg & "Nb de clics = " & .ClickCount & Chr(10)
 sMsg = sMsg & "Déclenchement de Popup = " & .PopupTrigger & Chr(10)
 'sMsg = sMsg & .Source.dbg_Methods
End With

ThisComponent.text.string = sMsg

MyApp_mouseReleased = False
End Function

```

Référence de l'API en rapport :

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XUserInputInterception.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XMouseClickedHandler.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/MouseEvent.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/MouseButton.html>

<http://api.openoffice.org/docs/common/ref/com/sun/star/awt/InputEvent.html>

10.2.8 Exemple 5 : Liaison manuelle des événements

Normalement, en programmation OOBASIC, vous n'avez pas besoin d'auditeurs parce que vous pouvez lier manuellement un événement à une macro. Par exemple, depuis la boîte de dialogue "Adaptation" (menu "Outils" => "Adaptation..."), sélectionner l'onglet "événements" vous permettra de lier des événements d'application ou de document. En outre, de nombreux objets pouvant être insérés dans un document ont une boîte de dialogue de propriétés avec un onglet "Événements". Finalement, les boîtes de dialogue OOBASIC et les contrôles font cela aussi bien.

Il est utile de noter que dans la liaison manuelle, le mécanisme sous-jacent est le même qu'avec les auditeurs, toutefois, vous pouvez ajouter des paramètres d'événement à vos macros pour obtenir des informations additionnelles sur l'événement.

Pour exécuter l'événement suivant, ouvrir un nouveau document Writer, ajouter un champ de texte et assigner manuellement la macro à l'événement "touche appuyée" du contrôle. Note : le nom de la macro et celui de l'événement sont arbitraires.

Option Explicit

' La macro est assignée manuellement à l'événement "Touche enfoncée"

```
' du contrôle champ de texte dans le document
Sub MyTextEdit_KeyPressed(oEvt)
Dim sMsg As String

With oEvt
 sMsg = sMsg & "Modifieurs = " & .Modifiers & Chr(10)
 sMsg = sMsg & "Code touche = " & .KeyCode & Chr(10)
 sMsg = sMsg & "Caractère = " & .KeyChar & Chr(10)
 sMsg = sMsg & "Fonction = " & .KeyFunc & Chr(10)
 sMsg = sMsg & .Source.Dbg_supportedInterfaces
End With

msgbox sMsg
End Sub
```

11 Langage

11.1 Commentaires

C'est toujours une bonne méthode de commenter largement votre code. Ce qui est clair aujourd'hui ne le sera pas demain. L'apostrophe simple et le mot-clé REM indiquent tous deux le début d'un commentaire. Tout le texte suivant sera ignoré.

```
REM Ceci est un commentaire
REM Et voici un autre commentaire
' Et encore un autre commentaire
' Je pourrais continuer comme ça toute la journée
Dim i As Integer REM i est utilisé comme variable index dans les boucles
Print i REM Ceci va imprimer la valeur de i
```

11.2 Variables

11.2.1 Noms

Les noms de variables sont limités à 255 caractères, ils doivent commencer par une lettre de l'alphabet non accentuée et peuvent contenir des chiffres. Les caractères souligné et espace sont aussi valides. Aucune distinction n'est faite entre les caractères majuscules et minuscules. Les noms de variables contenant des espaces doivent être placés entre crochets "[]".

11.2.2 Déclaration

Il est recommandé de déclarer vos variables avant de les utiliser. L'instruction "Option Explicit" vous oblige à le faire. Cette ligne doit se trouver dans votre code avant toute autre instruction. Si vous n'utilisez pas "Option Explicit", des variables mal écrites peuvent générer des bogues parfois difficiles à détecter (erreurs logicielles).

Utilisez Dim pour déclarer une variable. Voici la syntaxe de Dim :

```
[ReDim]Dim Nom1 [(début To fin)] [As Type][, Nom2 [(début To fin)] [As Type][,...]]
```

Cette syntaxe vous permet de déclarer plusieurs variables à la fois. *Nom* est un nom quelconque de variable ou de tableau. Les valeurs *début* et *fin* vont de -32768 à 32767. Elles définissent le nombre d'éléments (inclusivement), de sorte que *Nom1(début)* et *Nom1(fin)* sont tous deux des valeurs valides. Avec ReDim, les valeurs de *début* et *fin* peuvent être des expressions numériques. Les valeurs possibles pour *Type* sont Boolean, Currency, Date, Double, Integer, Long, Object, Single, String, et Variant.

Variant est le type par défaut si aucun type n'est spécifié, à moins que les commandes DefBool, DefDate, DefDbL, DefInt, DefLng, DefObj, ou DefVar ne soient utilisées. Ces commandes vous permettent de définir le type de donnée d'après le premier caractère du nom de la variable.

Les variables String sont des chaînes de caractères, d'une longueur maximale de 64000 caractères.

Les variables Variant peuvent contenir tous les types et sont précisées à la définition.

Les variables Object doivent être suivies d'une instruction d'affectation Set.

L'exemple suivant illustre les problèmes qui peuvent arriver si vous ne déclarez pas vos variables. La variable non-définie "truc" sera par défaut de type Variant. Exécutez cette macro et voyez quels types Basic utilisera pour les variables non déclarées.

```
Sub TestNonDeclare
 print "1 : ", TypeName(truc), truc
 truc= "ab217"
```

```

print "2 : ", TypeName(truc), truc
truc= true
print "3 : ", TypeName(truc), truc
truc= 5=5 ' devrait être un Booléen
print "4 : ", TypeName(truc), truc
truc= 123.456
print "5 : ", TypeName(truc), truc
truc=123
print "6 : ", TypeName(truc), truc
truc= 1217568942 ' Pourrait être un Long
print "7 : ", TypeName(truc), truc
truc= 123123123123123.1234 'Devrait être un Currency
print "8 : ", TypeName(truc), truc
End Sub

```

C'est un argument fort pour explicitement déclarer toutes les variables.

Attention

On doit déclarer le type de variables individuellement pour chacune, sinon il sera par défaut de type Variant. “Dim a, b As Integer” déclare “a” comme type Variant et “b” comme type Integer.

```

Sub MultipleDeclaration
 Dim a, b As Integer
 Dim c As Long, d As String
 Dim e As Variant, f As Float
 Print TypeName(a) Rem Empty , Variant par défaut
 Print TypeName(b) Rem Integer, Déclaré Integer
 Print TypeName(c) Rem Long, Déclaré Long
 Print TypeName(d) Rem String, Déclaré String
 Print TypeName(e) Rem Empty, Variant comme déclaré
 Print TypeName(f) Rem Object, car Float est un type inconnu
 Print TypeName(g) Rem Empty (Variant) car NON déclaré
End Sub

```

11.2.3 Les malfaisantes variables Global et les variables Static

Les variables globales sont habituellement déconseillées car elles peuvent être modifiées par n'importe quelle routine, n'importe où, et il est difficile de savoir quelle routine modifie quelle variable, si on les utilise. C'est pourquoi j'ai placé le terme “malfaisante” avant le terme “variable globale” lorsque j'enseignais à l'Université d'État de l'Ohio. C'était un moyen de rappeler à mes étudiants que, bien qu'il y ait des occasions pour utiliser des variables globales, ils devaient réfléchir avant de les utiliser.

Une variable globale doit être déclarée en dehors d'une procédure. On peut utiliser les mots-clés Public et Private pour préciser si la variable est globale à tous les modules ou seulement à ce module. En l'absence de Public ou Private, on suppose Private. La syntaxe est identique aux instructions Dim et ReDim.

Bien que les variables soient passées par référence si non stipulées autrement, les variables globales semblent être passées par valeur. Ce qui a causé au moins un bogue dans mon code.

A chaque appel d'une procédure, les variables locales à une procédure sont recrées. En déclarant la variable Static, elle gardera sa valeur. Dans l'exemple ci-dessous, le sous-programme Worker compte combien de fois il a été appelé. Rappel : les variables numériques sont initialisées à zéro et les chaînes de caractères sont initialisées à une chaîne vide.

```

Option Explicit
Public Auteur As String REM Global à tous les modules
Private PrivateOne$ REM Global à ce module seulement

```

```

Dim PrivateTwo$ REM Global à ce module seulement

Sub PublicPrivateTest
 Author = "Andrew Pitonyak"
 PrivateOne$ = "Hello"
 Worker()
 Worker()
End Sub

Sub Worker()
 Static Counter As Long REM mémorise sa valeur entre deux appels
 Counter = Counter + 1 REM compte chaque appel de Travailleur
 Print "Compteur = " + Counter
 Print "Auteur = " + Author
End Sub

```

11.2.4 Types

D'un point de vue abstrait, le Basic OpenOffice.org supporte les types de variables numérique, chaîne, booléen, et objet. Les objets sont principalement utilisés pour se référer à des éléments internes comme des documents, des tables, etc... Avec un objet, vous pouvez utiliser les méthodes et les propriétés qui lui sont associées. Les types numériques sont initialisés à zéro et les chaînes de caractères sont initialisées à une chaîne vide "".

Pour connaître à l'exécution le type d'une variable, la fonction TypeName renvoie une chaîne de caractères désignant le type de la variable. La fonction VarType renvoie un entier Integer correspondant au type.

Mot-clé	Type de variable	VarType	Auto Type	Defxxx
Boolean	Booléen	11		DefBool
Currency	Monétaire avec 4 chiffres après la virgule	6	@	
Date	Date	7		DefDate
Double	Virgule flottante en double précision	5	#	DefDbf
Integer	Entier	2	%	DefInt
Long	Entier de grande valeur	3	&	DefLng
Object	Objet	9		DefObj
Single	Virgule flottante en simple précision	4	!	
String	Chaîne de caractères	8	\$	
Variant	Peut contenir tous les types spécifiés par la définition	12		DefVar
(rien)	Variable non initialisée	0		
Null	Donnée invalide	1		

```

Sub ExampleTypes
 Dim b As Boolean
 Dim c As Currency
 Dim t As Date
 Dim d As Double
 Dim i As Integer

```


```

Dim l As Long
Dim o As Object
Dim f As Single
Dim s As String
Dim v As Variant
Dim n As Variant
Dim x As Variant
n = null
x = f
Print TypeName(b) + " " + VarType(b) Rem Boolean 11
Print TypeName(c) + " " + VarType(c) Rem Currency 6
Print TypeName(t) + " " + VarType(t) Rem Date 7
Print TypeName(d) + " " + VarType(d) Rem Double 5
Print TypeName(i) + " " + VarType(i) Rem Integer 2
Print TypeName(l) + " " + VarType(l) Rem Long 3
Print TypeName(o) + " " + VarType(o) Rem Object 9
Print TypeName(f) + " " + VarType(f) Rem Single 4
Print TypeName(s) + " " + VarType(s) Rem String 8
Print TypeName(v) + " " + VarType(v) Rem Empty 0
Print TypeName(n) + " " + VarType(n) Rem Null 1
Print TypeName(x) + " " + VarType(x) Rem Single 4
End Sub

```

Variables booléennes Boolean

Bien que les variables Boolean utilisent les valeurs "True" ou "False" (pour Vrai et Faux respectivement), elles sont représentées en interne par les valeurs entières "-1" et "0" respectivement. Toute valeur numérique différente de 0 affectée à un booléen entraîne la valeur True. Voici des utilisations typiques :

```

Dim b as Boolean
b = True
b = False
b = (5 = 3) 'Affecte la valeur False
Print b 'Affiche 0
b = (5 < 7) 'Affecte la valeur True
Print b 'Affiche -1
b = 7 'Affecte la valeur True car 7 est différent de 0

```

Variables entières Integer

Les variables Integer sont des nombres entiers à 16 bits sur une plage de valeurs de -32768 à 32767. Si on affecte un nombre flottant à un Integer, la valeur est arrondie à l'entier le plus proche. Rajouter un caractère "%" derrière le nom d'une variable lui donne le type Integer.

```

Sub AssignFloatToInteger
Dim i1 As Integer, i2%
Dim f2 As Double
f2= 3.5
i1= f2
Print i1 REM 4
f2= 3.49
i1= f2
Print i1 REM 3
End Sub

```

Variables entières Long

Les variables Long sont des nombres entiers à 32 bits sur une plage de valeurs de -2.147.483.648 à 2.147.483.647. Si on affecte un nombre flottant à un Long, la valeur est arrondie à l'entier le plus proche. Rajouter un caractère "&" derrière le nom d'une variable lui donne le type Long.

```
Dim Age&  
Dim Dogs As Long
```

Variables monétaires Currency

Les variables monétaires Currency sont des nombres à 64 bits en virgule fixe, avec 4 décimales et une partie entière de 15 chiffres. Ceci donne une plage de valeurs de -922.337.203.658.477,5808 à +922.337.203.658.477,5807. Rajouter un caractère "@" derrière le nom d'une variable lui donne le type Currency.

```
Dim Income@  
Dim Cost As Currency
```

Variables flottantes Single

Les variables Single sont des nombres à 32 bits en virgule flottante. La plus grande valeur absolue est $3,402823 \times 10^{38}$. La plus petite valeur absolue non nulle est $1,401298 \times 10^{-45}$. Rajouter un caractère "!" derrière le nom d'une variable lui donne le type Single.

```
Dim Weight!  
Dim Height As Single
```

Variables flottantes Double

Les variables Double sont des nombres à 64 bits en virgule flottante. La plus grande valeur absolue est $1,79769313486232 \times 10^{308}$. La plus petite valeur absolue non nulle est $4,94065645841247 \times 10^{-324}$. Rajouter un caractère "#" derrière le nom d'une variable lui donne le type Double.

```
Dim Weight#  
Dim Height As Double
```

Variables de chaîne de caractères String

Les variables String nécessitent un caractère ASCII à un octet pour chaque caractère, et elles ont une longueur limitée à 64K octets. Rajouter un caractère "\$" derrière le nom d'une variable lui donne le type String.

```
Dim FirstName$  
Dim LastName As String
```

11.2.5 Object, Variant, Empty et Null

Les deux valeurs spéciales Empty et Null sont à considérer quand on manipule les types Object et Variant. La valeur Empty indique qu'aucune valeur n'a été assignée à la variable. Cela peut être testé avec la fonction IsEmpty(var). Le Null indique qu'aucune valeur valide n'est présente. Cela peut être testé avec la fonction IsNull(var).

Quand une variable de type Object est déclarée, elle contient la valeur Null. Quand une variable de type Variant est déclarée, elle contient la valeur Empty.

```
Sub ExampleObjVar  
 Dim obj As Object, var As Variant  
 Print IsNull(obj) Rem True  
 Print IsEmpty(obj) Rem False  
 obj = CreateUnoService("com.sun.star.beans.Introspection")  
 Print IsNull(obj) Rem False
```

```

obj = Null '?? Vérifier sur la 1.0.3.1
Print IsNull(obj) Rem True

Print IsNull(var) Rem False
Print IsEmpty(var) Rem True
var = obj
Print IsNull(var) Rem True
Print IsEmpty(var) Rem False
var = 1
Print IsNull(var) Rem False
Print IsEmpty(var) Rem False
var = Empty Rem IsEmpty(Empty) échoue avec la 1.0.3.1 mais marche en 1.1 beta
Print IsEmpty(var) Rem True
End Sub

```

11.2.6 Dois-je utiliser Object ou Variant ?

En écrivant du code qui interagit avec les objets basic UNO, il faut décider quel type de variable utiliser. La plupart des exemples utilisent le type Object. Cependant, le guide du développeur, en page 132, suggère une autre déclaration.

Toujours utiliser le type variant pour les variables d'objets UNO et pas le type Object. Le type Object de OOBASIC est conçu pour les objets OOBASIC purs et pas pour UNO. Les variables Variant sont mieux pour les objets UNO, évitant des problèmes pouvant intervenir lors de comportements spécifiques au type object d'OOBASIC.

```

Dim oService1 ' Ok
oService1 = CreateUnoService( "com.sun.star.anywhere.Something" )
Dim oService2 as Object ' NON recommandé
oService2 = CreateUnoService( "com.sun.star.anywhere.SomethingElse" )

```

Andreas Bregas ajoute que dans la plupart des cas, les 2 méthodes fonctionnent. Le guide du développeur préconise le type Variant car dans certains rares cas, l'utilisation du Type Objet conduit à une erreur à cause de la sémantique du type Object de l'ancien Basic. Mais si un programme en Basic utilise le type Objet et fonctionne correctement comme cela, il n'y a pas de problème.

11.2.7 Constantes

Le Basic OpenOffice.org reconnaît les valeurs "True"(vrai), "False" (faux), et "PI". Vous pouvez aussi définir vos propres constantes. On ne peut définir qu'une seule fois une constante. Les constantes n'ont pas de type, elles sont simplement insérées comme si on les avait tapées.

```
Const Gravity = 9.81
```

11.2.8 Tableaux

Un tableau vous permet de mettre de nombreuses valeurs différentes dans une seule variable. Par défaut, le premier élément est en position zéro. Mais vous pouvez préciser les positions de début et de fin. Voici quelques exemples :

```

Dim a(5) As Integer REM 6 éléments de 0 à 5 inclus
Dim b$(5 to 10) As String REM 6 éléments de 5 à 10 inclus
Dim c(-5 to 5) As String REM 11 éléments de -5 à 5 inclus
Dim d(5 To 10, 20 To 25) As Long REM Tableau à deux dimensions

```

Si vous avez un tableau de Variant et que vous voulez le remplir rapidement, utilisez la fonction Array.

Cela retournera un tableau de Variant avec des données incluses. C'est comme cela que j'établis une liste de données.

```
Sub ExampleArray
  Dim a(), i%
  a = Array(0, 1, 2)
  a = Array("Zero", 1, 2.0, Now)
  REM String, Integer, Double, Date
  For i = LBound(a()) To UBound(a())
 Print TypeName(a(i))
  Next
End Sub
```

Option Base

Vous pouvez changer la valeur par défaut de la position basse, à 1 au lieu de zéro. Ceci doit être indiqué avant toute autre instruction exécutable du programme.

Syntaxe : Option Base { 0 | 1 }

LBound(NomDeTableau[,Dimension])

Renvoie la position basse du tableau. Le second paramètre optionnel est le numéro de la dimension du tableau pour laquelle vous désirez connaître la position basse ; ce numéro est compté à partir de 1 (et non pas zéro).

LBound(a())	REM 0
LBound(b\$())	REM 5
LBound(c())	REM -5
LBound(d())	REM 5
LBound(d(), 1)	REM 5
LBound(d(), 2)	REM 20

UBound(NomDeTableau[,Dimension])

Renvoie la position haute du tableau. Le second paramètre optionnel est le numéro de la dimension du tableau pour laquelle vous désirez connaître la position haute ; ce numéro est compté à partir de 1 (et non pas zéro).

UBound(a())	REM 5
UBound(b\$())	REM 10
UBound(c())	REM 5
UBound(d())	REM 10
UBound(d(), 1)	REM 10
UBound(d(), 2)	REM 25

Ce tableau est-il défini ?

Si un tableau est en réalité une liste vide, la position basse LBound aura une valeur supérieure à la position haute Ubound.

11.2.9 DimArray, changer la dimension

La fonction DimArray sert à définir ou à modifier le nombre de dimensions d'un tableau de Variant.

DimArray(2, 2, 4) est équivalent à DIM a(2, 2, 4).

```
Sub ExampleDimArray
  Dim a(), i%
  a = Array(0, 1, 2)
  Print "" & LBound(a()) & " " & UBound(a()) REM 0 2
  a = DimArray()
  ' Empty array
  i = 4
  a = DimArray(3, i)
  Print "" & LBound(a(),1) & " " & UBound(a(),1) REM 0, 3
  Print "" & LBound(a(),2) & " " & UBound(a(),2) REM 0, 4
End Sub
```

11.2.10 ReDim, changer le nombre d'éléments

L'instruction ReDim est utilisée pour changer la taille d'un tableau.

```
Dim e() As Integer REM taille non spécifiée
ReDim e(5) As Integer REM positions 0 à 5 valides
ReDim e(10) As Integer REM positions 0 à 10 valides
```

Le mot-clé Preserve peut être utilisé avec l'instruction ReDim pour préserver le contenu du tableau quand il est redimensionné.

```
Sub ReDimExample
  Dim a(5) As Integer
  Dim b()
  Dim c() As Integer
  a(0) = 0
  a(1) = 1
  a(2) = 2
  a(3) = 3
  a(4) = 4
  a(5) = 5
  Rem a est dimensionné de 0 à 5 avec a(i) = i
  PrintArray("a au début", a())
  Rem a est dimensionné de 1 à 3 avec a(i) = i
  ReDim Preserve a(1 To 3) As Integer
  PrintArray("a après ReDim", a())
  Rem Array() renvoie un type variant
  Rem b est dimensionné de 0 à 9 avec b(i) = i+1
  b = Array(1, 2, 3, 4, 5, 6, 7, 8, 9, 10)
  PrintArray("b a l'affectation initiale", b())
  Rem b est dimensionné de 1 à 3 avec b(i) = i+1
  ReDim Preserve b(1 To 3)
  PrintArray("b après ReDim", b())
  Rem Ce qui suit est NON valide car le tableau est déjà
  Rem dimensionné à une taille différente
  Rem a = Array(0, 1, 2, 3, 4, 5)

  Rem c est dimensionné de 0 à 5 avec a(i) = i
  Rem Si un "ReDim" avait été fait sur c, cela ne marcherait pas
  c = Array(0, 1, 2, 3, 4, 5)
```

```

PrintArray("c, de type Integer après affectation", c())
Rem Curieusement, ceci est autorisé mais c ne contiendra aucune donnée !
ReDim Preserve c(1 To 3) As Integer
PrintArray("c après ReDim", c())
End Sub

Sub PrintArray (lead$, a() As Variant)
 Dim i%, s$
 s$ = lead$ + Chr(13) + LBound(a()) + " to " + UBound(a()) + ":" + Chr(13)
 For i% = LBound(a()) To UBound(a())
 s$ = s$ + a(i%) + " "
 Next
 MsgBox s$
End Sub

```

La fonction `Array` mentionnée plus haut permet seulement de créer un tableau de `Variant`. Pour initialiser un tableau de type connu, vous pouvez utiliser la méthode suivante :

```

Sub ExampleSetIntArray
 Dim iA() As Integer
 SetIntArray(iA, Array(9, 8, 7, 6))
 PrintArray("", iA)
End Sub

Sub SetIntArray(iArray() As Integer, v() As Variant)
 Dim i As Long
 ReDim iArray(LBound(v()) To UBound(v())) As Integer
 For i = LBound(v) To UBound(v)
 iArray(i) = v(i)
 Next
End Sub

```

11.2.11 Tester les objets

Pour déterminer le type d'une variable, on peut utiliser les fonctions booléennes `IsArray`, `IsDate`, `IsEmpty`, `IsMissing`, `IsNull`, `IsNumeric`, `IsObject` et `IsUnoStruct`. La fonction `IsArray` renvoie `True` si le paramètre est un tableau. La fonction `IsDate` renvoie `True` s'il est possible de convertir l'objet en une `Date`. Une chaîne de caractères contenant une date correctement formatée renverra donc `True` pour la fonction `IsDate`. La fonction `IsEmpty` sert à tester si un objet de type `Variant` a été initialisé. La fonction `IsMissing` indique si un paramètre `Optional` est manquant. La fonction `IsNull` teste si un `Variant` contient la valeur spéciale `Null`, qui indique que la variable ne contient pas de donnée. La fonction `IsNumeric` sert à tester si une chaîne de caractères contient une valeur numérique. La fonction `IsUnoStruct` analyse la chaîne de caractères d'un nom de structure `Uno` et renvoie `True` si c'est un nom valide.

11.2.12 Opérateurs de comparaison

Les opérateurs de comparaison fonctionnent en général comme on s'y attend, mais ils n'effectuent pas une évaluation optimisée. On utilise les opérateurs de comparaison suivants :

<i>Symbole</i>	<i>Signification</i>
=	Egal à
<	Inférieur à
>	Supérieur à

<i>Symbole</i>	<i>Signification</i>
<=	Inférieur ou égal à
>=	Supérieur ou égal à
<>	Différent de
Is	Est le même objet que

L'opérateur And réalise une opération logique sur un type Boolean et une opération bit à bit sur les types numériques. L'opérateur OR réalise une opération logique sur un type Boolean et une opération bit à bit sur les types numériques. L'opérateur XOR réalise une opération logique sur un type Boolean et une opération bit à bit sur les types numériques. Se rappeler qu'il s'agit du "OU exclusif". L'opérateur NOT réalise une opération logique de négation sur un type Boolean et une opération bit à bit sur les types numériques. Un simple test montre que les règles de priorité standard existent, à savoir que AND a une plus grande priorité que les opérateurs OR.

```
Option Explicit
Sub ConditionTest
 Dim msg As String
 msg = "AND possède une priorité "
 msg = msg & IIf(False OR True AND False, "égale", "supérieure")
 msg = msg & " à OR" & Chr(13) & "OR possède une priorité "
 msg = msg + IIf(True XOR True OR True, "supérieure", "inférieure ou égale ")
 msg = msg + "à XOR" & Chr(13)
 msg = msg & "XOR possède une priorité "
 msg = msg + IIf(True OR True XOR True, "supérieure", "inférieure ou égale ")
 msg = msg + "à OR"
 MsgBox msg
End Sub
```

11.3 Fonctions et Sous-programmes

Une fonction (Function) est un sous-programme (Sub) qui renvoie une valeur. Ce qui permet de l'utiliser dans une expression. Les sous-programmes et fonctions débutent ainsi :

Syntaxe de début : Function NomDeFonction[(Var1 [As Type][, Var2 [As Type][,...]]]) [As Type]

Syntaxe de début : Sub NomDeSousProg[(Var1 [As Type][, Var2 [As Type][,...]])]

Les fonctions déclarent un type de valeur de renvoi car elles renvoient une valeur. Pour affecter la valeur de renvoi, utilisez une instruction de la forme "NomDeFonction= valeur_renvoi". Vous pouvez réaliser plusieurs fois cette affectation mais seule la dernière sera renvoyée.

Utilisez une instruction Exit pour quitter immédiatement la procédure.

11.3.1 Paramètres optionnels

Un paramètre peut être déclaré optionnel avec le mot-clé Optional. La fonction IsMissing est alors utilisée pour savoir si un paramètre a été passé.

```
Sub testOptionalParameters()
 Print TestOpt() REM MMM
 Print TestOpt(.) REM MMM
 Print TestOpt(,) REM MMM
 Print TestOpt(1) REM 1MM
 Print TestOpt(1,) REM 1MM
```

```

Print TestOpt(1,,) REM 1MM
Print TestOpt(1,2) REM 12M
Print TestOpt(1,2,) REM 12M
Print TestOpt(1,2,3) REM 123
Print TestOpt(1,,3) REM 1M3
Print TestOpt(,2,3) REM M23
Print TestOpt(,,3) REM MM3
Print TestOpt() REM MMM
Print TestOpt(.) REM 488MM (Error)
Print TestOpt(.,) REM 488488M (Error)
Print TestOptl(1) REM 1MM
Print TestOptl(1,) REM 1MM
Print TestOptl(1,,) REM 1488M (Error)
Print TestOptl(1,2) REM 12M
Print TestOptl(1,2,) REM 12M
Print TestOptl(1,2,3) REM 123
Print TestOptl(1,,3) REM 14883 (Error)
Print TestOptl(,2,3) REM 48823 (Error)
Print TestOptl(.,3) REM 4884883 (Error)
End Sub
Function TestOpt(Optional v1 As Variant, Optional v2 As Variant, Optional v3 As Variant) As String
 Dim s As String
 s = "" & IIF(IsMissing(v1), "M", Str(v1))
 s = s & IIF(IsMissing(v2), "M", Str(v2))
 s = s & IIF(IsMissing(v3), "M", Str(v3))
 TestOpt = s
End Function
Function TestOptl(Optional i1 As Integer, Optional i2 As Integer, Optional i3 As Integer) As String
 Dim s As String
 s = "" & IIF(IsMissing(i1), "M", Str(i1))
 s = s & IIF(IsMissing(i2), "M", Str(i2))
 s = s & IIF(IsMissing(i3), "M", Str(i3))
 TestOptl = s
End Function

```

Attention

Sur la version 1.0.3.1, IsMissing ne fonctionne pas avec les paramètres Optional si le type n'est pas Variant et que le paramètre optionnel manquant est représenté par deux virgules consécutives. J'ai commencé à étudier ce comportement après discussion avec Christian Anderson [ca@ofs.no]. Voir le rapport 11678 dans Issuezilla.

11.3.2 Paramètres par référence ou par valeur

Avec une variable passée par valeur, je peux modifier la valeur du paramètre dans la procédure appelée et la variable originale ne changera pas. Par contre si la variable est passée par référence, alors en changeant la valeur du paramètre je change la variable originale. Le comportement par défaut est de passer par référence. Pour passer par valeur on doit utiliser le mot-clé ByVal avant la déclaration de paramètre. Si le paramètre est une constante, comme "4", et que vous le modifiez dans la procédure appelée, il peut ou non changer. Selon Andreas Bregas (ab@openoffice.org) c'est un bogue, que j'ai donc déclaré dans Issuezilla : (http://www.openoffice.org/project/www/issues/show_bug.cgi?id=12272).

```

Option Explicit
Sub LoopForever

```


```

Dim l As Long
l = 4
LoopWorker(l)
Print "l est passé par valeur et il est encore égal à " + l
LoopForeverWorker(l)
' l vaut maintenant 1 donc on va afficher 1.
Print "l est passé par référence et il vaut maintenant " + l
' Ceci va boucler à l'infini car 4 est une constante
' et on ne peut PAS la changer.
Print "Passer par référence un paramètre constant, pour rire"
Print LoopForeverWorker(4)
End Sub

Sub LoopWorker(ByVal n As Long)
 Do While n > 1
 Print n
 n = n - 1
 Loop
End Sub

Sub LoopForeverWorker(n As Long)
 Do While n > 1
 ' Ceci est amusant si n est une constante.
 Print n
 n = n - 1
 Loop
End Sub

```

11.3.3 Récursivité

Vos fonctions ne peuvent pas être récursives (c. à d. s'appeler elles-mêmes). Quand je dis “ne peuvent pas”, je devrais dire que vous ne devriez pas car vous n'obtiendrez pas les résultats que vous attendez. Il est prévu que cela change avec la version 1.1 (*NdT : confirmé*).

```

Option Explicit
Sub DoFact
 Print "Recursive = " + RecursiveFactorial(4)
 Print "Normal Factorial = " + Factorial(4)
End Sub

Function Factorial(n As Long) As Long
 Dim answer As Long
 Dim i As Long
 i = n
 answer = 1
 Do While i > 1
 answer = answer * i
 i = i - 1
 Loop
 Factorial = answer
End Function

' Ceci ne va pas marcher parce que vous ne pouvez pas utiliser la récursivité

```

```
Function RecursiveFactorial(n As Long) As Long
 If n > 2 Then
 RecursiveFactorial = n * RecursiveFactorial(n-1)
 Else
 RecursiveFactorial = 1
 End If
End Function
```

11.4 Contrôle du déroulement

11.4.1 If ...Then... Else...End If

On utilise la construction If pour exécuter un bloc de code en fonction de la valeur d'une expression booléenne. Bien qu'on puisse utiliser GoTo ou GoSub pour sortir d'un bloc If, on ne peut pas se brancher dans un bloc If.

Syntaxe :

```
If condition=vraie Then
 bloc d'instructions
[Elseif condition=vraie Then]
 bloc d'instructions
[Else]
 bloc d'instructions
End If
```

Syntaxe :

```
If condition=vraie Then instruction
```

Exemple :

```
If x < 0 Then
 MsgBox "Le nombre est négatif"
Elseif x > 0 Then
 MsgBox "Le nombre est positif"
Else
 MsgBox "Le nombre est zéro"
End If
```

11.4.2 IIF

On utilise la construction IIF pour renvoyer une expression en fonction d'une condition. Ceci est similaire à la syntaxe du "?" en langage C.

Syntaxe : IIf (Condition, ExpressionSiVrai, ExpressionSiFaux)

Cette fonctionnalité est très similaire à ce code :

```
If (Condition) Then
 objet = ExpressionSiVrai
Else
 objet = ExpressionSiFaux
End If

max_age = IIf(Age_Jean > Age_Bernard, Age_Jean, Age_Bernard)
```

11.4.3 Choose

L'instruction Choose permet une sélection dans une liste selon un index.

Syntaxe : Choose (Index, Selection1[, Selection2, ... [,Selection_n]])

Si l'index vaut 1, l'élément Selection1 est renvoyé. Si l'index vaut 2, l'élément Selection2 est renvoyé. Vous pouvez deviner la suite !

11.4.4 For....Next

Cette structure répète un bloc d'instructions un nombre donné de fois.

Syntaxe :

```
For compteur = début To fin [Step incrément]
 bloc d'instructions
[Exit For]
 bloc d'instructions
Next [compteur]
```

La variable numérique "compteur" est initialisée à la valeur "départ". S'il n'y a pas de valeur "incrément", le compteur est incrémenté de 1 jusqu'à atteindre la valeur "fin". Si une valeur "incrément" est fournie, alors "incrément" est ajouté au compteur jusqu'à atteindre la valeur "fin". Le bloc d'instructions est exécuté une fois à chaque incrémentation.

Le "compteur" est optionnel sur l'instruction "Next" et réfère automatiquement à l'instruction "For" la plus récente.

On peut quitter prématurément une boucle "For" avec l'instruction "Exit For". Elle termine la boucle "For" la plus récente.

Exemple :

L'exemple suivant emploie deux boucles imbriquées pour trier un tableau d'entiers de 10 éléments (iValeurs()), qu'on a au préalable rempli avec un contenu varié :

```
Sub ForNextExampleSort
 Dim iEntry(10) As Integer
 Dim iCount As Integer, iCount2 As Integer, iTemp As Integer
 Dim bSomethingChanged As Boolean

 ' Remplir le tableau avec des entiers entre -10 et 10
 For iCount = LBound(iEntry()) To Ubound(iEntry())
 iEntry(iCount) = Int((20 * Rnd) - 10)
 Next iCount

 ' Tri du tableau
 For iCount = LBound(iEntry()) To Ubound(iEntry())

 'Supposons le tableau trié
 bSomethingChanged = False
 For iCount2 = iCount + 1 To Ubound(iEntry())
 If iEntry(iCount) > iEntry(iCount2) Then
 iTemp = iEntry(iCount)
 iEntry(iCount) = iEntry(iCount2)
 iEntry(iCount2) = iTemp
 bSomethingChanged = True
 End If
 Next iCount2
 ' Si le tableau est déjà trié, arrêtons la boucle !
 If Not bSomethingChanged Then Exit For
 Next iCount
```

```

For iCount = 1 To 10
 Print iEntry(iCount)
Next iCount
End Sub

```

11.4.5 Boucle Do

L'aide en ligne contient une excellente et complète description , lisez là.

La structure de boucle Do a différentes formes et sert à répéter l'exécution d'un bloc de code tant qu'une condition est vraie. La forme la plus courante teste la condition avant le début de la boucle et répétera l'exécution du bloc d'instructions tant que la condition reste vraie. Si la condition est fausse au départ, la boucle ne sera jamais exécutée.

```

Do While condition
 Bloc d'instructions
Loop

```

Une forme similaire mais bien moins courante vérifie la condition avant le départ de la boucle et répétera l'exécution du bloc d'instructions tant que la condition reste fausse. Si la condition est vraie au départ, la boucle ne sera jamais exécutée.

```

Do Until condition
 Bloc d'instructions
Loop

```

On peut aussi placer le test en fin de boucle, dans ce cas le bloc d'instructions sera toujours exécuté au moins une fois. Pour exécuter toujours au moins une fois la boucle et répéter tant que la condition reste vraie, employer la structure suivante :

```

Do
 Bloc d'instructions
Loop While condition

```

Pour exécuter toujours au moins une fois la boucle et répéter tant que la condition reste fausse, employer la structure suivante :

```

Do
 Bloc d'instructions
Loop Until condition

```

On peut forcer la sortie d'une boucle Do avec l'instruction "Exit Do".

11.4.6 Select Case

L'instruction Select Case est similaire aux instructions "case" et "switch" dans d'autres langages. Elle émule de multiples blocs "Else If" dans une instruction "If". On spécifie une unique expression conditionnelle, qui est comparée à plusieurs valeurs pour chercher une égalité comme suit :

```

Select Case variable
 Case expression1
 bloc d'instructions 1
 Case expression2
 bloc d'instructions 2
 Case Else
 bloc d'instructions 3
End Select

```

La valeur de la variable est comparée dans chaque instruction Case. Je ne connais pas de limitation de type autre que la compatibilité entre le type de la variable et le type de l'expression. Le premier bloc d'instruction correspondant est exécuté. Si aucune condition ne correspond, le bloc optionnel Case Else est exécuté.

Expressions Case

Une expression Case est habituellement une constante comme "Case 4" ou "Case Hello". On peut indiquer des valeurs multiples en les séparant par des virgules : "Case 3, 5, 7". Pour tester une plage de valeurs, il existe le mot-clé "To", exemple "Case 5 To 10". On peut tester des séries ouvertes de valeurs avec "Case < 10" ou avec le mot-clé "Is", exemple "Case Is < 10".

Attention

Faites attention quand vous utilisez une plage de valeurs dans une instruction Case. L'aide en ligne contient souvent des exemples incorrects, comme "Case i > 2 AND i < 10". C'est difficile à comprendre et à programmer correctement.

Exemple incorrect simple

J'ai vu beaucoup d'exemples incorrects, aussi je vais prendre le temps de vous montrer quelques choses qui ne fonctionnent pas. Je commencerai par un exemple très simple :

<i>Correct</i>	<i>Correct</i>	<i>Incorrect</i>
<pre>i = 2 Select Case i Case 2</pre>	<pre>i = 2 Select Case i Case Is = 2</pre>	<pre>i = 2 Select Case i Case i = 2</pre>

L'exemple incorrect échoue car "Case i = 2" est la réduction de "Case Is = (i = 2)". L'expression (i=2) est évaluée comme True, soit -1. Cela revient à évaluer l'expression "Case Is = -1" dans cet exemple.

Si vous comprenez cet exemple incorrect simple, alors vous êtes prêt des exemples difficiles.

Exemple incorrect avec une plage

L'exemple suivant est dans l'aide en ligne.

```
Case Is > 8 AND iVar < 11
```

Cela ne fonctionne pas car c'est évalué comme :

```
Case Is > (8 AND (iVar < 11))
```

L'expression (iVar<11) est évaluée comme True ou False. Souvenez vous que True=-1 et False=0. L'opérateur AND est appliqué, bit à bit, entre 8 et -1 (True) ou 0 (False), avec comme résultat soit 8 soit 0. L'expression est donc réduite à une des 2 expressions.

Si iVar est plus petite que 11 :

```
Case Is > 8
```

Si iVar est supérieure ou égale à 11 :

```
Case Is > 0
```

Exemple incorrect avec une plage

J'ai aussi vu cet exemple incorrect.

```
Case i > 2 AND i < 10
```

Ceci ne fonctionne pas car c'est évalué comme :

```
Case Is = (i > 2 AND i < 10)
```

Les plages, La Voie Correcte

L'expression

```
Case Expression
```

est probablement correcte si elle peut être écrite

```
Case Is = (Expression)
```

Ma solution initiale était :

```
Case iif(Boolean Expression, i, i+1)
```

J'étais fier de moi jusqu'à ce que Bernard Marcelly me donne la brillante solution suivante :

```
Case i XOR NOT (Boolean Expression)
```

Après ma confusion initiale, j'ai réalisé combien c'était réellement brillant. Ne pas tenter de simplifier à la réduction évidente "i AND ()" car cela échoue si i = 0. J'ai fait cette erreur.

```
Sub DemoSelectCase
 Dim i%

 i = Int((15 * Rnd) - 2)
 Select Case i%
 Case 1 To 5
 Print "Nombre entre 1 et 5"
 Case 6, 7, 8
 Print " Nombre entre 6 et 8"

 Case If(i > 8 AND i < 11, i, i+1)
 Print "Supérieur à 8"
 Case i% XOR NOT(i% > 8 AND i% < 11 )
 Print i%, "Nombre entre 9 et 10"
 Case Else
 Print "En dehors de la plage 1 à 10"
 End Select
End Sub
```

11.4.7 While...Wend

Il n'y a rien de spécial dans la structure While...Wend , qui a la forme suivante :

```
While Condition
 Bloc d'instructions
Wend
```

Conseil

Cette structure a des limitations qui n'existent pas dans la structure Do While...Loop et n'apporte aucun avantage particulier. On ne peut pas utiliser l'instruction Exit, ni sortir par un GoTo.

11.4.8 GoSub

L'instruction GoSub provoque un saut à une étiquette de sous-programme définie dans le sous-programme en cours. Quand l'instruction Return est atteinte, l'exécution continue à partir du point d'appel initial. Si une instruction Return est rencontrée sans qu'un Gosub n'ait été préalablement effectué, une erreur est générée. Autrement dit, Return n'est pas un équivalent de Exit Sub ni de l'instruction Exit. On estime généralement que l'utilisation de fonctions et de sous-programmes produit un code plus compréhensible que l'utilisation de GoSub et GoTo.

```
Option Explicit
Sub ExampleGoSub
 Dim i As Integer
 GoSub Line2
 GoSub Line1
 MsgBox "i = " + i, 0, "Exemple de GoSub"
 Exit Sub
Line1:
```

```

 i = i + 1
 Return
Line2:
 i = 1
 Return
End Sub

```

Conseil

GoSub est un vestige persistant des vieux dialectes BASIC, gardé par souci de compatibilité. GoSub est fortement déconseillé parce qu'il tend à produire un code illisible. L'utilisation de sous-programmes et fonctions est préférable.

11.4.9 GoTo

L'instruction GoTo provoque un saut à une étiquette définie dans le sous-programme en cours. On ne peut pas sauter à l'extérieur du sous-programme en cours.

```

Sub ExampleGoTo
 Dim i As Integer
 GoTo Line2
Line1:
 i = i + 1
 GoTo TheEnd
Line2:
 i = 1
 GoTo Line1
TheEnd:
 MsgBox "i = " + i, 0, "Exemple de GoTo"
End Sub

```

Conseil

GoTo est un vestige persistant des vieux dialectes BASIC, gardé par souci de compatibilité. GoTo est fortement déconseillé parce qu'il tend à produire un code illisible. L'utilisation de sous-programmes et fonctions est préférable.

11.4.10 On GoTo

Syntaxe : On N GoSub Etiquette1[, Etiquette2[, Etiquette3[,...]]]

Syntaxe : On N GoTo Etiquette1[, Etiquette2[, Etiquette3[,...]]]

Ceci fait sauter l'exécution à une étiquette selon la valeur de l'expression numérique *N*. Il n'y a pas de saut si *N* vaut zéro. L'expression numérique *N* doit être dans la plage de valeurs 0 à 255. Ceci est similaire aux instructions "computed goto", "case" et "switch" d'autres langages. Ne pas essayer de sauter à l'extérieur du sous-programme ou de la fonction en cours.

```

Option Explicit
Sub ExampleOnGoTo
 Dim i As Integer
 Dim s As String
 i = 1
 On i+1 GoSub Sub1, Sub2
 s = s & Chr(13)
 On i GoTo Line1, Line2
 REM Cet Exit provoque la sortie si on ne continue pas l'exécution
 Exit Sub
Sub1:
 s = s & "Dans Sub 1" : Return
Sub2:
 s = s & "Dans Sub 2" : Return

```

```

Line1:
 s = s & "A Ligne1" : GoTo TheEnd
Line2:
 s = s & "A Ligne2"
TheEnd:
 MsgBox s, 0, "Exemple de On GoTo"
End Sub

```

11.4.11 Exit

L'instruction Exit permet de sortir d'une boucle Do Loop ou For Next, d'une Function ou d'un Sub. L'utilisation de l'instruction Exit doit apparaître dans les structures du code qu'elle est censée contrôler sous peine de générer une erreur (par exemple, l'instruction Exit For ne peut être utilisée qu'à l'intérieur d'une boucle For). Les différentes formes sont les suivantes :

- Exit DO Continue l'exécution après la prochaine instruction Loop.
- Exit For Continue l'exécution après la prochaine instruction Next.
- Exit Function Sort immédiatement de la fonction en cours.
- Exit Sub Sort immédiatement de la Sub en cours .

```

Option Explicit
Sub ExitExample
 Dim a%(100)
 Dim i%
 REM Remplir le tableau avec 100, 99, 98, ..., 0
 For i = LBound(a()) To UBound(a())
 a(i) = 100 - i
 Next i
 Print SearchIntegerArray(a(), 0 )
 Print SearchIntegerArray(a(), 10 )
 Print SearchIntegerArray(a(), 100)
 Print SearchIntegerArray(a(), 200)
End Sub

Function SearchIntegerArray( list(), num%) As Integer
 Dim i As Integer
 SearchIntegerArray = -1
 For i = LBound(list) To UBound(list)
 If list(i) = num Then
 SearchIntegerArray = i
 Exit For
 End If
 Next i
End Function

```

11.4.12 Gestion d'erreurs

Vos macros peuvent rencontrer plusieurs types d'erreurs. Certaines erreurs sont à gérer (comme un fichier manquant) et d'autres simplement à ignorer. Les erreurs dans les macros sont traitées par l'instruction :

On [Local] {Error GoTo Labelname | GoTo 0 | Resume Next}

On Error permet de spécifier comment les erreurs doivent être gérées, avec la possibilité de définir votre propre gestionnaire d'erreur. Si "Local" est utilisé, la gestion d'erreur n'est active que pour la procédure ou fonction courante, sinon elle s'applique au module entier.

Conseil

Une procédure peut contenir plusieurs gestions d'erreurs. Chaque On Error peut traiter les erreurs différemment (l'aide en ligne est fausse quand elle dit qu'une gestion d'erreurs doit apparaître en début de procédure).

Spécifier comment gérer une erreur

Pour ignorer toutes les erreurs, utiliser "On Error Resume Next". Quand une erreur apparaît, cette commande impliquera qu'elle sera ignorée et l'instruction suivante sera exécutée.

Pour spécifier votre propre gestionnaire d'erreur, utiliser "On Error GoTo Label". Pour définir un Label dans OOBASIC, taper du texte sur une ligne seule suivi de deux-points. Les labels doivent être uniques. Quand une erreur sera générée, l'exécution de la macro sera transférée à la position du label.

Vous pouvez annuler une gestion d'erreur en utilisant "On Error GoTo 0". Quand une erreur apparaîtra votre gestionnaire d'erreur ne sera plus appelé. Ceci est différent de "On Error Resume Next". Cela implique qu'à la prochaine erreur rencontrée, OOBASIC stoppera son exécution comme cela est fait par défaut (arrêt de l'exécution de la macro avec un message d'erreur).

Écrire le gestionnaire d'erreur

Quand une erreur apparaît et que l'exécution est transférée à votre gestionnaire, voici quelques fonctions utiles pour déterminer ce qui s'est passé et où.

- Error([num]) : Renvoie le message d'erreur en tant que chaîne de caractères. Vous pouvez, en option, indiquer un numéro d'erreur spécifique pour récupérer sa signification. Ces textes sont localisés.
- Err() : Retourne le numéro de la dernière erreur.
- Err() : Indique le numéro de ligne de la dernière erreur.

Une fois l'erreur gérée, il faut décider comment continuer.

- Rien et laisser l'exécution se poursuivre.
- Sortir de la fonction ou du sous-programme en utilisant "Exit Sub" ou "Exit Function".
- Utiliser "Resume" pour exécuter à nouveau la même ligne. Prudence avec ça ! Si la gestion d'erreur n'a pas corrigé l'erreur vous entrerez dans une boucle infinie.

```
Sub ExampleResume
 Dim x%, y%
 x = 4 : y = 0
 On Local Error Goto oopsy
 x = x / y
 Print x
 Exit Sub
oopsy:
 y = 2
 Resume
End Sub
```

- Utiliser "Resume Next" pour poursuivre l'exécution à la ligne suivant celle qui a généré l'erreur.

```
Sub ExampleResumeNext
 Dim x%, y%
 x = 4 : y = 0
 On Local Error Goto oopsy
 x = x / y
```

```

 Print x
 Exit Sub
oopsy:
 x = 7
 Resume Next
End Sub

```

- Utiliser “Resume Label:” pour poursuivre l'exécution à un label spécifique.

```

Sub ExampleResumeLabel
 Dim x%, y%
 x = 4 : y = 0
 On Local Error Goto oopsy
 x = x / y
GoHere:
 Print x
 Exit Sub
oopsy:
 x = 7
 Resume GoHere:
End Sub

```

Un exemple

La macro suivante illustre quelques techniques excellentes de gestion des erreurs :

```

*****
'Auteur : Bernard Marcellly
'email : marcellly@club-internet.fr
Sub ErrorHandlingExample
 Dim v1 As Double
 Dim v2 As Double
 Dim v0 As Double

 On Error GoTo TreatError1
 v0 = 0 : v1 = 45 : v2 = -123 ' initialisations
 v2 = v1 / v0 ' division par 0 => erreur
 Print "Result1:", v2

 On Error Goto TreatError2 ' change le gestionnaire d'erreur
 v2 = 456 ' initialisation
 v2 = v1 / v0 ' division par 0 => erreur
 Print "Result2:", v2 ' ne sera pas exécuté

Label2:
 Print "Result3:", v2 ' atteint par la gestion d'erreur

 On Error Resume Next ' ignore toute erreur
 v2 = 963 ' initialisation
 v2 = v1 / v0 ' division par 0 => erreur
 Print "Result4:", v2 ' sera exécuté

 On Error Goto 0 ' désactive la gestion d'erreur en cours
 rem La gestion standard est désormais active
 v2 = 147 ' initialisation

```

```
v2= v1 / v0 ' division par 0 => erreur
Print "Result5:", v2 ' ne sera pas executé
Exit Sub
```

```
TreatError1:
  Print "TreatError1 : ", error
  v2= 0
  Resume Next ' continue après l'instruction en erreur
```

```
TreatError2:
  Print "TreatError2 : line ", erl, "error number", err
  v2= 123456789
  Resume Label2
End Sub
```

11.5 Divers

Ce chapitre contient diverses choses que je connais seulement à travers des exemples, mais dont je n'ai pas trouvé l'utilité.

On peut mettre plusieurs instructions sur la même ligne en les séparant par un " : " (deux-points).

Avec une instruction sur une ligne, la structure If Then n'a pas besoin d'être fermée par un End If.

```
Sub SimpleIf
  If 4 = 4 Then Print "4 = 4" : Print "Hello" Rem Va s'afficher
  If 3 = 2 Then Print "3 = 2" Rem Ne va pas s'afficher parce que 3 <> 2
End Sub
```

Librairies, dialogues, IDE, Import et Export de Macros.

With object ... End With

Comment démarrer à partir de la ligne de commande ?

Le paramètre de lancement de macro s'écrit :

soffice.exe macro:/library module macro

Exemple :

soffice.exe macro:///standard.module1.macro1

Mais attention ! Si la macro ne fait rien ou n'ouvre rien dans le document, la macro est exécutée puis OpenOffice.org est fermé.

La copie d'un Object copie seulement la référence. La copie d'une structure réalise une nouvelle copie. Voir EqualUnoObjects pour un exemple.?? Ceci peut poser un problème et alors l'objet devra être recopié!

12 Opérateurs et priorités

OpenOffice.org Basic supporte les opérateurs numérique de base -, +, /, *, et ^. Les opérateurs suivent l'ordre de priorité standard mais je l'indique ici aussi. Les opérateurs logiques renvoient 0 pour faux (pas de bits positionnés) et -1 pour vrai (tous les bits sont positionnés). Pour une information plus complète, voyez la section listant opérateurs et fonctions.

<i>Priorité</i>	<i>Opérateur</i>	<i>Description</i>
0	AND	Bit à bit pour les numériques et logique pour les Booléens
0	OR	Bit à bit pour les numériques et logique pour les Booléens
0	XOR	Bit à bit pour les numériques et logique pour les Booléens
0	EQV	Équivalence logique et/ou au niveau du bit
0	IMP	Implication logique (bogué depuis 1.0.3.1)
1	=	Logique
1	<	Logique
1	>	Logique
1	<=	Logique
1	>=	Logique
1	<>	Logique
2	-	Soustraction numérique
2	+	Addition numérique et concaténation de chaînes
2	&	Concaténation de chaînes
3	*	Multiplication numérique
3	/	Division numérique
3	MOD	Reste numérique après division entière
4	^	Puissance numérique

Sub TestPrecedence

Dim i%

Print 1 + 2 OR 1 REM imprime 3

Print 1 + (2 OR 1) REM imprime 4

Print 1 + 2 AND 1 REM imprime 1

Print 1 + 2 * 3 REM imprime 7

Print 1 + 2 * 3 ^2 REM imprime 19

Print 1 = 2 OR 4 REM imprime 4

Print 4 AND 1 = 1 REM imprime 4

End Sub

Attention

Les valeurs booléennes sont stockées en interne comme des entiers valant 0 pour False et -1 pour True. Ceci permet l'emploi des opérateurs numériques avec des valeurs booléennes mais je le déconseille ($1 + \text{Vrai} = \text{Faux}$). Utilisez plutôt les opérateurs booléens.

13 Manipulations de chaînes de caractères

OOBasic fournit quelques fonctions de manipulation des chaînes de caractères.

Fonction	Description
Asc(s\$)	Valeur ASCII du premier caractère
Chr\$(i)	Caractère correspondant à une valeur ASCII
CStr(Expression)	Convertit une expression numérique en chaîne de caractères
Format(number [, f])	Formate un nombre sur la base d'une chaîne de formatage
Hex(Number)	Chaîne représentant la valeur hexadécimale d'un nombre
InStr([i,] s\$, f\$, c])	Position de f dans s, 0 si non trouvé. Peut être insensible à la casse (c=1). Le type retourné est un Long mis dans un Integer donc la valeur retournée peut être négative pour les grandes chaînes.
LCase(s\$)	Met en minuscule
Left(s\$, n)	Renvoie les n premiers caractères en partant de la gauche. n est un Integer alors que la chaîne peut être d'une taille de 64K
Len(s\$)	Renvoie le nombre de caractères de la chaîne
LSet s\$ = Text	Aligne une chaîne à gauche. ??Bogue dans la 1.0.3.1, supposé fixé dans la 1.1
LTrim(s\$)	Renvoie une chaîne sans espace à gauche, ne modifie pas la chaîne
Mid(s\$, i[, n])	Sous-chaîne à partir de la position i sur une longueur de n
Mid(s\$, i, n, r\$)	Remplace la sous-chaîne par r avec des limitations. Je l'emploie pour supprimer des parties.
Oct(Number)	Chaîne représentant la valeur Octale d'un nombre
Right(s\$, n)	Renvoie les n derniers caractères de la chaîne. n est un Integer alors que la chaîne peut être d'une taille de 64K
RSet s\$ = Text	Aligne une chaîne à droite
RTrim(s\$)	Renvoie une chaîne sans espaces à la fin
Space(n)	Retourne une chaîne avec le nombre d'espaces spécifié
Str(Expression)	Convertit l'expression numérique en chaîne
StrComp(x\$, y\$[, c])	Retourne -1 si x>y, 0 si x=y et 1 if x<y. Si c=1 alors insensible à la casse
String(n, {i s\$})	Crée une chaîne de n caractères. Si un entier est donné, il est considéré comme la valeur ASCII du caractère à répéter. Si une chaîne est spécifiée, son premier caractère est répété n fois.
Trim(s\$)	Renvoie une chaîne débarrassée de ses espaces de début et de fin
UCase(s\$)	Renvoie la chaîne en majuscule
Val(s\$)	Convertit la chaîne en nombre

Dans l'aide en ligne, l'exemple de changement de la casse d'une chaîne de caractères est erroné. Voici comment il faut lire :

```
Sub ExampleLUCase
 Dim sVar As String
 sVar = "Las Vegas"
```

```

Print LCase(sVar) REM Affiche "las vegas"
Print UCase(sVar) REM Affiche "LAS VEGAS"
end Sub

```

13.1 Enlever des caractères d'une Chaîne

Cette macro retire des caractères d'une chaîne. Cette fonctionnalité aurait pu être assurée par la fonction Mid citée précédemment :

```

'Retire un certain nombre de caractères d'une chaîne
Function RemoveFromString(s$, index&, num&) As String
 If num = 0 Or Len(s) < index Then
 'Si on ne retire rien ou en dehors de la taille de la chaîne, on retourne la chaîne initiale
 RemoveFromString = s
 ElseIf index <= 1 Then
 'Retire à partir de début
 If num >= Len(s) Then
 RemoveFromString = ""
 Else
 RemoveFromString = Right(s, Len(s) - num)
 End If
 Else
 'Retire du milieu
 If index + num > Len(s) Then
 RemoveFromString = Left(s, index - 1)
 Else
 RemoveFromString = Left(s, index - 1) + Right(s, Len(s) - index - num + 1)
 End If
 End If
End Function

```

13.2 Remplacer du texte dans une chaîne de caractères

Cette macro pourrait être utilisée pour effacer des zones d'une chaîne en spécifiant la chaîne de remplacement comme une chaîne vide. Ma première idée a été d'utiliser la fonction Mid() pour ça aussi, mais il est apparu que la fonction Mid() ne permet pas de rendre la chaîne initiale plus grande que ce qu'elle est. A cause de ça, j'ai dû écrire cette macro. Elle ne modifie pas la chaîne source mais en crée une nouvelle avec l'occurrence remplacée.

```

Rem s$ chaîne source à modifier
Rem index entier long indiquant où le remplacement doit avoir lieu (Base 1)
Rem Si index <= 1 le texte est inséré au debut de la chaîne
Rem Si index > Len(s) le texte est inséré en fin de chaîne
Rem num est un entier long indiquant combien de caractères sont à remplacer
Rem Si num=0, rien n'est retiré mais la nouvelle chaîne est insérée
Rem (replaces) est la chaîne de remplacement.
Function ReplaceInString(s$, index&, num&, replaces$) As String
 If index <= 1 Then
 'Place en début de chaîne
 If num < 1 Then
 ReplaceInString = replaces + s
 ElseIf num > Len(s) Then
 ReplaceInString = replaces
 Else
 ReplaceInString = replaces + Right(s, Len(s) - num)
 End If
 End If

```

```

Elseif index + num > Len(s) Then
 ReplaceInString = Left(s,index - 1) + replaces
Else
 ReplaceInString = Left(s,index - 1) + replaces + Right(s, Len(s) - index - num + 1)
End If
End Function

```

13.3 Afficher les valeurs ASCII d'une Chaîne de caractères

Cette macro pourrait paraître bizarre mais je l'ai utilisée pour décider comment un texte était stocké dans un document. Elle affiche la chaîne de caractères complète sous forme d'une suite de codes ASCII :

```

Sub PrintAll
 PrintAscii(ThisComponent.text.getString())
End Sub
Sub PrintAscii(TheText As String)
 If Len(TheText) < 1 Then Exit Sub
 Dim msg$, i%
 msg = ""
 For i = 1 To Len(TheText)
 msg = msg + Asc(Mid(TheText,i,1)) + " "
 Next i
 Print msg
End Sub

```

13.4 Supprimer toutes les occurrences d'une chaîne de caractères

```

Rem efface toutes les occurrences bad$ de s$
Rem modifie la chaîne s$
Sub RemoveFromString(s$, bad$)
 Dim i%
 i = InStr(s, bad)
 Do While i > 0
 Mid(s, i, Len(bad), "")
 i = InStr(i, s, bad)
 Loop
End Sub

```


14 Manipulations numériques

<i>Fonction</i>	<i>Description</i>
Abs(Number)	Valeur absolue de type double
Asc(s\$)	Valeur ASCII du premier caractère
Atn(x)	Retourne l'angle en radians dont la tangente est x
Blue(color)	Composante bleue d'un code de couleur
CByte(Expression)	Convertit en Byte une chaîne de caractères ou un nombre
CDbl(Expression)	Convertit en Double une chaîne de caractères ou un nombre
CInt(Expression)	Convertit en Integer une chaîne de caractères ou un nombre
CLng(Expression)	Convertit en Long une chaîne de caractères ou un nombre
Cos(x)	Cosinus de l'angle spécifié en radians
CSng(Expression)	Convertit en Single précision une chaîne de caractères ou un nombre
CStr(Expression)	Convertit en String une chaîne de caractères ou un nombre
Exp(Expression)	Fonction exponentielle, base e = 2.718282, inverse de Log()
Fix(Expression)	Partie entière après troncature
Format(number [, f\$])	Formate un nombre suivant une chaîne de formatage
Green(color)	Composante verte d'un code de couleur
Hex(Number)	Chaîne représentant la valeur Hexadécimale d'un nombre
Int(Number)	Arrondit à la partie entière. Voir également : Fix()
IsNumeric (Var)	Teste si l'expression est un nombre
Log(Number)	Logarithme naturel (neperien) d'un nombre
Oct(Number)	Chaîne représentant la valeur en Octale d'un nombre
Randomize [Number]	Initialise le générateur de nombre aléatoire
Red(color)	Composante rouge d'un code couleur
RGB (Red, Green, Blue)	Valeur de couleur (Long) composée des valeurs rouges, vertes, bleues
Rnd [(Expression)]	Nombre aléatoire entre 0 et 1
Sgn (Number)	Retourne 1, -1, or 0 si le nombre est positif, négatif ou nul
Sin(x)	Sinus de l'angle spécifié en radians
Sqr(Number)	Racine carrée d'un nombre
Tan(x)	Tangente de l'angle spécifié en radians
n = TwipsPerPixelX	Nombre de twips pour la largeur d'un pixel
n = TwipsPerPixelY	Nombre de twips pour la hauteur d'un pixel
Val(s\$)	Convertit une chaîne en nombre

15 Manipulations de dates

<i>Fonction</i>	<i>Description</i>
CDate(Expression)	Convertit en date un nombre ou une chaîne
CDateFromIso(String)	Retourne la date numérique à partir d'une chaîne contenant une date au format ISO
CDateToIso(Number)	Retourne date ISO à partir d'une date générée par DateSerial ou DateValue
Date	Date système en cours
Date = s\$	Change la date système
DateSerial(y%, m%, d%)	Date à partir des arguments Année, Mois, Jour
DateValue([date])	Entier long utilisable pour calculer des différences de date
Day(Number)	Jour du mois d'une date obtenue avec DateSerial ou DateValue
GetSystemTicks()	Retourne les tics systèmes fourni par le système d'exploitation
Hour(Number)	Heures d'un temps obtenu par TimeSerial ou TimeValue
Minute(Number)	Minutes d'un temps obtenu par TimeSerial ou TimeValue
Month(Number)	Mois d'une date obtenue par DateSerial ou DateValue
Now	Date et heure système courantes
Second(Number)	Secondes d'une date obtenue par TimeSerial or TimeValue
Time	Heure système en cours
Timer	Nombre de secondes écoulées depuis minuit
TimeSerial (h, m, s)	Heure numérique à partir des paramètres Heure, Minutes, Secondes
TimeValue (s\$)	Heure numérique à partir d'une chaîne formatée
Wait millisec	Pause pendant le nombre de millisecondes spécifiées
WeekDay(Number)	Jour de la semaine d'une date obtenue par DateSerial ou DateValue
Year(Number)	Année d'une date obtenue par DateSerial or DateValue

16 Manipulations de fichiers

<i>Fonction</i>	<i>Description</i>
ChDir (s\$)	Change le répertoire ou le lecteur courant
ChDrive(s\$)	Change le lecteur courant
Close #n% [, #n2%[,...]]	Ferme les fichiers ouverts avec l'instruction Open
ConvertFromURL(s\$)	Convertit une URL en nom de fichier système
ConvertToURL(s\$)	Convertit un nom de fichier système en URL
CurDir([s\$])	Répertoire courant du lecteur spécifié
Dir [s\$ [, Attrib%]]	Listing du répertoire
EOF(n%)	Le pointeur de fichier a-t-il atteint la fin du fichier ?
FileAttr (n%, Attribut%)	Attributs d'un fichier ouvert
FileCopy from\$, to\$	Copie un fichier
FileDateTime(s\$)	Chaîne Date et Heure du fichier
FileExists(s\$)	Un fichier ou répertoire existe-t-il ?
FileLen (s\$)	Longueur du fichier en octets
FreeFile	Numéro suivant disponible de fichier. Évite les utilisations simultanées.
Get [#]n%, [Pos], v	Lit un enregistrement ou un nombre d'octets d'un fichier
GetAttr(s\$)	Retourne une séquence identifiant le type de fichier
Input #n% v1[, v2[, [,...]]	Lit des données d'un fichier ouvert en séquentiel
Kill f\$	Efface un fichier du disque
Line Input #n%, v\$	Affecte une ligne d'un fichier séquentiel dans une variable
Loc (FileNumber)	Position courante dans un fichier
Lof (FileNumber)	Taille courante du fichier
MkDir s\$	Crée un nouveau répertoire
Name old\$, new\$	Renomme un fichier ou un répertoire existant
Open s\$ [#]n%	Ouverture d'un fichier. La plupart des paramètres ne sont pas listés, c'est très souple.
Put [#] n%, [pos], v	Écrit un enregistrement ou une séquence d'octets dans un fichier
Reset	Ferme tous les fichiers et vide tous les buffers sur le disque
Rmdir f\$	Supprime un répertoire
Seek[#]n%, Pos	Bouge le pointeur de fichier
SetAttr f\$, Attribute%	Définit les attributs du fichier
Write [#]n%, [Exprs]	Écrit des données dans un fichier séquentiel

17 Opérateurs, instructions et fonctions

Le but de ce chapitre n'est pas de reprendre mot pour mot l'aide en ligne mais d'apporter quelques remarques complémentaires concernant les mots réservés du langage.

17.1 Description :

Retranche deux valeurs numériques. La préséance mathématique usuelle des opérateurs est applicable comme décrite page 166..

Syntaxe :

Result = Expression1 - Expression2

Paramètres :

Result : Résultat de la soustraction.

Expression1, Expression2 : Toute valeur numérique.

Exemple :

```
Sub SubtractionExample
  Print 4 - 3 '1
  Print 1.23e2 - 23 '100
End Sub
```

17.2 Opérateur *

Description :

Multiplie deux valeurs numériques. La préséance mathématique usuelle des opérateurs est applicable comme décrite page 166.

Syntaxe :

Result = Expression1 * Expression2

Paramètres :

Result : Résultat de la multiplication.

Expression1, Expression2 : Toute valeur numérique.

Exemple :

```
Sub MultiplicationExample
  Print 4 * 3 '12
  Print 1.23e2 * 23 '2829
End Sub
```

17.3 Opérateur +

Description :

Additionne deux valeurs numériques. Bien que cet opérateur fonctionne sur des variables booléennes, car représentées comme des entiers, je recommande de ne pas utiliser cette fonctionnalité. Elle s'apparente à l'opérateur OR mais le transtypage peut conduire à des problèmes, l'opération étant effectuée dans le domaine des entiers et le résultat converti. La préséance mathématique usuelle des opérateurs est applicable comme décrite page 166.

Syntaxe :

Result = Expression1 + Expression2

Paramètres :

Result : Résultat de l'addition.

Expression1, Expression2 : Toute valeur numérique .

Exemple :

```
Sub AdditionExample
  Print 4 + 3 '7
  Print 1.23e2 + 23  '146
End Sub
```

17.4 Opérateur ^**Description :**

Élève le nombre à une puissance. Soit l'équation $x = y^z$. Si z est un entier, x est alors le résultat de la multiplication de y effectuée z fois (*NdT: Cet opérateur fonctionne également avec une puissance de type réel*). La préséance mathématique usuelle des opérateurs est applicable comme décrite page 166.

Syntaxe :

Result = Expression ^ Exponent

Paramètres :

Result : Résultat de l'élévation à la puissance.

Expression : Toute valeur numérique.

Exponent : Toute valeur numérique.

Exemple :

```
Sub ExponentiationExample
  Print 2 ^ 3 '8
  Print 2.2 ^ 2 '4.84
  Print 4 ^ 0.5 '2
End Sub
```

17.5 Opérateur /**Description :**

Divise deux valeurs numériques. Attention, le résultat de la division peut ne pas être un entier. Utiliser la fonction Int() si nécessaire (*NdT: attention également aux divisions par zéro ;-)*). La préséance mathématique usuelle des opérateurs est applicable comme décrite page 166.

Syntaxe :

Result = Expression1 / Expression2

Paramètres :

Result : Résultat de la division.

Expression1, Expression2 : Toute valeur numérique.

Exemple :

```
Sub DivisionExample
  Print 4 / 2 '2
  Print 11 / 2 '5.5
End Sub
```

17.6 Opérateur AND**Description :**

Applique un AND logique sur des valeurs booléennes et un AND bit à bit sur des valeurs numériques. Un AND bit à bit sur un type double semble impliquer une conversion en type entier. Un dépassement de capacité numérique est possible. La préséance mathématique usuelle des opérateurs est applicable comme décrite page 166 ainsi que la table de vérité ci-dessous.

<i>x</i>	<i>y</i>	<i>x AND y</i>
VRAI	VRAI	VRAI
VRAI	FAUX	FAUX
FAUX	VRAI	FAUX
FAUX	FAUX	FAUX
1	1	1
1	0	0
0	1	0
0	0	0

Syntaxe :

Result = Expression1 AND Expression2

Paramètres :

Result : Résultat de l'opération.

Expression1, Expression2 : Expression numérique ou booléenne.

Exemple :

```
Sub AndExample
 Print (3 And 1) 'Affiche 1
 Print (True And True) 'Affiche -1
 Print (True And False)'Affiche 0
End Sub
```

17.7ABS (Fonction)

Description :

Retourne la valeur absolue d'une expression numérique. Si le paramètre est une chaîne de caractères, il est préalablement converti en nombre, probablement en utilisant la fonction Val(). Si le nombre est négatif, son opposé est retourné (une valeur positive donc).

Syntaxe :

Abs (Number)

Type retourné :

Double

Paramètre :

Number : Toute valeur numérique ou pouvant être évaluée comme telle.

Exemple :

```
Sub AbsExample
 Print Abs(3) '3
 Print Abs(-4) '4
 Print Abs("-123") '123
End Sub
```

17.8Array (Fonction)

Description :

Crée un tableau de Variant à partir d'une liste de paramètres. C'est la méthode la plus rapide pour créer un tableau de constantes.

Attention

Si vous assignez ce tableau de variant à un tableau d'un autre type, vous ne pourrez pas conserver les données si vous redimensionnez le tableau. Je pense que c'est un bogue de pouvoir assigner un tableau de Variant à un tableau d'un autre type (*NdT : l'idéal est d'utiliser les fonctions de transtypage sur les éléments comme CInq, Cdbl ...*).

Voir également la fonction DimArray.

Syntaxe :

Array (Argument list)

Type retourné :

Tableau de variants contenant la liste des arguments

Paramètre :

Argument list : Liste des valeurs séparées par des virgules.

Exemple :

```
Sub ArrayExample
 Dim a(5) As Integer
 Dim b() As Variant
 Dim c() As Integer
 Rem Array() retourne un type variant.
 Rem b est dimensionné de 0 à 9 avec b(i) = i+1
 b = Array(1, 2, 3, 4, 5, 6, 7, 8, 9, 10)
 PrintArray("b en valeur initiale", b())
 Rem b est redimensionné de 1 à 3 avec b(i) = i+1
 ReDim Preserve b(1 To 3)
 PrintArray("b après ReDim", b())
 Rem Ce qui suit n'est pas valide car le tableau "a" est déjà dimensionné à une taille différente,
 Rem mais on peut utiliser ReDim
 Rem a = Array(0, 1, 2, 3, 4, 5)

 Rem c est dimensionné de 0 à 5.
 Rem "Hello" est une chaîne de caractères mais la version 1.0.2 l'autorise
 c = Array(0, 1, 2, "Hello", 4, 5)
 PrintArray("c, Variant assigné à un tableau Integer", c())
 Rem Bizarrement, c'est permis mais c'est vide !
 ReDim Preserve c(1 To 3) As Integer
 PrintArray("c après ReDim", c())
End Sub

Sub PrintArray (lead$, a() As Variant)
 Dim i%, s$
 s$ = lead$ + Chr(13) + LBound(a()) + " à " + UBound(a()) + ":" + Chr(13)
 For i% = LBound(a()) To UBound(a())
 s$ = s$ + a(i%) + " "
 Next
 Rem J'utilise MsgBox plutôt que Print car j'ai inclus un CHR(13) (NdT: saut de ligne)
 MsgBox s$
End Sub
```

17.9ASC (Fonction)

Description :

Retourne la valeur ASCII (American Standard Code for Information Interchange) du premier caractère

de la chaîne, le reste étant ignoré. Une erreur d'exécution est générée si la chaîne est vide. Cette fonction est l'inverse de la fonction Chr.

Syntaxe :

Asc (Text As String)

Type retourné :

Integer

Paramètre :

Text: Toute chaîne de caractères non vide.

Exemple :

```
Sub AscExample
 Print Asc("ABC") '65
End Sub
```

17.10ATN (Fonction)

Description :

Arctangente d'une expression numérique retournant une valeur comprise entre $-\pi/2$ et $\pi/2$ (radians). Cette fonction est l'inverse de la fonction tangente (Tan). Pour les non-mathématiciens, c'est une fonction trigonométrique.

Syntaxe :

ATN(Number)

Type retourné :

Double

Paramètre :

Number : Toute valeur numérique valide

Exemple :

```
Sub ExampleATN
 Dim dLeg1 As Double, dLeg2 As Double
 dLeg1 = InputBox("Entrer la longueur du côté adjacent : ","Adjacent")
 dLeg2 = InputBox("Entrer la longueur du côté opposé : ","Opposé")
 MsgBox "L'angle est " + Format(ATN(dLeg2/dLeg1), "##0.0000") _
 + " radians" + Chr(13) + "L'angle est " _
 + Format(ATN(dLeg2/dLeg1) * 180 / Pi, "##0.0000") + " degrés"
End Sub
```

17.11Beep

Description :

Génère un son système.

Syntaxe :

Beep

Exemple :

```
Sub ExampleBeep
 Beep
 Beep
End Sub
```

17.12Blue (Fonction)

Description :

Les couleurs sont représentées par un entier de type Long. Cette fonction retourne la valeur de la composante bleue de la couleur passée en argument. Voir également les fonctions RGB, Red et Green.

Syntaxe :

Blue (Color As Long)

Type retourné :

Integer compris entre 0 et 255.

Paramètre :

Color : Entier Long représentant une couleur.

Exemple :

```
Sub ExampleColor
 Dim IColor As Long
 IColor = RGB(255,10,128)
 MsgBox "La couleur " & IColor & " est composée de:" & Chr(13) &_
 "Rouge = " & Red(IColor) & Chr(13)&_
 "Vert= " & Green(IColor) & Chr(13)&_
 "Bleu= " & Blue(IColor) & Chr(13) , 64,"Couleurs"
End Sub
```

17.13ByVal (Mot-clé)

Description :

Les paramètres des procédures et des fonctions définies par l'utilisateur sont passés par référence. Si la procédure ou fonction modifie le paramètre, la modification est reportée dans la procédure ou fonction appelante. Ceci peut amener un comportement plus ou moins étrange si le paramètre appelant est une constante, ou si la procédure ou fonction appelante n'attend pas cette modification. Le mot-clé ByVal spécifie que l'argument doit être passé par valeur et non par adresse (référence).

Syntaxe :

Sub Name(ByVal ParmName As ParmType)

Exemple :

```
Sub ExampleByVal
 Dim j As Integer
 j = 10
 ModifyParam(j)
 Print j
 Rem 9
 DoNotModifyParam(j)
 Print j
 Rem toujours 9
End Sub
Sub ModifyParam(i As Integer)
 i = i - 1
End Sub
Sub DoNotModifyParam(ByVal i As Integer)
 i = i - 1
End Sub
```

Merci à Kelvin demo@onlineconnections.com.au pour ses contributions, comme avoir souligné le rôle du mot clé ByVal.

17.14Call (Instruction)

Description :

Appelle l'exécution d'une procédure, fonction ou procédure d'une DLL. Call est optionnel (sauf pour les DLL qui doivent être définies au préalable – (*NdT: Voir le mot-clé Declare*). Les arguments peuvent être écrits entre parenthèses et le doivent dans le cas d'un appel à une fonction.

Voir également : Declare

Syntaxe :

[Call] Name [(Parameters)]

Paramètres :

Name : Nom de la procédure, fonction ou procédure de DLL à appeler

Parameters : Le type et nombre de paramètres dépendent de la routine appelée.

Exemple :

```
Sub ExampleCall
 Call CallMe "Ce texte va être affiché"
End Sub
Sub CallMe(s As String)
 Print s
End Sub
```

17.15Cbool (Fonction)

Description :

Conversion du paramètre en booléen. Si l'argument est de type numérique, 0 correspond à Faux (False), toute autre valeur à Vrai (True). Si l'argument est une chaîne de caractères, "true" et "false" (indépendamment de la casse) correspondent respectivement à True et False. Tout autre valeur de la chaîne génère une erreur d'exécution. Cette fonction est utile pour forcer un résultat à être de type booléen. Si, par exemple, j'appelle une fonction qui retourne un nombre, comme InStr, je peux écrire "If CBool(InStr(s1, s2)) Then" plutôt que "If InStr(s1, s2) <> 0 Then".

Syntaxe :

CBool (Expression)

Type retourné :

Boolean

Paramètre :

Expression : Numérique, Booléen,

Exemple :

```
Sub ExampleCBool
 Print CBool(1.334e-2) 'True
 Print CBool("TRUE") 'True
 Print CBool(-10 + 2*5) 'False
 Print CBool("John" <> "Fred") 'True
End Sub
```

17.16CByte (Fonction)

Description :

Convertit une chaîne de caractères ou une expression numérique vers le type Byte. Les chaînes de caractères sont converties en une expression numérique et les doubles sont arrondis. Si l'expression est négative ou trop grande, une erreur est générée.

Syntaxe :

Cbyte(expression)

Valeur retournée :

Byte

Paramètre :

Expression : Une chaîne de caractères ou une expression numérique

Exemple :

```
Sub ExampleCByte
 Print Int(CByte(133)) '133
 Print Int(CByte("AB")) '0
 'Print Int(CByte(-11 + 2*5)) 'Erreur, en dehors de la plage autorisée
 Print Int(CByte(1.445532e2)) '145
 Print CByte(64.9) 'A
 Print CByte(65) 'A
 Print Int(CByte("12")) '12
End Sub
```

17.17CDate (Fonction)

Description :

Convertit vers le type Date. Une expression numérique peut être interprétée comme une date, la partie entière étant le nombre de jours depuis le 31/12/1899, la partie décimale, l'heure. Les chaînes de caractères doivent être formatées comme spécifié par la convention des fonctions DateValue et TimeValue. En d'autres termes, le formatage dépend de la configuration locale de l'utilisateur. La fonction CDateFromIso n'est pas dépendante de cette configuration et pourra être utilisée le cas échéant.

Syntaxe :

CDate (Expression)

Valeur retournée :

Date

Paramètre :

Expression : Une chaîne de caractères ou expression numérique

Exemple :

```
sub ExampleCDate
 MsgBox cDate(1000.25)
 REM 26/09/1902 06:00:00
 MsgBox cDate(1001.26)
 REM 27/09/1902 06:14:24
 Print DateValue("06/08/2002")
 MsgBox cDate("06/08/2002 15:12:00")
end sub
```

17.18CDateFromIso (Fonction)

Description :

Retourne la représentation numérique d'une chaîne de caractères contenant une date au format ISO

Syntaxe :

CDateFromIso(String)

Valeur retournée :

Une date

Paramètre :

String : Une chaîne de caractères contenant une date au format ISO. L'année peut être sous deux ou quatre chiffres.

Exemple :

```
sub ExampleCDateFromIso
 MsgBox cDate(37415.70)
Rem 08/06/2002 16:48:00
 Print CDateFromIso("20020608")
 Rem 08/06/2002
 Print CDateFromIso("020608")
 Rem 08/06/1902
 Print Int(CDateFromIso("20020608"))
 Rem 37415
end sub
```

17.19CDateTolso (Fonction)

Description :

Retourne la date au format ISO à partir d'un nombre généré avec DateSerial ou DateValue.

Syntaxe :

CDateTolso(Number)

Valeur retournée :

String

Paramètre :

Number : Entier contenant la représentation numérique de la date.

Exemple :

```
Sub ExampleCDateTolso
 MsgBox "" & CDateTolso(Now) ,64,"Date ISO"
End Sub
```

17.20CDBl (Fonction)

Description :

Convertit toute expression en variable de type double. Les chaînes de caractères doivent respecter les paramétrages locaux. Sur un système paramétré en français « 12,37 » sera accepté alors que « 12.37 » générera une erreur.

Syntaxe :

CDBl (Expression)

Valeur retournée :

Double

Paramètre :

Expression : Toute chaîne de caractères ou expression numérique valide.

Exemple :

```
Sub ExampleCDBl
 MsgBox CDBl(1234.5678)
 MsgBox CDBl("1234.5678")
End Sub
```

17.21ChDir (Fonction)

Description :

Change le répertoire courant. Si vous voulez changer le lecteur courant, tapez sa lettre suivi de deux-

points (D: par exemple)

Syntaxe :

ChDir (Text)

Paramètre :

Text : Une chaîne de caractères spécifiant un chemin

Exemple :

```
Sub ExampleChDir
 Dim sDir as String
 sDir = CurDir
 ChDir( "C:\temp" )
 msgbox CurDir
 ChDir( sDir )
 msgbox CurDir
End Sub
```

17.22ChDrive (Fonction)

Description :

Change le lecteur courant. La lettre du lecteur doit être en majuscules. Il est judicieux d'utiliser l'instruction OnError pour gérer toute erreur pouvant survenir (disque réseau non monté par exemple)

Syntaxe :

ChDrive (Text)

Paramètre :

Text : chaîne de caractères contenant la lettre du lecteur. La syntaxe URL est acceptée

Exemple :

```
Sub ExampleCHDrive
 On Local Error Goto NoDrive
 ChDrive "Z"
 REM Possible seulement si le disque Z existe
 Print "Fait !"
 Exit Sub
NoDrive:
 Print "Désolé, le disque n'existe pas"
 Resume Next
End Sub
```

17.23Choose (Instruction)

Description :

Retourne une valeur se situant à un endroit précis d'une liste. Si l'index excède le nombre d'éléments, la valeur Null est retournée.

Syntaxe :

Choose (Index, Selection_1[, Selection_2, ... [,Selection_n]])

Valeur retournée :

Sera du type de la valeur sélectionnée

Paramètres :

Index : Une expression numérique spécifiant la position de la valeur à retourner de la liste

Selection_i : Une valeur à retourner

Exemple :

Dans cet exemple, la variable "o" n'est pas typée donc elle prendra le type de ce qui sera sélectionné. Selection_1 est de type "String" et Selection_2 de type double. Si "o" est typée, la valeur est transformée en ce type.

```
Sub ExampleChoose
 Dim sReturn As String
 Dim sText As String
 Dim i As Integer
 Dim o
 sText = InputBox ("Entrer un nombre (1-3):", "Exemple")
 i = Int(sText)
 o = Choose(i, "Un", 2.2, "Trois")
 If IsNull(o) Then
 Print "Désolé, " + sText + " n'est pas valide"
 Else
 Print "Obtenu " + o + " de type " + TypeName(o)
 End If
end Sub
```

17.24Chr (fonction)

Description :

Retourne le caractère correspondant au code ASCII ou Unicode passé en argument. On peut l'utiliser pour générer des séquences de contrôle comme les caractères d'échappement pour les imprimantes, tabulations, nouvelles lignes, retour chariots etc... On la rencontre quelquefois sous la forme "Chr\$ ()". Voir également son inverse, la fonction Asc.

Syntaxe :

Chr(Expression)

Valeur retournée :

String

Paramètre :

Expression : Variable numérique représentant une valeur valide de la table ASCII (0-255) sur 8 bits ou une valeur Unicode sur 16 bits.

Exemple :

```
Exemple :
sub ExampleChr
 REM Affiche "Ligne 1" et "Ligne 2" sur des lignes séparées.
 MsgBox "Ligne 1" + Chr$(13) + "Ligne 2"
End Sub
```

17.25CInt (Fonction)

Description :

Convertit l'argument en un entier (Integer). Les chaînes de caractères doivent respecter le formatage local. En France, « 12.37 » ne marchera pas et générera une erreur.

Voir également la fonction Fix.

Syntaxe :

CInt(Expression)

Valeur retournée :

Integer

Paramètre :

Expression : chaîne ou expression numérique à convertir

Exemple :

```
Sub ExampleCInt
 MsgBox CInt(1234.5678)
 MsgBox CInt("1234,5678")
End Sub
```

17.26CLng (Fonction)

Description :

Convertit l'argument en un entier long (Long). Les chaînes de caractères doivent respecter le formatage local. En France, « 12.37 » ne marchera pas et générera une erreur.

Syntaxe :

CLong(Expression)

Valeur retournée :

Long

Paramètre :

Expression : chaîne ou expression numérique à convertir.

Exemple :

```
Sub ExampleCLng
 MsgBox CLng(1234.5678)
 MsgBox CLng("1234,5678")
End Sub
```

17.27Close (Instruction)

Description :

Ferme les fichiers ouverts auparavant avec l'instruction Open. Plusieurs fichiers peuvent être fermés simultanément.

Voir également Open, EOF, Kill, et FreeFile

Syntaxe :

Close #FileNumber As Integer[, #FileNumber2 As Integer[,...]]

Paramètre :

FileNumber : Entier spécifiant un fichier ouvert auparavant.

Exemple :

```
Sub ExampleCloseFile
 Dim iNum1 As Integer, iNum2 As Integer
 Dim sLine As String, sMsg As String
 'Numéro de fichier valide suivant
 iNum1 = FreeFile
 Open "c:\data1.txt" For Output As #iNum1
 iNum2 = FreeFile
 Open "c:\data2.txt" For Output As #iNum2
 Print #iNum1, "Texte dans fichier un pour le numéro " + iNum1
 Print #iNum2, "Texte dans le fichier deux pour le numéro " + iNum2
 Close #iNum1, #iNum2
 Open "c:\data1.txt" For Input As #iNum1
 iNum2 = FreeFile
 Open "c:\data2.txt" For Input As #iNum2
 sMsg = ""
```

```

Do While not EOF(iNum1)
 Line Input #iNum1, sLine
 If sLine <> "" Then sMsg = sMsg+"Fichier: "+iNum1+"."+sLine+Chr(13)
Loop
Close #iNum1
Do While not EOF(iNum2)
 Line Input #iNum2, sLine
 If sLine <> "" Then sMsg = sMsg+"Fichier: "+iNum2+"."+sLine+Chr(13)
Loop
Close #iNum2
Msgbox sMsg
End Sub

```

17.28Const (Instruction)

Description :

Les constantes améliorent la lisibilité et la maintenance d'un programme en assignant un nom à une valeur et en ne donnant qu'un seul endroit dans le code pour sa définition. Les constantes peuvent être typées mais ce n'est pas obligatoire (bien que souhaitable). Une constante est définie une fois pour toute et ne peut être modifiée.

Syntaxe :

Const Text [As type] = Expression[, Text2 [As type] = Expression2[, ...]]

Paramètre :

Text : Toute chaîne de caractères respectant la convention de nommage des variables.

Exemple :

```

Sub ExampleConst
 Const iVar As String = 1964
 Const sVar = "Programme", dVar As Double = 1.00
 MsgBox iVar & " " & sVar & " " & dVar
End Sub

```

17.29ConvertFromURL (Fonction)

Description :

Conversion du nom d'un fichier au format URL en un nom de fichier dépendant du système.

Syntaxe :

ConvertFromURL(filename)

Valeur retournée :

String

Paramètre :

Filename : Chemin d'un fichier en notation URL

Exemple :

```

Sub ExampleUrl
 Dim sUrl As String, sName As String
 sName = "c:\temp\file.txt"
 sUrl = ConvertToURL(sName)
 MsgBox "Fichier original:" + sName + Chr(13) + "URL: " + sUrl + Chr(13) + _
 "Et inversement:" + ConvertFromURL(sUrl)
End Sub

```


17.30 ConvertToURL (Fonction)

Description :

Conversion d'un nom de fichier au format système vers un nom en notation URL

Syntaxe :

ConvertToURL(filename)

Valeur retournée :

String

Paramètre :

Filename : Nom du fichier

Exemple :

```
Sub ExampleUrl
 Dim sUrl As String, sName As String
 sName = "c:\temp\file.txt"
 sUrl = ConvertToURL(sName)
 MsgBox "Fichier original:" + sName + Chr(13) + _
 "URL: " + sUrl + Chr(13) + _
 "Et inversement:" + ConvertFromURL(sUrl)
End Sub
```

17.31 Cos (Fonction)

Description :

Cosinus d'une expression numérique retournant une valeur entre -1 et +1. Pour les non-mathématiciens, c'est une fonction trigonométrique.

Syntaxe :

Cos(Number)

Valeur retournée :

Double

Paramètre :

Number : Expression numérique représentant un angle en radians

Exemple :

```
Sub ExampleCos
 Dim dLeg1 As Double, dLeg2 As Double, dHyp As Double
 Dim dAngle As Double
 dLeg1 = InputBox("Entrer la longueur du côté adjacent: ", "Adjacent")
 dLeg2 = InputBox("Entrer la longueur du côté opposé: ", "Opposé")
 dHyp = Sqr(dLeg1 * dLeg1 + dLeg2 * dLeg2)
 dAngle = Atn(dLeg2 / dLeg1)
 MsgBox "Côté adjacent= " + dLeg1 + Chr(13) + _
 "Côté opposé = " + dLeg2 + Chr(13) + _
 "Hypothénuse = " + Format(dHyp, "##0.0000") + Chr(13) + _
 "Angle = " + Format(dAngle*180/Pi, "##0.0000") + " degrés" + Chr(13) + _
 "Cos = " + Format(dLeg1 / dHyp, "##0.0000") + Chr(13) + _
 "Cos = " + Format(Cos(dAngle), "##0.0000")
End Sub
```

17.32 CreateUnoDialog (Fonction)

Description :

Crée un objet UNO représentant une boîte de dialogue UNO à l'exécution. Les boîtes de dialogue sont

définies dans les bibliothèques de dialogue. Pour afficher une boîte de dialogue, elle doit être créée à partir de la bibliothèque.

Syntaxe :

CreateUnoDialog(oDlgDesc)

Valeur retournée :

Object : Boîte de dialogue à exécuter

Paramètre :

oDlgDesc : Description de la boîte de dialogue définie auparavant dans une bibliothèque (library)

Exemple :

```
Sub ExampleCreateDialog
 Dim oDlgDesc As Object, oDlgControl As Object
 DialogLibraries.LoadLibrary("Standard")
 ' Obtient la description de la boîte de dialogue dans la bibliothèque (library)
 oDlgDesc = DialogLibraries.Standard
 Dim oNames(), i%
 oNames = DialogLibraries.Standard.getElementNames()
 i = LBound( oNames() )
 while( i <= UBound( oNames() ) )
 MsgBox "Voici " + oNames(i)
 i = i + 1
 wend
 oDlgDesc = DialogLibraries.Standard.Dialog1
 ' produire un dialogue en temps réel
 oDlgControl = CreateUnoDialog( oDlgDesc )
 ' afficher le dialogue en temps réel
 oDlgControl.execute
End Sub
```

17.33 CreateUnoService (Fonction)

Description :

Crée une instance d'un service UNO avec le ProcessServiceManager.

Syntaxe :

oService = CreateUnoService(UnoServiceName as string)

Valeur retournée :

??

Paramètre :

??

Exemple :

```
oIntrospection = CreateUnoService( "com.sun.star.beans.Introspection" )
```

17.34 CreateUnoStruct (Fonction)

Description :

Crée une instance d'un type de structure UNO. Il est préférable d'utiliser la construction suivante :

Dim oStruct as new com.sun.star.beans.Property

Syntaxe :

oStruct = CreateUnoStruct(Uno type name)

Valeur retournée :

Paramètre :

Exemple :

```
oStruct = CreateUnoStruct("com.sun.star.beans.Property")
*****

'Voulez-vous choisir une imprimante particulière ?
Dim mPrinter(0) As New com.sun.star.beans.PropertyValue
mPrinter(0).Name="Nom"
mPrinter(0).value="Autre imprimante"
oDocument.Printer = mPrinter()
'Vous auriez pu faire comme ci-après, après qu'il ait été défini et dimensionné
'mPrinter(0) = CreateUnoStruct("com.sun.star.beans.PropertyValue")
```

17.35 CSng (Fonction)

Description :

Convertit l'argument en un entier long (Long). Les chaînes de caractères doivent respecter le formatage local. En France, « 12.37 » ne marchera pas et générera une erreur.

Syntaxe :

CSng(Expression)

Valeur retournée :

Single

Paramètre :

Expression : chaîne ou expression numérique à convertir.

Exemple :

```
Sub ExampleCLng
 MsgBox CSng(1234.5678)
 MsgBox CSng("1234.5678")
End Sub
```

17.36 CStr Function

Description :

Convertit toute expression en chaîne de caractères. Elle est généralement utilisée pour convertir les nombres en chaînes de caractères.

<i>Input Type</i>	<i>Output Value</i>
Boolean	"True" et "False"
Date	Chaîne avec Date et Heure
Null	Erreur d'exécution
Empty	Chaîne vide
Any Number	Le nombre en tant que chaîne. Les zéros superflus à droite de la décimale ne sont pas convertis.

Syntaxe :

CStr (Expression)

Valeur retournée :

String

Paramètre :

Expression : Toute chaîne ou valeur numérique à convertir.

Exemple :

```
Sub ExampleCSTR
Dim sVar As String
Msgbox Cdbl(1234,5678)
Msgbox Cint(1234,5678)
Msgbox Clng(1234,5678)
Msgbox Csng(1234,5678)
sVar = Cstr(1234,5678)
MsgBox sVar
end sub
```

17.37CurDir (Fonction)

Description :

Retourne le chemin courant du lecteur spécifié. Si l'argument est omis, le chemin du lecteur courant est retourné.

Syntaxe :

CurDir [(Text As String)]

Valeur retournée :

String

Paramètre :

Text : Optionnel – chaîne contenant la lettre du lecteur à analyser. Ne dépend pas de la casse.

Exemple :

```
Sub ExampleCurDir
MsgBox CurDir("c")
MsgBox CurDir("p")
MsgBox CurDir()
end sub
```

17.38Date (Fonction)

Description :

Retourne ou change la date système. Le format de la date dépend de la configuration locale.

Syntaxe :

Date

Date = Text As String

Valeur retournée :

String

Paramètre :

Text : Nouvelle date système au format de la configuration locale

Exemple :

```
Sub ExampleDate
MsgBox "La date est " & Date
End Sub
```

17.39DateSerial (Fonction)

Description :

Convertit un triplet année, mois, jour en un objet Date. La représentation interne est du type Double. La

valeur 0 représente le 30 décembre 1899. On peut interpréter cette valeur comme le nombre de jours écoulés depuis cette date, les nombres négatifs représentant une date antérieure.

Voir aussi : DateValue, Date, et Day.

Attention

Les années sur deux chiffres sont interprétées comme 19xx. Ceci n'est pas cohérent avec la fonction DateValue.

Syntaxe :

DateSerial (year, month, day)

Valeur retournée :

Date

Paramètres :

Year : Integer. Les valeurs entre 0 et 99 sont interprétées comme les années 1900 à 1999. Toutes les autres années doivent être spécifiées sur 4 chiffres.

Month : Integer représentant le mois. Valeurs comprises entre 1 et 12.

Day : Integer représentant le jour. Valeurs comprise entre 1 et 28, 29, 30 ou 31 (dépendant du mois).

Exemple :

```
Sub ExampleDateSerial
 Dim IDate as Long, sDate as String, INumDays As Long
 IDate = DateSerial(2002, 6, 8)
 sDate = DateSerial(2002, 6, 8)
 MsgBox IDate
 REM retourne 37415
 MsgBox sDate
 REM retourne 08/06/2002
 IDate = DateSerial(02, 6, 8)
 sDate = DateSerial(02, 6, 8)
 MsgBox IDate
 REM retourne 890
 MsgBox sDate
 REM retourne 08/06/1902
end sub
```

17.40DateValue (Fonction)

Description :

Convertit une chaîne contenant une date en un nombre utilisable pour déterminer le nombre de jours entre deux dates.

Voir également : DateSerial, Date, et Day

Attention

Les années sur deux chiffres sont considérées comme 20xx. Ceci n'est pas cohérent avec la fonction DateSerial.

Syntaxe :

DateValue [(date)]

Valeur retournée :

Long

Paramètre :

Date : String représentant une date.

Exemple :

```
Sub ExampleDateValue
 Dim s(), i%, sMsg$, l1&, l2&
```

```

Rem Toutes ces dates correspondent au 6 Juin 2002 (NdT:au format US)
s = Array("06.08.2002", "6.08.02", "6.08.2002", "June 08, 2002", _
 "Jun 08 02", "Jun 08, 2002", "Jun 08, 02", "06/08/2002")
Rem Si vous utilisez ces valeurs, une erreur va être générée
Rem ce qui contredit l'aide en ligne
Rem s = Array("6.08, 2002", "06.08, 2002", "06,08.02", "6,08.2002", "Jun/08/02")
sMsg = ""
For i = LBound(s()) To UBound(s())
 sMsg = sMsg + DateValue(s(i)) + "<=" + s(i) + Chr(13)
Next
MsgBox sMsg
Print "Je me suis marié il y a " + (DateValue(Date) - DateValue("6/8/2002")) + " jours"
end sub

```

17.41Day (Fonction)

Description :

Retourne le jour du mois sur la base d'une date numérique générée par DateSerial ou DateValue.

Syntaxe :

Day (Number)

Valeur retournée :

Integer

Paramètre :

Number : Date numérique telle que retournée par DateSerial

Exemple :

```

Sub ExampleDay
 Print Day(DateValue("6/8/2002")) Rem affiche 6
 Print Day(DateSerial(02,06,08)) Rem affiche 8
end sub

```

17.42Declare (Instruction)

Description :

Utilisé pour déclarer une procédure DLL (Dynamic Link Library) qui doit être exécutée à partir de OpenOffice.org Basic ; on utilisera le mot-clé ByVal si les paramètres doivent être passés par valeur et non par référence.

Voir également : FreeLibrary, Call

Syntaxe :

Declare {Sub | Function} Name Lib "Libname" [Alias "Aliasname"] [Parameter] [As Typ]

Paramètres :

Name : Un nom quelconque utilisé pour appeler la routine depuis OpenOffice.org

Aliasname : Nom de la procédure tel que défini dans la procédure.

Libname : Fichier ou nom système de la DLL. La bibliothèque est automatiquement chargée à sa première utilisation.

Parameter : Liste des paramètres, arguments à passer à la procédure lors de l'appel. (Dépendant donc de la procédure appelée).

Type : Type retourné par la fonction de la DLL. Ce type peut être omis si un « caractère de définition de type » est accolé au nom de la fonction.

Exemple :

```

Declare Sub MyMessageBeep Lib "user32.dll" Alias "MessageBeep" ( long )

```

```

Sub ExampleDeclare
 Dim IValue As Long
 IValue = 5000
 MyMessageBeep( IValue )
 FreeLibrary("user32.dll" )
End Sub

```

17.43 DefBool (Instruction)

Description :

Définit le type par défaut des variables en accord avec une plage de caractères si aucun type n'est spécifié. On peut ainsi permettre que toute variable commençant par "b" soit automatiquement considérée comme une variable Booléenne.

Voir également : DefBool, DefDate, DefDbL, DefInt, DefLng, DefObj et DefVar.

Syntaxe :

DefBool Caracterrange1[, Caracterrange2[, ...]]

Paramètre :

Caracterrange : lettres spécifiant la plage de caractères.

Exemple :

```

REM Définition des types de variables par défaut
DefBool b
DefDate t
DefDbL d
DefInt i
DefLng l
DefObj o
DefVar v
DefBool b-d,q
Sub ExampleDefBool
 cOK = 2.003
 zOK = 2.003
 Print cOK Rem True
 Print zOK Rem 2.003
End Sub

```

17.44 DefDate (Instruction)

Description :

Définit le type par défaut des variables en accord avec une plage de caractères si aucun type n'est spécifié. On peut ainsi permettre que toute variable commençant par "t" soit automatiquement considérée comme une variable Date.

Voir également : DefBool, DefDate, DefDbL, DefInt, DefLng, DefObj et DefVar.

Syntaxe :

DefDate Caracterrange1[, Caracterrange2[, ...]]

Paramètre :

Caracterrange : lettres spécifiant la plage de caractères.

Exemple :

Voir ExampleDefBool

17.45DefDbl (Instruction)

Description :

Définit le type par défaut des variables en accord avec une plage de caractères si aucun type n'est spécifié. On peut ainsi permettre que toute variable commençant par "d" soit automatiquement considérée comme une variable Double.

Voir également : DefBool, DefDate, DefDbL, DefInt, DefLng, DefObj et DefVar.

Syntaxe :

DefDbl Characterrange1[, Characterrange2[, ...]]

Paramètre :

Characterrange : lettres spécifiant la plage de caractères.

Exemple :

Voir ExampleDefBool

17.46DefInt (Instruction)

Description :

Définit le type par défaut des variables en accord avec une plage de caractères si aucun type n'est spécifié. On peut ainsi permettre que toute variable commençant par "i" soit automatiquement considérée comme une variable Integer.

Voir également : DefBool, DefDate, DefDbL, DefInt, DefLng, DefObj et DefVar.

Syntaxe :

DefInt Characterrange1[, Characterrange2[, ...]]

Paramètre :

Characterrange : lettres spécifiant la plage de caractères.

Exemple :

Voir ExampleDefBool

17.47DefLng (Instruction)

Description :

Définit le type par défaut des variables en accord avec une plage de caractères si aucun type n'est spécifié. On peut ainsi permettre que toute variable commençant par "l" soit automatiquement considérée comme une variable Long.

Voir également : DefBool, DefDate, DefDbL, DefInt, DefLng, DefObj et DefVar.

Syntaxe :

DefLng Characterrange1[, Characterrange2[, ...]]

Paramètre :

Characterrange : lettres spécifiant la plage de caractères.

Exemple :

Voir ExampleDefBool

17.48DefObj (Instruction)

Description :

Définit le type par défaut des variables en accord avec une plage de caractères si aucun type n'est spécifié. On peut ainsi permettre que toute variable commençant par "o" soit automatiquement considérée comme une variable Object.

Voir également : DefBool, DefDate, DefDbL, DefInt, DefLng, DefObj et DefVar.

Syntaxe :

DefObj Characterrange1[, Characterrange2[, ...]]

Paramètre :

Characterrange : lettres spécifiant la plage de caractères.

Exemple :

Voir ExampleDefBool

17.49DefVar (Instruction)

Description :

Définit le type par défaut des variables en accord avec une plage de caractères si aucun type n'est spécifié. On peut ainsi permettre que toute variable commençant par "v" soit automatiquement considérée comme une variable Variant.

Voir également : DefBool, DefDate, DefDbL, DefInt, DefLng, DefObj et DefVar.

Syntaxe :

DefVar Characterrange1[, Characterrange2[, ...]]

Paramètre :

Characterrange : lettres spécifiant la plage de caractères.

Exemple :

Voir ExampleDefBool

17.50Dim (Instruction)

Description :

Déclare les variables. Le type de chaque variable est à déclarer séparément et le type par défaut est le Variant.

L'exemple suivant déclare a, b et c comme des Variant, d comme une Date.

Dim a, b, c, d As Date

Un type de variable peut également être défini en utilisant un caractère réservé ajouté à la suite du nom comme mentionné dans la section dédiée au type des variables.

Dim est utilisée pour déclarer des variables locales à l'intérieur des procédures. Les variables globales en dehors des procédures sont déclarées avec les instructions PRIVATE et PUBLIC.

A moins que l'instruction "Option Explicit" ne soit présente, les variables (en dehors des tableaux) peuvent être utilisées sans déclaration et leur type par défaut sera Variant ou cohérent avec les instructions DefBool, DefDate, DefDbL, DefInt, DefLng, DefObj et DefVar.

Les tableaux mono et multi-dimensionnels sont supportés.

Voir également : Public, Private, ReDim

Syntaxe :

[ReDim]Dim Name_1 [(start To end)] [As Type][, Name_2 [(start To end)] [As Type][,...]]

Paramètres :

Name_i : Nom de la variable ou du tableau.

Start, End : Entier constant compris entre -32768 et 32767 donnant les bornes du tableau. Au niveau de la procédure, l'instruction Redim permet des expressions numériques et des variables permettant de réinitialiser le tableau durant l'exécution.

Type : Mot-clé définissant le type de la variable. Les types supportés sont Boolean, Currency, Date, Double, Integer, Long, Object, Single, String, et Variant.

Exemple :

Sub ExampleDim

Dim s1 As String, i1 As Integer, i2%

Dim a1(5) As String

```

Rem 0 à 6
Dim a2(3, -1 To 1) As String
Rem (0 à 3, -1 à 1)
Const sDim as String = " Dimension:"
For i1 = LBound(a2(), 1) To UBound(a2(), 1)
 For i2 = LBound(a2(), 2) To UBound(a2(), 2)
 a2(i1, i2) = Str(i1) & ":" & Str(i2)
 Next
Next
For i1 = LBound(a2(), 1) To UBound(a2(), 1)
 For i2 = LBound(a2(), 2) To UBound(a2(), 2)
 Print a2(i1, i2)
 Next
Next
End Sub

```

17.51 DimArray (Fonction)

Description :

Création d'un tableau de variant. Fonctionne comme l'instruction Dim. S'il n'y a pas d'arguments, un tableau vide est créé. Si des paramètres sont donnés, une dimension est créée pour chacun d'eux.

Voir : Array

Syntaxe :

DimArray (Argument list)

Valeur retournée :

Variant array

Paramètre :

Argument list : Optionnel. Liste d'entiers séparés par des virgules.

Exemple :

```
DimArray( 2, 2, 4 ) 'identique à DIM a( 2, 2, 4 )
```

17.52 Dir (Fonction)

Description :

Retourne le nom d'un fichier, d'un répertoire ou de tous les fichiers et répertoires d'un disque qui correspondent au critère de recherche. Il est notamment possible de vérifier l'existence d'un fichier ou répertoire spécifique ou de lister les fichiers et sous-répertoires d'un répertoire donné. Si aucun fichier ou répertoire ne correspond au critère, une chaîne vide est retournée.

On appelle la fonction Dir en boucle pour itérer toutes les valeurs correspondant à ce critère jusqu'à l'obtention d'un chaîne vide.

Les attributs de répertoire et volume dans la recherche sont exclusifs : c'est la seule information qui sera retournée. Je ne peux pas déterminer lequel a la préséance car l'attribut de volume ne fonctionne pas sur la version 1.0.3.

Les attributs sont une partie de ceux disponibles avec la fonction GetAttr.

Voir également : GetAttr

Syntaxe :

Dir [(Text As String[, Attrib As Integer])]

Valeur retournée :

String

Paramètres :

Text : String spécifiant le chemin à explorer, répertoire ou fichier. La notation URL est acceptée.

Attrib : Integer Valeur sommée des attributs possibles. La fonction Dir ne retourne que les éléments répondants aux critères. Additionner les attributs pour les combiner.

Attributs	Description
0	Normal.
2	Fichier caché.
4	Fichier système.
8	Nom du volume (Exclusivement).
16	Répertoires (Exclusivement).

Exemple :

```
Sub ExampleDir
 REM Affiche tous les fichiers et répertoires
 Dim sFile as String, sPath As String
 Dim sDir as String, sValue as String
 Dim iFile as Integer
 sFile= "Fichiers : "
 sDir="Répertoires :"
 iFile = 0
 sPath = CurDir
 Rem 0 : Normal.
 Rem 2 : Fichiers cachés.
 Rem 4 : Fichiers système.
 Rem 8 : Nom de volume.
 Rem 16 : Nom du répertoire uniquement.
 Rem Cet exemple ne va lister que les répertoires puisque la valeur 16 est incluse
 Rem Enlever le 16 pour lister les fichiers
 sValue = Dir$(sPath, 0 + 2 + 4 + 16)
 Do
 If sValue <> "." and sValue <> ".." Then
 If (GetAttr( sPath + getPathSeparator() + sValue) AND 16) > 0 Then
 REM Les répertoires
 sDir = sDir & chr(13) & sValue
 Else
 REM Les fichiers
 If iFile Mod 3 = 0 Then sFile = sFile + Chr(13)
 iFile = iFile + 1
 sFile = sFile + sValue & "; "
 End If
 End If
 sValue = Dir$
 Loop Until sValue = ""
 MsgBox sDir,0,sPath
 MsgBox "" & iFile & " " & sFile,0,sPath
End Sub
```

Truc

La méthode getPathSeparator() est disponible bien qu'elle n'apparaisse pas dans l'aide.

Attention Certains OS incluent les répertoires “.” et “..” qui se réfèrent respectivement au répertoire courant et père. Si vous écrivez une macro qui traverse les répertoires vous devrez les filtrer pour éviter une boucle infinie.

Attention Quand vous obtenez une liste de répertoires, les fichiers ne sont jamais retournés contrairement à ce qui est indiqué dans l'aide en ligne.

17.53 Do...Loop (Instruction)

Description :

Instruction répétitive

Voir également : Contrôle de boucles Page 158.

Syntaxe :

Do [{While | Until} condition = True]

Bloc d'instructions

[Exit Do]

Bloc d'instructions

Loop

Syntaxe :

Do

Bloc d'instructions

[Exit Do]

Bloc d'instructions

Loop [{While | Until} condition = True]

17.54 End (Instruction)

Description :

Marque la fin d'une procédure ou d'un bloc d'instructions

Voir également : Exit

Syntaxe :

<i>Forme</i>	<i>Rôle</i>
End	Fin d'exécution du programme. Peut être appelé à tout moment. Optionnel.
End Function	Fin d'une fonction
End If	Fin d'un bloc conditionnel If...Then...Else
End Select	Fin d'un bloc conditionnel Select Case
End Sub	Fin d'une procédure

Exemple :

```
Sub ExampleEnd
 Dim s As String
 s = InputBox ("Entrer un entier :", "Testeur d'espace blanc")
 If IsWhiteSpace(Val(s)) Then
 Print "ASCII " + s + " est un espace blanc"
 Else
 Print "ASCII " + s + " n'est pas un espace blanc"
 End If
End
```

```

 Print "On ne passe jamais ici"
End Sub
Function IsWhiteSpace(iChar As Integer) As Boolean
 Select Case iChar
 Case 9, 10, 13, 32, 160
 IsWhiteSpace = True
 Case Else
 IsWhiteSpace = False
 End Select
End Function

```

17.55 Environ (Fonction)

Description :

Retourne la valeur d'une variable d'environnement (dépendante du système d'exploitation). Sur Macintosh cette fonction retourne une chaîne vide.

Syntaxe :

Environ (Environment As String)

Valeur retournée :

String

Paramètre :

Environment : Variable d'environnement à récupérer.

Exemple :

```

Sub ExampleEnviron
 MsgBox "Path (chemin) = " & Environ("PATH")
End Sub

```

17.56 EOF (Fonction)

Description :

Signale la fin d'un fichier. Permet de lire un fichier sans en dépasser la fin. Quand la fin du fichier est atteinte, EOF retourne la valeur True.

Voir également : Open, Close, Kill, et FreeFile

Syntaxe :

EOF (intexpression As Integer)

Valeur retournée :

Boolean

Paramètre:

Intexpression : Integer Valeur numérique représentant le numéro du fichier (voir Open)

Exemple :

```

Rem Exemple modifié de l'aide en ligne qui ne fonctionne pas
Sub ExampleEof
 Dim iNumber As Integer
 Dim aFile As String
 Dim sMsg as String, sLine As String
 aFile = "c:\DeleteMe.txt"
 iNumber = Freefile
 Open aFile For Output As #iNumber
 Print #iNumber, "Première ligne de texte"
 Print #iNumber, "Une autre ligne de texte"

```

```

Close #iNumber
iNumber = Freefile
Open aFile For Input As iNumber
While Not Eof(iNumber)
 Line Input #iNumber, sLine
 If sLine <>"" Then
 sMsg = sMsg & sLine & chr(13)
 End If
Wend
Close #iNumber
Msgbox sMsg
End Sub

```

17.57EqualUnoObjects (Fonction)

Description :

Teste si deux objets UNO représentent la même instance d'un objet UNO.

Syntaxe :

EqualUnoObjects(oObj1, oObj2)

Valeur retournée :

Boolean

Exemple :

```

Sub ExampleEqualUnoObjects
 Dim oIntrospection, oIntro2, Struct2
 Rem Copie d'objets = même instance
 oIntrospection = CreateUnoService( "com.sun.star.beans.Introspection" )
 oIntro2 = oIntrospection
 print EqualUnoObjects( oIntrospection, oIntro2 )
 Rem Copie de structures : Nouvelle instance
 Dim Struct1 as new com.sun.star.beans.Property
 Struct2 = Struct1
 print EqualUnoObjects( Struct1, Struct2 )
End Sub

```

17.58EQV (opérateur)

Description :

Calcule l'équivalence logique de deux expressions. Dans une comparaison bit à bit, l'opérateur met à jour le bit dans le résultat si le bit correspondant existe dans les deux expressions ou n'existe pas dans les deux expressions. La préséance mathématique usuelle des opérateurs est applicable comme décrite page 166 ainsi que dans la table de vérité ci dessous.

x	y	x EQV y
VRAI	VRAI	VRAI
VRAI	FAUX	FAUX
FAUX	VRAI	FAUX
FAUX	FAUX	VRAI
1	1	1
1	0	0
0	1	0
0	0	1

<i>x</i>	<i>y</i>	<i>x EQV y</i>
0	0	1

Syntaxe :

Result = Expression1 EQV Expression2

Paramètres :

Result : Variable numérique contenant le résultat de l'opération

Expression1, expression2 : Expressions à comparer

Exemple :

```
Sub ExampleEQV
 Dim vA as Variant, vB as Variant, vC as Variant, vD as Variant
 Dim vOut as Variant
 vA = 10: vB = 8: vC = 6: vD = Null
 vOut = vA > vB EQV vB > vC
 REM retourne -1
 Print vOut
 vOut = vB > vA EQV vB > vC
 REM retourne -1
 Print vOut
 vOut = vA > vB EQV vB > vD
 REM retourne 0
 Print vOut
 vOut = (vB > vD EQV vB > vA)
 REM retourne -1
 Print vOut
 vOut = vB EQV vA
 REM retourne -1
End Sub
```

17.59Erl (Fonction)

Description :

Retourne le numéro de ligne à laquelle est apparue une erreur durant l'exécution.

Voir également : Err

Syntaxe :

Erl

Valeur retournée :

Integer

Exemple :

```
Sub ExampleErl
 On Error GoTo ErrorHandler
 Dim iVar as Integer
 iVar = 0
 iVar = 4 / iVar
 Exit Sub
ErrorHandler:
 Rem Erreur 11 : Division par zéro
 Rem à la ligne : 8
 Rem ....
```

```

MsgBox "Erreur " & err & ": " & error$ + chr(13) + _
 "A la ligne : " + Erl + chr(13) + Now , 16 , "Une erreur a été générée"
End Sub

```

17.60 Err (Fonction)

Description :

Retourne le numéro de la dernière erreur

Voir également : Erl

Syntaxe :

Err

Valeur retournée :

Integer

Exemple :

```

Sub ExampleErr
  On Error GoTo ErrorHandler
  Dim iVar as Integer
  iVar = 0
  iVar = 4 / iVar
  Exit Sub
ErrorHandler:
  Rem Erreur 11 : Division par zéro
  Rem à la ligne : 8
  Rem ....
  MsgBox "Erreur " & err & ": " & error$ + chr(13) + _
 "A la ligne : " + Erl + chr(13) + Now , 16 , "Une erreur a été générée"
End Sub

```

Error (Fonction)

Cette fonction est censée simuler l'apparition d'une erreur.

Cependant Error erronumber As Integer ne semble pas fonctionner.

17.61 Error (Fonction)

Description :

Retourne le message d'erreur correspondant à un code donné.

Syntaxe :

Error (Expression)

Valeur retournée :

String

Paramètre :

Expression : Optionnel. Integer contenant le code d'erreur. Si omis, le dernier message est retourné.

Exemple :

```

Sub ExampleError
  On Error GoTo ErrorHandler
  Dim iVar as Integer
  iVar = 0
  iVar = 4 / iVar
  Exit Sub
ErrorHandler:
  REM Erreur 11 : Division par zéro

```


```

REM à la ligne : 8
REM ....
MsgBox "Erreur " & err & ": " & error$ + chr(13) + _
 "A la ligne : " + Erl + chr(13) + Now , 16 ,"Une erreur a été générée"
End Sub

```

Cette fonction est également censée simuler l'apparition d'une erreur.
Cependant Error errornumber As Integer ne semble pas fonctionner.

17.62Exit (Instruction)

Description :

Utilisé pour quitter les instructions de boucles, fonctions et procédures. En d'autres termes, on sort immédiatement de telles instructions. Si je suis à l'intérieur d'une procédure et que je détermine que les arguments ne sont pas corrects, je peux sortir de la procédure immédiatement.

Voir également : End

Syntaxe :

<i>Forme</i>	<i>Rôle</i>
Exit Do	Sort de la boucle Do...Loop courante.
Exit For	Sort de la boucle For...Next courante .
Exit Function	Sort de la fonction et poursuit l'exécution de l'appelant.
Exit Sub	Sort de la procédure et poursuit l'exécution de l'appelant.

Exemple :

```

Sub ExampleExit
  Dim sReturn As String
  Dim sListArray(10) As String
  Dim siStep As Single
  REM Construit le tableau ("B", "C", ..., "L")
  For siStep = 0 To 10
 REM Remplit le tableau avec des données de Test
 sListArray(siStep) = chr(siStep + 66)
  Next siStep
  sReturn = LinSearch(sListArray(), "M")
  Print sReturn
  Exit Sub
  REM Instruction inutile !
End Sub
REM Retourne l'index de l'entrée ou (LBound(sList()) - 1) si non trouvé
Function LinSearch( sList(), sltem As String ) As Integer
  Dim iCount As Integer
  REM LinSearch recherche l'index de sltem dans sList()
  For iCount=LBound(sList()) To UBound(sList())
 If sList(iCount) = sltem Then
 LinSearch = iCount
 Exit Function
 End If
  Next iCount
End Function

```

```

 REM Un bon usage de l'instruction Exit ici !
 End If
Next
LinSearch = LBound(sList()) - 1
End Function

```

17.63Exp (Fonction)

Description :

Retourne la base du logarithme népérien ($e = 2.718282$) élevé à la puissance de l'argument. Autrement dit, la fonction exponentielle.

Voir également : Log

Syntaxe :

Exp (Number)

Valeur retournée :

Double

Paramètre :

Number : Toute expression numérique.

Exemple :

```

Sub ExampleExp
 Dim d As Double, e As Double
 e = Exp(1)
 Print "e = " & e
 Print "ln(e) = " & Log(e)
 Print "2*3 = " & Exp(Log(2.0) + Log(3.0))
 Print "2^3 = " & Exp(Log(2.0) * 3.0)
end sub

```

17.64FileAttr (Fonction)

Description :

La première méthode d'utilisation de cette fonction sert à déterminer le mode d'accès d'un fichier utilisé lors de la commande Open. Mettre le deuxième paramètre à 1 retourne cette indication.

Valeur retournée	Mode d'accès
1	INPUT
2	OUTPUT
4	RANDOM
8	APPEND
32	BINARY

La deuxième méthode d'utilisation sert à déterminer les attributs d'un fichier MS-DOS ouvert avec l'instruction Open. Cette valeur dépend du système d'exploitation. Mettre le deuxième paramètre à 2 retourne cette indication.

Attention

L'attribut d'un fichier dépend du système d'exploitation. Il est impossible d'utiliser cette fonction sur une version 32 bits pour déterminer l'attribut MS-DOS. La valeur 0 est retournée.

Voir également : Open

Syntaxe :

FileAttr (FileNumber As Integer, Attribut As Integer)

Valeur retournée :

Integer

Paramètres :

FileNumber : Numéro du fichier tel qu'utilisé pour l'ouverture par Open.

Attribut : Integer indiquant quelle information retourner. 1 = le mode d'accès, 2 = l'attribut d'accès du système de fichier.

Exemple :

```
Sub ExampleFileAttr
 Dim iNumber As Integer
 iNumber = Freefile
 Open "file:///c:/data.txt" For Output As #iNumber
 Print #iNumber, "Texte aléatoire"
 MsgBox AccessModes(FileAttr(#iNumber, 1)), 0, "Mode d'accès"
 MsgBox FileAttr(#iNumber, 2), 0, "Attribut du fichier"
 Close #iNumber
End Sub

Function AccessModes(x As Integer) As String
 Dim s As String
 s = ""
 If (x AND 1) <> 0 Then s = "INPUT"
 If (x AND 2) <> 0 Then s = "OUTPUT"
 If (x AND 4) <> 0 Then s = s & " RANDOM"
 If (x AND 8) <> 0 Then s = s & " APPEND"
 If (x AND 32) <> 0 Then s = s & " BINARY"
 AccessModes = s
End Function
```

17.65FileCopy (Instruction)

Description :

Copie un fichier. Ne peut pas copier un fichier ouvert.

Syntaxe :

FileCopy TextFrom As String, TextTo As String

Paramètres :

TextFrom : String chemin du fichier source

TextTo : String chemin du fichier destination

Exemple :

```
Sub ExampleFilecopy
 Filecopy "c:\Data.txt", "c:\Temp\Data.sav"
End Sub
```

17.66FileDateTime (Fonction)

Description :

Retourne une chaîne de caractères avec la date de création ou de dernière modification. Le format de cette information dépend de la configuration locale, "DD/MM/YYYY HH:MM:SS" sur un ordinateur configuré en français. On utilisera ce résultat avec la fonction DateValue.

Syntaxe :

FileDateTime(Text As String)

Valeur retournée :

String

Paramètre :

Text : Nom du fichier (Jokerisation interdite). La notation URL est acceptée.

Exemple :

```
Sub ExampleFileDateTime
 REM 23/04/2003 19:30:03
 MsgBox FileDateTime("file://localhost/C:/macro.txt")
End Sub
```

17.67FileExists (Fonction)

Description :

Détermine si un fichier ou un répertoire existe.

Syntaxe :

FileExists(FileName As String | DirectoryName As String)

Valeur retournée :

Boolean

Paramètre :

FileName | DirectoryName : Fichier ou répertoire à rechercher (Jokerisation interdite)

Exemple :

```
Sub ExampleFileExists
 MsgBox FileExists("C:\autoexec.bat")
 MsgBox FileExists("file://localhost/c/macro.txt")
 MsgBox FileExists("file:///d:/private")
End Sub
```

17.68FileLen (Fonction)

Description :

Retourne la taille d'un fichier. Si le fichier est ouvert, la taille d'avant son ouverture est retournée. On utilisera la fonction LOF pour déterminer la taille courante d'un fichier ouvert.

Syntaxe :

FileExists(FileName As String)

Valeur retournée :

Long

Paramètre :

FileName : Nom du fichier (Jokerisation interdite).

Exemple :

```
Sub ExampleFileExists
 MsgBox FileLen("C:\autoexec.bat")
 MsgBox FileLen("file://localhost/c/macro.txt")
End Sub
```

17.69FindObject (Fonction)

Résumé :

Donnez un nom de variable et elle retournera une référence à l'objet. Voir FindPropertyObject. L'exécution du code montré ci-dessous démontre que ceci ne fonctionne pas très bien.

```
Sub TestTheThing
```

```

Dim oTst As Object
Dim oDoc As Object
oTst = FindObject("oDoc")

REM oui
If oTst IS oDoc Then Print "oTst et oDoc sont les mêmes"

oDoc = ThisComponent
oTst = FindObject("oDoc")
REM non
If oTst IS oDoc Then Print "oTst et oDoc sont les mêmes"
REM non
If oTst IS ThisComponent Then Print "oTst et ThisComponent sont les mêmes"
REM oui
If oDoc IS ThisComponent Then Print "oDoc et ThisComponent sont les mêmes"

oDoc = ThisComponent
oTst = FindObject("ThisComponent")
REM oui
If oTst IS oDoc Then Print "oTst et oDoc sont les mêmes"
REM oui
If oTst IS ThisComponent Then Print "oTst et ThisComponent sont les mêmes"
REM oui
If oDoc IS ThisComponent Then Print "oDoc et ThisComponent sont les mêmes"

REM ceci montre ThisComponent
RunSimpleObjectBrowser(oTst)
oDoc = ThisComponent
oTst = ThisComponent.DocumentInfo
oTst = FindPropertyObject(oDoc, "DocumentInfo")
If IsNull(oTst) Then Print "est Null (vide)"
If oTst IS ThisComponent.DocumentInfo Then Print "Ils sont identiques"
'
End Sub

```

17.70 FindPropertyObject (Fonction)

Résumé :

Maintenant j'en ai une idée et bon sang, ceci est étrange. En plus, cela ne fonctionne pas très bien. En bref, considérez que c'est inutilisable.

Un objet contient des objets de données. Par exemple, une feuille de tableur a une propriété nommée DrawPages que je peux référencer directement avec la commande ThisComponent.DrawPages. Je peux utiliser FindPropertyObject pour obtenir une référence à cet objet.

```
obj = FindPropertyObject(ThisComponent, "DrawPages")
```

Je peux maintenant accéder à l'objet DrawPages avec la variable obj. J'ai découvert que ceci était bogué !

Exemple :

```

Sub StrangeThingsInStarBasic

Dim oSBObj1 As Object

```

```

Dim oSBObj2 As Object
Dim oSBObj3 As Object

Set oSBObj1 = Tools
RunSimpleObjectBrowser(oSBObj1)
REM Nous avons également une propriété Name!!
print oSBObj1.Name
REM affiche @SBRTL. ?? qu'est-ce que c'est ?

REM à propos...
Set oSBObj2 = FindObject("Gimmicks")
print oSBObj2.Name
REM affiche @SBRTL de nouveau...

REM Vous pouvez changer ce nom de propriété, mais cela est sans effet
REM oSBObj2.Name = "Ciao" : print oSBObj2.Name
REM oSBObj2.Name = "@SBRTL" : print oSBObj2.Name

REM nécessite le chargement de la bibliothèque Gimmicks library maintenant
GlobalScope.BasicLibraries.LoadLibrary("Gimmicks")

REM l'autre vieille méthode, désapprouvée, non documentée, presque boguée ....

REM userfields est un module dans Gimmicks library
Set oSBObj3 = FindPropertyObject(oSBObj2, "Userfields")
print (oSBObj3 Is Gimmicks.Userfields)

REM nécessite le chargement de la bibliothèque Gimmicks library
GlobalScope.BasicLibraries.LoadLibrary("Gimmicks")

REM la fonction StartChangesUserfields est dans le module Userfields
REM un appel pleinement qualifié
oSBObj2.Userfields.StartChangesUserfields
End Sub

```

17.71Fix (Fonction)

Description :

Retourne la partie entière d'une expression numérique en retirant la partie décimale.

Voir également : CInt

Syntaxe :

Fix(Expression)

Valeur retournée :

Double

Paramètre :

Expression : Expression numérique.

Exemple :

```

sub ExampleFix
 Print Fix(3.14159)
 REM retourne 3.
 Print Fix(0)

```

```

REM retourne 0.
Print Fix(-3.14159)
REM retourne -3.
End Sub

```

17.72For...Next (Instruction)

Description :

Instruction répétitive avec un indice auto-incrémenté.

Voir également : For....Next à la Page 157.

Syntaxe :

For counter=start To end [Step step]

Bloc d'instructions

[Exit For]

Bloc d'instructions

Next [counter]

17.73Format (Fonction)

Description :

Convertit un nombre en chaîne de caractères en appliquant une mise en forme. Plusieurs mises en formes, séparées par des virgules, peuvent être spécifiées. La première sera utilisée pour les nombres positifs, la seconde pour les négatifs, la troisième pour zéro. S'il n'y a qu'un formatage, il s'applique à tous les nombres.

Code	Description
0	Si un nombre à un chiffre à la position du 0, ce chiffre est affiché. Cela implique que les zéros non significatifs sont affichés. Les décimales supplémentaires sont arrondies.
#	Comme 0 mais les zéros non significatifs ne sont pas affichés.
.	L'emplacement du point détermine le nombre de chiffres à placer avant et après le séparateur décimal.
%	Multiplie le nombre par 100 et affiche le signe % à l'endroit indiqué dans la chaîne de formatage.
E- E+ e- e+	Si le format contient au moins un caractère de formatage (0 ou #) à droite du symbole, le nombre est affiché en notation scientifique. La lettre E (ou e) est insérée entre le nombre et son exposant. Le nombre de caractères de formatage à droite du symbole détermine le nombre de chiffres de l'exposant. Si l'exposant est négatif, le signe moins est affiché juste avant la valeur de l'exposant. Si l'exposant est positif, le signe n'est affiché que si explicitement écrit dans le format (E+ ou e+).
,	La virgule est le caractère représentant le séparateur de milliers. Il sépare les milliers des centaines et des unités. Ce séparateur n'est affiché que s'il est encadré par des caractères de formatage de chiffres (0 or #).
- + \$ () espace	Plus (+), moins (-), dollar (\$), espaces, ou parenthèses rentrés dans la chaîne de formatage ne sont pas interprétés, et sont donc affichés tels quels.

Code	Description
\	L'anti-slash est le caractère d'échappement. Il permet de ne pas interpréter le caractère suivant comme un caractère de formatage mais de l'afficher tel quel. L'anti-slash n'est pas affiché à moins de le doubler (\\). Les caractères devant être précédés d'un anti-slash pour ne pas être interprétés sont les caractères de formatage de date et heure (a, c, d, h, m, n, p, q, s, t, w, y, /, :), de numérique (#, 0, %, E, e, virgule, point), de chaîne de caractères (@, &, <, >, !). On peut également encadrer les caractères entre guillemets.
General Number	Les nombres sont affichés tels quels.
Currency	Le nombre est affiché au format monétaire en accord avec la configuration locale du poste.
Fixed	Au moins un chiffre est affiché devant le séparateur décimal.
Standard	Le nombre est affiché au format décimal en accord avec la configuration locale du poste.
Scientific	Le nombre est affiché au format scientifique.

Attention	Aucun formatage n'est effectué si le paramètre n'est pas un nombre. Une chaîne vide est retournée.
Attention	Dans la version 1.0.3.1, Format(123.555, "##") retourne ".12356" ce qui peut être considéré comme un bogue. Changer le format en "#.##" corrige le problème. La notation « Scientifique » ne fonctionne pas correctement. La notation « Currency » ne peut pas utiliser les caractères d'échappement et comporte des erreurs de formatage (US : place le symbole monétaire à droite).

Syntaxe :

Format (Number [, Format As String])

Valeur retournée :

String

Paramètres :

Number : Expression numérique à formater.

Format : Format désiré. Si omis, la fonction se comporte comme la fonction Str.

Exemple :

Sub ExampleFormat

REM Dépend de la configuration locale

```
MsgBox Format(6328.2, "##,##0.00")
REM = 6 328,20
MsgBox Format(123456789.5555, "##,##0.00")
REM = 123 456 789,56
MsgBox Format(0.555, ".##")
REM ,56
MsgBox Format(123.555, "#.##")
REM 123,56
MsgBox Format(0.555, "0.##")
```


```

REM 0,56
MsgBox Format(0.1255555, "%#.##")
REM %12,56
MsgBox Format(123.45678, "##E-####")
REM 12E1
MsgBox Format(.0012345678, "0.0E-####")
REM 1,2E3 (dysfonctionnement)
MsgBox Format(123.45678, "#.e-###")
REM 1,e2
MsgBox Format(.0012345678, "#.e-###")
REM 1,e3 (dysfonctionnement)
MsgBox Format(123.456789, "#.## est ###")
REM 123.45 donne 679 (étrange)
MsgBox Format(8123.456789, "General Number")
REM 8123,456789
MsgBox Format(8123.456789, "Fixed")
REM 8 123,46
MsgBox Format(8123.456789, "Currency")
REM 8 123.46 € (dysfonctionnement US)
MsgBox Format(8123.456789, "Standard")
REM 8 123.46
MsgBox Format(8123.456789, "Scientific")
REM 8,12E03
MsgBox Format(0.00123456789, "Scientific")
REM 1,23E03 (dysfonctionnement)

```

End Sub

17.74FreeFile (Fonction)

Description :

Retourne l'index de fichier disponible pour l'ouverture d'un fichier. Assure que cet index est bien disponible et pas utilisé par un autre fichier.

Voir également : Open, EOF, Kill, et Close.

Syntaxe :

FreeFile

Valeur retournée :

Integer

Exemple :

Voir l'exemple de la fonction Close.

17.75FreeLibrary (Fonction)

Description :

Libère les ressources d'une DLL chargée par l'instruction Declare. La DLL sera automatiquement rechargée si une de ses fonctions est de nouveau appelée. Seules les DLL chargées au moment de l'exécution de la macro doivent être libérées.

Voir également : Declare

Syntaxe :

FreeLibrary (LibName As String)

Paramètre :

LibName : Nom de la DLL.

Exemple :

```

Declare Sub MyMessageBeep Lib "user32.dll" Alias "MessageBeep" ( long )
Sub ExampleDeclare
 Dim IValue As Long
 IValue = 5000
 MyMessageBeep( IValue )
 FreeLibrary("user32.dll" )
End Sub

```

17.76Function (Instruction)**Description :**

Définit une fonction utilisateur, par opposition à une procédure (Sub). On peut voir une fonction comme contenant intrinsèquement une valeur (de tout type).

Voir également : Sub

Syntaxe :

```

Function Name[(VarName1 [As Type][, VarName2 [As Type][,...]])] [As Type]
 Bloc d'instructions
 [Exit Function]
 Bloc d'instructions
End Function

```

Valeur retournée :

Une valeur du type de la fonction.

Exemple :

```

Function IsWhiteSpace(iChar As Integer) As Boolean
 Select Case iChar
 Case 9, 10, 13, 32, 160
 IsWhiteSpace = True
 Case Else
 IsWhiteSpace = False
 End Select
End Function

```

17.77Get (Instruction)**Description :**

Lit l'enregistrement d'un fichier indexé (Random) ou une séquence d'octets d'un fichier binaire. Si le paramètre de position est omis, la lecture s'effectue à partir de la position courante. Pour les fichiers ouverts en mode binaire, cette position est exprimée en octets.

Voir également : PUT

Syntaxe :

```
Get [#] FileNumber As Integer, [Position], Variable
```

Paramètres :

FileNumber : Integer Index du fichier ouvert.

Position : Pour les fichiers ouverts en mode « Random », c'est le numéro de l'enregistrement à lire.

Variable : Variable à lire. Un type Objet ne peut pas être utilisé.

Exemple :

```

REM Ne fonctionne pas !
REM La position semble ne pas être optionnelle pour Get

```

```

Sub ExampleRandomAccess2
  Dim iNumber As Integer, aFile As String
  Dim sText As Variant
  REM de type variant obligatoirement
  aFile = "c:\data1.txt"
  iNumber = Freefile
  Open aFile For Random As #iNumber Len=5
  Seek #iNumber,1
  REM On positionne au début
  Put #iNumber,, "1234567890"
  REM On remplit la ligne avec du texte
  Put #iNumber,, "ABCDEFGHJIJ"
  Put #iNumber,, "abcdefghijklj"
  REM Voilà à quoi ressemble le fichier !
  REM 08 00 0A 00 31 32 33 34 35 36 37 38 39 30 08 00 ....1234567890..
  REM 0A 00 41 42 43 44 45 46 47 48 49 4A 08 00 0A 00 ..ABCDEFGHJIJ....
  REM 61 62 63 64 65 66 67 68 69 6A 00 00 00 00 00 00 abcdefghij

  Seek #iNumber,1
  Get #iNumber,,sText
  Print "on open:" & sText
  Close #iNumber
  iNumber = Freefile
  Open aFile For Random As #iNumber Len=5
  Get #iNumber,,sText
  Print "réouvert: " & sText
  Put #iNumber,, "ZZZZZ"
  Get #iNumber,1,sText
  Print "un autre Get "& sText
  Get #iNumber,1,sText
  Put #iNumber,20,"Le contenu de l'enregistrement 20"
  Print Lof(#iNumber)
  Close #iNumber
End Sub

```

17.78 GetAttr (Fonction)

Description :

Retourne un nombre identifiant le type d'un « fichier ». Ces attributs sont un sur-ensemble de ceux utilisés dans la fonction Dir .

<i>Attribut</i>	<i>Description</i>
0	Normal
1	Lecture seule (Read only)
2	Caché (Hidden)
4	Système
8	Nom de volume
16	Répertoire (Directory)

<i>Attribut</i>	<i>Description</i>
32	Bit d'archive. Le fichier a changé depuis la dernière sauvegarde.

Voir également : Dir

Attention Ne marche pas avec la version 1.0.3.1. A tester avec la version que vous utilisez.

Syntaxe :

GetAttr (Text As String)

Valeur retournée :

Integer

Paramètre :

Text : String contenant un nom de fichier non- ambigu – La notation URL est acceptée.

Exemple :

```
Sub ExampleGetAttr
 REM devrait retourner "Read-Only Hidden System Archive"
 REM retourne "Read-Only"
 Print FileAttributeString(GetAttr("C:\IO.SYS"))
 REM devrait retourner "Archive" mais retourne "Normal"
 Print FileAttributeString(GetAttr("C:\AUTOEXEC.BAT"))
 REM "Directory" (répertoire)
 Print FileAttributeString(GetAttr("C:\WINDOWS"))
End Sub

Function FileAttributeString(x As Integer) As String
 Dim s As String
 If (x = 0) Then
 s = "Normal"
 Else
 s = ""
 If (x AND 16) <> 0 Then s = "Directory"
 If (x AND 1) <> 0 Then s = s & " Read-Only"
 If (x AND 2) <> 0 Then s = s & " Hidden"
 If (x AND 4) <> 0 Then s = s & " System"
 If (x AND 8) <> 0 Then s = s & " Volume"
 If (x AND 32) <> 0 Then s = s & " Archive"
 End If
 FileAttributeString = s
End Function
```

17.79 GetProcessServiceManager (Fonction)

Description :

Accède au « central Uno service manager ». Cette fonction est requise si on doit instancier un service avec CreateInstance et contenant des arguments.

Syntaxe :

oServiceManager = GetProcessServiceManager()

Valeur retournée :

Object

Exemple :

```

REM trouver un meilleur exemple contenant un appel avec argument
oServiceManager = GetProcessServiceManager()
oIntrospection = oServiceManager.CreateInstance("com.sun.star.beans.Introspection");
REM C'est la même chose que l'instruction suivante
oIntrospection = CreateUnoService("com.sun.star.beans.Introspection")

```

17.80 GetSolarVersion (Fonction)

Description :

Retourne le numéro interne de " build " (compilation) de la version courante de OpenOffice.org. Vous pouvez écrire votre macro pour contourner des bugs connus des différentes versions. Malheureusement, la fonction GetSolarVersion reste souvent la même lorsque les versions changent. La version 1.0.3.1 retourne "641" et 1.1RC3 retourne " 645 ", mais cela n'est pas assez précis. Le code suivant retourne la version actuelle de OOo.

```

Function OOVersion() As String
 REM Retrouve la version courante de OOo
 REM Auteur : Laurent Godard
 REM e-mail : listes.godard@laposte.net

 Dim aSettings, aConfigProvider
 Dim aParams2(0) As new com.sun.star.beans.PropertyValue
 Dim sProvider$, sAccess$
 sProvider = "com.sun.star.configuration.ConfigurationProvider"
 sAccess = "com.sun.star.configuration.ConfigurationAccess"
 aConfigProvider = createUnoService(sProvider)
 aParams2(0).Name = "nodepath"
 aParams2(0).Value = "/org.openoffice.Setup/Product"
 aSettings = aConfigProvider.CreateInstanceWithArguments(sAccess, aParams2())

 OOVersion=aSettings.getbyname("ooSetupVersion")
End Function

```

Syntaxe :

s = GetSolarVersion()

Valeur de retour :

String

Exemple:

```

Sub ExampleGetSolarVersion
 REM pour la 1.0.3.1, ceci vaut "641"
 Print GetSolarVersion()
End Sub

```

17.81 GetSystemTicks Function

Description :

Retourne le nombre de « Ticks » fourni par le système d'exploitation. Le nombre de ticks retourné sur un intervalle de temps donné dépend toujours du système d'exploitation.

Syntaxe :

GetSystemTicks()

Valeur retournée :

Long

Exemple :

Cet exemple tente de mesurer le nombre de ticks par seconde. Sur WinXP et Ooo 1.0.3.1, on calcule 1000 ticks par seconde.

```
Sub ExampleGetSystemTicks
 Dim ITick As Long, IMillisToWait As Long
 Dim ISecsToWait As Long, ITicksPerSec As Long
 ISecsToWait = 60
 IMillisToWait = ISecsToWait * 1000
 ITick = GetSystemTicks()
 wait(IMillisToWait)
 ITick = (GetSystemTicks() - ITick)
 ITicksPerSec = ITick / ISecsToWait
 MsgBox "Chaque seconde représente " & ITicksPerSec & " Ticks"
End Sub
```

17.82GlobalScope (Objet)

Description :

Les boîtes de dialogues et macros sont organisées en bibliothèques (Library). Une bibliothèque peut contenir plusieurs macros et/ou boîtes de dialogues. En Basic, le conteneur des bibliothèques est appelé "BasicLibraries" et celui des boîtes de dialogues "DialogLibraries". Ces bibliothèques existent à la fois au niveau global de l'application et au niveau du document. Pour appeler les conteneurs de bibliothèque globaux, il faut utiliser l'objet GlobalScope.

Syntaxe :

GlobalScope

Exemple :

```
REM Appel Dialog1 dans la bibliothèque Standard du document
oDlgDesc = DialogLibraries.Standard.Dialog1
REM Appel Dialog2 de la bibliothèque d'application Library1
oDlgDesc = GlobalScope.DialogLibraries.Library1.Dialog2
```

17.83GoSub (Instruction)

Description :

Transfère l'exécution vers une portion de code délimitée par un label dans la même procédure ou fonction. Les instructions suivant le label sont exécutées jusqu'à rencontrer l'instruction Return. Le programme continue alors son exécution à l'instruction suivant l'appel du GoSub.

On évite généralement d'utiliser une telle instruction que l'on remplacera avantageusement par un appel de procédure ou de fonction.

Truc

GoSub provient de vieilles versions du BASIC. L'emploi de GoSub est fortement déconseillé car il induit du code peu lisible et difficile à maintenir. L'utilisation de fonctions et procédures est recommandée.

Syntaxe :

Sub/Function

REM Instructions

GoSub Label

REM Instructions

GoSub Label

Exit Sub/Function

Label :

REM Blocs d'instruction

Return

End Sub/Function

Exemple :

```
Sub ExampleGoSub
  Print "Avant le gosub"
  GoSub SillyLabel
  Print "Après le gosub"
  Exit Sub
SillyLabel:
  Print "Après le label Silly"
  Return
End Sub
```

17.84 GoTo (Instruction)

Description :

Transfère l'exécution vers une portion de code délimitée par un label dans la même procédure ou fonction. Le fil d'exécution principal est perdu.

On évite généralement d'utiliser une telle instruction. Son seul intérêt peut se trouver dans la gestion des erreurs.

Voir également : On error goto

Truc

GoTo provient de vieilles versions du BASIC. L'emploi de GoTo est fortement déconseillé car il induit du code peu lisible et difficile à maintenir. L'utilisation de fonctions et procédures est recommandée.

Syntaxe :

Sub/Function

REM Instructions

GoTo Label

REM Instructions Jamais exécutées

Exit Sub/Function

Label :

Bloc d'instructions

End Sub/Function

Exemple :

```
Sub ExampleGoTo
  Print "Avant le goto"
  GoTo SillyLabel
  Print "Après le goto"
  REM Jamais exécuté
  Exit Sub
  REM Jamais exécuté
SillyLabel:
  Print "Après le label Silly"
End Sub
```

17.85Green (Fonction)

Description :

Les couleurs sont représentées par un entier de type Long. Cette fonction retourne la valeur de la composante verte de la couleur passée en argument. Voir également les fonctions RGB, Red et Blue.

Syntaxe :

Green (Color As Long)

Type retourné :

Integer compris entre 0 et 255.

Paramètre :

Color : Entier Long représentant une couleur.

Exemple :

```
Dim IColor As Long
IColor = RGB(255,10,128)
MsgBox "La couleur " & IColor & " est composée de:" & Chr(13) &_
 "Rouge = " & Red(IColor) & Chr(13)&_
 "Vert= " & Green(IColor) & Chr(13)&_
 "Bleu= " & Blue(IColor) & Chr(13) , 64,"Couleurs"
End Sub
```

17.86HasUnoInterfaces (Fonction)

Description :

teste si l'objet supporte une interface UNO spécifique. Retourne True si toutes les interfaces spécifiées sont supportées.

Syntaxe :

HasUnoInterfaces(oTest, Uno-Interface-Name 1 [, Uno-Interface-Name 2, ...])

Valeur retournée :

Boolean

Paramètres :

oTest : Objet UNO à tester.

Uno-Interface-Name : Liste des noms des interfaces UNO.

Exemple :

```
Sub CloseOpenDocument
 If HasUnoInterfaces(oDoc, "com.sun.star.util.XCloseable") Then
 oDoc.close(true)
 Else
 oDoc.dispose
 End If
End Sub
```

17.87Hex (Fonction)

Description :

Retourne la valeur hexadécimale d'un nombre. Si l'argument n'est pas d'un type numérique, il est converti (si possible).

Syntaxe :

Hex(Number)

Valeur retournée :

String

Paramètre :

Number : Nombre à représenter en hexadécimal. Peut être une chaîne de caractères.

Exemple :

```
Sub ExampleHex
 Dim i1%, i2%, iNum%, s$, sFormat$, sTemp$
 iNum = 0
 s = ""
 For i1=0 To 15
 For i2=0 To 15
 s = s & " " & PrependChar(Hex(iNum), "0", 2)
 iNum = iNum + 1
 Next
 s = s & Chr(13)
 Next
 MsgBox s, 64, "Table en Hexa"
 Print Hex("64")
End Sub

Function PrependChar(s$, sPrependString$, iTotLen%) As String
 If Len(s) < iTotLen Then
 PrependChar = String(iTotLen - Len(s), sPrependString) & s
 Else
 PrependChar = s
 End If
End Function
```

17.88Hour (Fonction)**Description :**

Extrait l'heure d'une valeur de temps retournée par TimeSerial ou TimeValue.

Syntaxe :

Hour(Number)

Valeur retournée :

Integer

Paramètre :

Number : Expression numérique contenant une valeur de temps.

Exemple :

```
Sub ExampleHour
 Print "L'heure courante est " & Hour( Now )
 Print Hour(TimeSerial(14,08,12))
 Print Hour(TimeValue("14:08:12"))
End Sub
```

17.89If ... Then ... Else (Instruction)**Description :**

Permet d'exécuter un bloc d'instructions suivant qu'une condition est évaluée à True ou False. Bien que l'on puisse utiliser les instructions GoTo ou GoSub pour sortir d'un If (!!!!!!!), on ne peut les utiliser pour rentrer dans un bloc d'instructions contenu dans un If.

Syntaxe :

If condition=True Then

```

 Bloc d'instructions
[Elseif condition=True Then]
 Bloc d'instructions
[Else]
 Bloc d'instructions
End If

```

Syntaxe :

If condition Then Bloc d'instructions
If (condition=False) Then Bloc d'instructions

Exemple :

```

Sub ExampleIf
 Dim i%
 i% = 4
 If i < 5 Then
 Print "i est plus petit que 5"
 If i = 4 Then Print "i est égal à 4"
 If i < 3 Then
 Print "i est plus petit que 3"
 End If
 End If
 Elseif i = 5 Then
 Print "i est égal à 5"
 Else
 Print "i est plus grand que 5"
 End If
End Sub

```

17.90IIF (Instruction)

Description :

Retourne un résultat suivant que la condition spécifiée est évaluée à True ou False. Bien que cette commande soit très appréciable, elle semble avoir quelques petits dysfonctionnements avec la version 1.0.3.1

Syntaxe :

IIf (Expression, ExpressionTrue, ExpressionFalse)

Valeur retournée :

ExpressionTrue ou ExpressionFalse

Paramètre :

Expression : Expression conditionnelle à évaluer.

ExpressionTrue : Valeur retournée si la condition est True (Vraie)

ExpressionFalse : Valeur retournée si la condition est False (Fausse)

Exemple :

```

Sub IIfExample
 Print IIf(3>4,"Oui", "Non")
 REM Non
 Print IIf(4>2,"Oui", "Non")
 REM Oui
End Sub

```

17.91Imp (Opérateur)

Description :

Calcule l'implication logique de deux expressions

En cours de rédaction – Non traduit

Syntaxe :

Result = Expression1 Imp Expression2

Exemple :

```
Sub ExampleImp
Dim vA as Variant, vB as Variant, vC as Variant, vD as Variant
Dim vOut as Variant
A = 10: B = 8: C = 6: D = Null
vOut = A > B Imp B > C
REM retourne -1
vOut = B > A Imp B > C
REM retourne 0
vOut = A > B Imp B > D
REM retourne -1
vOut = (B > D Imp B > A)
REM retourne 0
vOut = B Imp A
REM retourne -3
End Sub
```

17.92Input (Instruction)

Description :

L'instruction Input est utilisée pour lire séquentiellement les données d'un fichier ouvert et les affecter à une ou plusieurs variables. Le retour chariot (Asc=13), la fin de ligne (Asc=10) et la virgule agissent comme délimiteurs. Quand une valeur numérique est lue, l'espace est également utilisé comme délimiteur. Lire une chaîne non numérique dans une variable numérique met sa valeur à 0.

Il n'est pas possible de lire les virgules et les guillemets avec cette instruction. Vous devrez alors utiliser l'instruction LineInput.

Voir également : Open, Line Input#, Close, Eof, Get

Syntaxe :

Input #FileNumber var1[, var2[, var3[,...]]]

Paramètres :

FileNumber : Indicateur de fichier utilisé lors de l'instruction Open.

var : Variables de type string ou numérique dans lesquelles mettre le contenu de ce qui est lu.

Exemple :

??

17.93InputBox (Fonction)

Description :

Affiche une demande à l'utilisateur dans une boîte de dialogue. L'annulation retourne une chaîne vide. Si aucune position n'est spécifiée, la boîte est centrée à l'écran.

Syntaxe :

InputBox (Msg [, Title[, Default[, x_pos, y_pos As Integer]]])

Type retourné :

String

Paramètres :

Msg : Message à afficher.

Title : Titre à afficher dans barre la fenêtre.

Default : Chaîne réponse par défaut.

x_pos : Position horizontale absolue en Twips.

y_pos : Position verticale absolue en Twips.

Exemple :

```
Sub ExampleInputBox
 Dim s$
 s = InputBox ("Message","Titre", "défaut")
 MsgBox ( s , 64, "Confirmation de la phrase")
End Sub
```

17.94InStr (Fonction)**Description :**

Retourne la position d'une chaîne dans une autre. Si la chaîne n'est pas trouvée, retourne 0.

Attention

Dans la version 1,1RC2, la variable retournée est de type Integer mais la valeur potentiellement retournée peut être supérieure car une String peut avoir une longueur de 64 K. Une valeur négative est alors retournée si la valeur de la position est trop grande.

```
Sub BugInStr
 Dim b$, i&
 b$ = String(40000, "a") & "|"
 REM le caractère 40,001 est un "|"
 i = instr(b, "|")
 REM -25535
 MsgBox cstr(i) & " ou " & (65536 + i)
 REM -25535 ou 40001
End Sub
```

Syntaxe :

InStr([Start As Integer,] Text1 As String, Text2 As String[, Compare])

Type retourné :

Integer

Paramètres :

Start : Optionnel - Position du début de la recherche. Par défaut 1, début de la chaîne.

Text1 : Chaîne dans laquelle effectuer la recherche.

Text2 : Chaîne à rechercher.

Compare : Si 1, recherche indépendante de la casse, 0 (par défaut), recherche binaire.

Exemple :

```
Sub ExampleInStr
 Dim s$
 s = "SbxInteger getTruck(SbxLong)"
```

```

 RemoveFromString(s, "Sbx")
 Print s
End Sub

REM Efface toutes les occurrences bad$ dans s$
REM modifie la chaîne s$
Sub RemoveFromString(s$, bad$)
 Dim i%
 i = InStr(s, bad)
 Do While i > 0
 Mid(s, i, Len(bad), "")
 i = InStr(i, s, bad)
 Loop
End Sub

```

Attention On ne peut pas utiliser l'option « Compare » si on utilise l'option « Start ».

17.95Int (Fonction)

Description :

Retourne le premier entier inférieur à l'argument. La valeur absolue de cet entier est donc plus petite pour les nombres positifs et plus grande pour les négatifs.

Voir également : CInt, Fix

Syntaxe :

Int (Number)

Type retourné :

Double

Paramètre :

Number : Toute expression numérique valide.

Exemple :

```

Sub ExampleInt
 Print " " & Int(3.14159) & " " & Fix(3.14)
 REM 3 3
 Print " " & Int(0) & " " & Fix(0)
 REM 0 0
 Print " " & Int(-3.14159) & " " & Fix(-3.1415)
 REM -4 -3
 Print " " & Int(2.8) & " " & Fix(2.8)
 REM 2 2
End Sub

```

Attention -3.4 est arrondi en -4. Utiliser Fix si on veut la partie entière.

17.96IsArray (Fonction)

Description :

Teste si une variable est un tableau.

Syntaxe :

IsArray(Var)

Valeur retournée :

boolean

Paramètre :

Var : Toute variable à tester à condition qu'elle soit déclarée en tant que tableau.

Exemple :

```
Sub ExampleIsArray
 Dim sDatf(10) as String, i
 Print IsArray(sDatf())
REM True
 Print IsArray(i())
REM False
End Sub
```

17.97 IsDate (Fonction)

Description :

Teste si un nombre ou texte peut être converti en Date.

Syntaxe :

IsDate(Expression)

Valeur de retour :

Booléen

Paramètres :

Expression : toute expression chaîne ou numérique à tester.

Exemple :

```
Sub ExampleIsDate
 Print IsDate("12.12.1997")
REM True
 Print IsDate("12121997")
REM False
End Sub
```

17.98 IsEmpty (Fonction)

Description :

Teste si une variable Variant contient la valeur « Empty », indiquant que la variable n'a pas été initialisée.

Voir aussi : « Object, Variant, Empty et Null » .

Syntaxe :

IsEmpty(Var)

Valeur de retour :

Booléen

Paramètre :

Var : la variable à tester

Exemple :

```
Sub ExampleIsEmpty
 Dim v1 As Variant, v2 As Variant, v3 As Variant
 v2 = Null : v3 = "hello"
 Print IsEmpty(v1)
 REM True
 Print IsEmpty(v2)
 REM False
 Print IsEmpty(v3)
 REM False
 v2 = Empty
 REM ?? Supprimé après la version 1.0.3.1
 Print IsEmpty(v2)
 REM Devrait renvoyer True (Vrai)
End Sub
```

17.99 IsMissing (Fonction)

Description :

Teste si une procédure ou une fonction a été appelée avec ou sans un paramètre optionnel. Le paramètre doit être déclaré avec le mot clé « Optional » pour que cela fonctionne. A partir de la version 1.0.3.1, il y a eu apparition d'erreurs mineures comme mentionné dans la section 11.3.1 sur les paramètres optionnels.

Syntaxe :

IsMissing(var)

Valeur retournée :

Booléen

Paramètre :

Var : Variable à tester

Exemple :

```
Function FindCreateNumberFormatStyle (sFormat As String, Optional doc, Optional locale)
 Dim oDocument As Object
 Dim aLocale as new com.sun.star.lang.Locale
 Dim oFormats As Object
 REM S'il n'a pas été envoyé par l'appel, alors on utilise ThisComponent
 oDocument = If(IsMissing(doc), ThisComponent, doc)
 oFormats = oDocument.getNumberFormats()
 ....
End Function
```

17.100 IsNull (Fonction)

Description :

Teste si un Variant ou un Objet contient la valeur spéciale « Null » indiquant que la variable ne contient aucune valeur. Un Objet non initialisé est Null, un Variant non initialisé est Empty (Vide), mais il peut

être initialisé et contenir la valeur Null.

Voir également : IsEmpty, macro à inclure GetSomeObjInfo

Syntaxe :

IsNull(Var)

Valeur retournée :

Booléen

Paramètre :

Var : variable à tester

Exemple :

```
Sub ExempleIsNull
 Dim v1 As Variant, v2 As Variant, v3 As Variant, o As Object
 v2 = Null : v3 = "hello"
 Print IsNull(v1)
 REM False
 Print IsNull(v2)
 REM True
 Print IsNull(v3)
 REM False
 v3 = Null
 Print IsNull(v3)
 REM True
 Print IsNull(o)
 REM True
End Sub
```

17.101IsNumeric (Fonction)

Description :

Teste si l'expression passée en argument est un nombre ou pourrait être convertie en nombre.

Syntaxe :

IsNumeric(Var)

Valeur retournée :

Booléen

Paramètre :

Var : toute expression à tester

Exemple

```
Sub ExempleIsNumeric
 Dim v1, v2, v3
 v1 = "abc" : v2 = "123" : v3 = 4
 Print IsNumeric(v1)
 REM False
 Print IsNumeric(v2)
 REM True
 Print IsNumeric(v3)
 REM True
End Sub
```


```
Print IsNumeric("123x")
REM False
End Sub
```

17.102 *IsObject* (Fonction)

Description :

Selon la documentation en ligne, cette fonction teste si l'objet transmis est un objet OLE. Après un coup d'œil au code source et quelques essais, il s'avère que cette fonction retourne également True pour tout objet régulier.

Voir aussi : Macro à inclure GetSomeObjInfo

Syntaxe :

IsObject(ObjectVar)

Valeur retournée :

Booléen

Paramètres :

ObjectVar : Toute variable à tester

Exemple :

```
Sub ExampleIsObject
  Dim o As Object, s AS String
  Print IsObject(o)
  REM True
  Print IsObject(s)
  REM Erreur d'exécution : objet non initialisé
End Sub
```

17.103 *IsUnoStruct* (Fonction)

Description :

Renvoie True si l'objet transmis en paramètre est un objet UNO. L'aide en ligne indique à tort que le paramètre peut être un nom plutôt qu'un objet.

Voir aussi : macro à inclure GetSomeObjInfo.

Syntaxe :

IsUnoStruct(var)

Valeur retournée :

Booléen

Paramètres :

Var : objet à tester

Exemple :

```
Sub ExampleIsUnoStruct
  Dim o As Object, s AS String
  Dim aProperty As New com.sun.star.beans.Property
  Print IsUnoStruct(o)
  REM False
  Print IsUnoStruct("com.sun.star.beans.Property")
  REM False
  Print IsUnoStruct(aProperty)
  REM True
End Sub
```

End Sub

17.104Kill (Fonction)

Description :

Efface un fichier du disque. Toute notation de fichier peut être utilisée, mais les caractères génériques ne sont pas acceptés.

Syntaxe :

Kill(Nom_de_fichier)

Valeur retournée :

Aucune

Paramètres :

Nom_de_fichier : nom du fichier à effacer.

Exemple :

```
Sub ExampleKill
 Kill "C:\datafile.dat"
End Sub
```

17.105LBound (Fonction)

Description :

Renvoie l'indice de début d'un tableau. Un tableau ne commence pas obligatoirement à l'indice 0.

Syntaxe :

LBound(ArrayName [, Dimension])

Valeur retournée :

Entier (Integer)

Paramètres :

ArrayName : Nom du tableau

Dimension : entier indiquant quelle dimension est recherchée. Par défaut, la première dimension est retournée.

Exemple :

```
Sub ExampleUboundLbound
 Dim a1(10 to 20) As String, a2 (10 to 20,5 To 70) As String
 print "(" & LBound(a1()) & ", " & UBound(a1()) & ")"
 REM (10, 20)
 print "(" & LBound(a2()) & ", " & UBound(a2()) & ")"
 REM (10, 20)
 print "(" & LBound(a2(),1) & ", " & UBound(a2(),1) & ")"
 REM (10, 20)
 print "(" & LBound(a2(),2) & ", " & UBound(a2(),2) & ")"
 REM (5, 70)
End Sub
```

17.106LCase (Fonction)

Description :

Retourne la valeur de l'argument en minuscules.

Syntaxe :

LCase (String)

Type retourné :

String

Paramètre :

String : Chaîne à retourner en minuscules.

Exemple :

```
Sub ExampleLCase
  Dim s$
  s = "Las Vegas"
  Print LCase(s)
  REM "las vegas"
  Print UCase(s)
  REM "LAS VEGAS"
end Sub
```

17.107Left (Fonction)

Description :

Retourne les n caractères à gauche d'une chaîne.

Attention

Dans la version 1.1RC2, le paramètre de Left est un Integer alors que la chaîne ne peut être longue que de 64K.

Syntaxe :

Left(String, Integer)

Valeur retournée :

String

Paramètres :

String : Expression chaîne

Integer : Nombre de caractères à retourner. Si 0, une chaîne de longueur nulle est retournée.

Exemple :

```
Print Left("123456789", 2)
REM Affiche 12
```

17.108Len (Fonction)

Description :

Retourne le nombre de caractères (la longueur) d'une chaîne, le nombre d'octets nécessaires à stocker une variable.

Syntaxe :

Len(Text As String)

Valeur retournée :

Long

Paramètres :

Text : Expression chaîne ou une variable d'un autre type.

Exemple :

```
Sub ExampleLen
  Dim s$, i%
  s = "123456"
  i = 7
  Print Len(s)
  REM 6
  Print Len(i)
  REM 1
  Print Len(1134)
  REM 4
  Print Len(1.0/3)
  REM 17
End Sub
```

17.109Let (Mot clé)**Description :**

Mot clé optionnel indiquant qu'une valeur doit être assignée à une variable (rarement utilisé).

Syntaxe :

[Let] VarName=Expression

Valeur retournée :

Aucune

Paramètres :

VarName : Variable à laquelle la valeur doit être attribuée.

Exemple :

```
Sub ExampleLet
  Dim s$
  Let s = "Las Vegas"
End Sub
```

17.110Line Input (Instruction)**Description :**

Lit des chaînes de caractères depuis un fichier texte séquentiel vers une variable. Vous devez d'abord ouvrir le fichier avec l'instruction Open. Les variables sont lues ligne par ligne jusqu'au premier retour chariot (code ASCII 13) ou changement de ligne (code ASCII 10). Le caractère de fin de ligne n'est pas inclus dans la variable de lecture.

Syntaxe :

Line Input #FileNumber As Integer, Var As String

Valeur retournée :

Aucune

Paramètres :

FileNumber : Numéro du fichier ouvert depuis lequel les variables doivent être lues.

var : Variable utilisée pour stocker le résultat.

Exemple :

Voir l'exemple à la page .

17.111Loc (Fonction)

Description :

La fonction Loc retourne la position courante dans un fichier ouvert. Si elle est utilisée pour un fichier à accès direct, elle retourne le numéro du dernier enregistrement auquel on a accédé. Pour un fichier séquentiel, la fonction retourne la position dans le fichier divisée par 128. Pour un fichier binaire, la position du dernier octet lu ou écrit est retournée (À vérifier).

Syntaxe :

Loc(FileNumber)

Valeur retournée :

Long

Paramètres :

FileNumber : Expression numérique contenant le numéro d'un fichier ouvert.

Exemple :

??

17.112Lof (Fonction)

Description :

Lof retourne la taille d'un fichier en octets. Pour obtenir la longueur d'un fichier non ouvert, utiliser plutôt la fonction FileLen.

Syntaxe :

Lof(FileNumber)

Valeur retournée :

Long

Paramètres :

FileNumber : Expression numérique contenant le numéro d'un fichier ouvert.

Exemple :

À VÉRIFIER

```
Sub ExampleRandomAccess
 Dim iNumber As Integer
 Dim sText As Variant
 REM doit être un Variant
 Dim aFile As String
 aFile = "c:\data.txt"
 iNumber = Freefile
 Open aFile For Random As #iNumber Len=32
 Seek #iNumber,1
 REM Position de départ
```

```

Put #iNumber,, "C'est la première ligne de texte"
REM Remplit avec du texte
Put #iNumber,, "C'est la seconde ligne de texte"
Put #iNumber,, "C'est la troisième ligne de texte"
Seek #iNumber,2
Get #iNumber,,sText
Print sText
Close #iNumber
iNumber = Freefile
Open aFile For Random As #iNumber Len=32
Get #iNumber,2,sText
Put #iNumber,, "C'est une nouvelle ligne de texte"
Get #iNumber,1,sText
Get #iNumber,2,sText
Put #iNumber,20, "C'est le texte de l'enregistrement n° 20"
Print Lof(#iNumber)
Close #iNumber
End Sub

```

17.113 Log (Fonction)

Description :

Retourne le logarithme naturel d'un nombre. Le logarithme naturel est le logarithme en base e, qui est une constante de valeur approximative 2,718282... Le calcul du logarithme en base n quelconque est donné en divisant le logarithme naturel du nombre par le logarithme naturel de n, par la formule $\text{Logn}(x) = \text{Log}(x) / \text{Log}(n)$.

Syntaxe :

Log(Number)

Valeur retournée :

Double

Paramètres :

Number : Expression numérique dont on veut calculer le logarithme naturel.

Exemple :

```

Sub ExampleLogExp
Dim a as Double
Dim const b1=12.345e12
Dim const b2=1.345e34
a=Exp( Log(b1)+Log(b2) )
MsgBox "" & a & chr(13) & (b1*b2) ,0,"Multiplication via le logarithme"
End Sub

```

17.114 Loop (Instruction)

Description :

L'instruction Loop est utilisée pour répéter des instructions tant qu'une condition est True (vraie), ou jusqu'à ce qu'une instruction soit vraie. Voir le traitement de boucles Do... à la page 158.

Syntaxe :

Do [{While | Until} condition = True]

bloc d'instructions

[Exit Do]

bloc d'instructions

Loop

Syntaxe :

Do

bloc d'instructions

[Exit Do]

bloc d'instructions

Loop [{While | Until} condition = True]

Exemple :

```
Sub ExampleDoLoop
 Dim sFile As String, sPath As String
 sPath = "c:\" : sFile = Dir$( sPath ,22)
 If sFile <> "" Then
 Do
 MsgBox sFile
 sFile = Dir$
 Loop Until sFile = ""
 End If
 End Sub
```

17.115LSet (Instruction)

Description :

Lset permet de justifier à gauche une chaîne de caractères à l'intérieur de l'espace utilisé par une autre chaîne. Toutes les positions restantes à gauche seront remplies par des espaces. Si la nouvelle chaîne ne tient pas dans l'ancienne, elle sera tronquée. ?? Ceci ne marche pas pour la version 1.0.3.1.

Lset permet également de remplacer des données depuis un type de données utilisateur vers un autre. Cela utilise tous les octets d'une structure de données et les remplace par les autres, en ignorant la structure sous-jacente. Ceci est actuellement d'une utilité réduite, sachant que OOo Basic ne supporte pas les types de données définis par un utilisateur.

Syntaxe :

LSet Var As String = Text

LSet Var1 = Var2

Paramètres :

Var : Toute variable de type chaîne, dans laquelle le texte doit être aligné à gauche.

Text : Le texte à aligner à gauche.

Var1 : Nom de la variable de type utilisateur destination.

Var2 : Nom de la variable de type utilisateur source.

Exemple :

```
Sub ExampleLSet
 Dim sVar As String, sExpr As String
 sVar = String(40,"*")
 sExpr = "SBX"
```

```

REM Aligner à gauche "SBX" dans la chaîne de référence de 40 caractères de long
LSet sVar = sExpr
Print ">"; sVar; "<"
REM ">SBX<" Ne marche pas, devrait contenir les espaces.
sVar = String(5,"*")
sExpr = "123456789"
LSet sVar = sExpr
Print ">"; sVar; "<"
REM ">12345<"
End Sub

```

17.116 LTrim (Fonction)

Description :

Retire tous les espaces au début d'une expression chaîne.

Syntaxe :

LTrim(Text)

Valeur retournée :

String

Paramètres :

Text : Toute expression de type chaîne

Exemple :

```

Sub ExampleSpaces
Dim sText2 As String,sText As String,sOut As String
sText2 = " <*Las Vegas*> "
sOut = """"&sText2 &"""" & Chr(13)
sText = Ltrim(sText2)
REM sText = <*Las Vegas*> "
sOut = sOut & """"&sText &"""" & Chr(13)
sText = Rtrim(sText2)
REM sText = " <*Las Vegas*> "
sOut = sOut & """"&sText &"""" & Chr(13)
sText = Trim(sText2)
REM sText = " <*Las Vegas*> "
sOut = sOut & """"&sText &""""
MsgBox sOut
End Sub

```

17.117 Private (mot-clé)

Description :

Le mot clé Private est utilisé pour déclarer une variable comme privée au module. Si une variable est déclarée avec le mot-clé Dim, elle est considérée comme privée. Voir la section Dim pour la description de la syntaxe.

Voir également : Dim, Public

Syntaxe :

Private Name_1 [(start To end)] [As VarType][, Name_2 [(start To end)] [As VarType][,...]]

Exemple :

```

Private iPriv As Integer

```


```

Sub ExamplePublic
 iPriv = 1
 Call CalledSub
End Sub
Sub CalledSub
 Print iPriv REM 1
End Sub

```

17.118Public (mot-clé)

Description :

Le mot clé Public est utilisé pour déclarer une variable comme accessible par tous les modules. Si une variable est déclarée avec le mot-clé Dim, elle est considérée comme privée. Voir la section Dim pour la description de la syntaxe.

Voir également : Dim, Private

Syntaxe :

Public Name_1 [(start To end)] [As VarType][, Name_2 [(start To end)] [As VarType][,...]]

Exemple :

```

Public iPub As Integer
Sub ExamplePublic
 iPub = 1
 Call CalledSub
End Sub
Sub CalledSub
 Print iPub REM 1
End Sub

```

17.119Red (Fonction)

Description :

Les couleurs sont représentées par un entier de type Long. Cette fonction retourne la valeur de la composante rouge de la couleur passée en argument. Voir également les fonctions RGB, Blue et Green.

Syntaxe :

Red (Color As Long)

Type retourné :

Integer compris entre 0 et 255.

Paramètre :

Color : Entier Long représentant une couleur.

Exemple :

```

Dim IColor As Long
IColor = RGB(255,10,128)
MsgBox "La couleur " & IColor & " est composée de:" & Chr(13) &_
 "Rouge = " & Red(IColor) & Chr(13)&_
 "Vert= " & Green(IColor) & Chr(13)&_
 "Bleu= " & Blue(IColor) & Chr(13) , 64,"Couleurs"
End Sub

```

17.120Shell Function

Description :

Lance une application externe. Le style de fenêtre de l'application démarrée peut optionnellement être paramétré avec les valeurs suivantes :

Style	Description
0	Focus sur une fenêtre cachée du programme.
1	Focus sur la fenêtre d'application au format standard.
2	Focus sur la fenêtre d'application minimisée.
3	Focus sur une fenêtre d'application maximisée.
4	Taille de fenêtre standard d'application, sans le focus.
6	Taille de fenêtre d'application minimisée, mais le focus reste sur la fenêtre active.
10	Affichage plein écran.

Le programme est censé démarrer et continuer à fonctionner en arrière plan sauf si le dernier paramètre (bsync) est positionné à True. Ceci signifie que le contrôle est renvoyé immédiatement depuis la commande shell.

Le type de retour n'est pas spécifié dans l'aide en ligne. Expérimentalement, j'ai déterminé que ce type est LONG. La valeur de retour a toujours été zéro lorsque j'ai pris la peine de vérifier. Si le programme n'existe pas, alors une erreur est générée et la macro s'arrête.

Syntaxe :

Shell (Pathname As String[, Windowstyle As Integer][, Param As String][, bSync])

Valeur de retour :

Long

Paramètres :

Pathname : Chemin complet et nom du programme à lancer.

Windowstyle : Spécifie le style de la fenêtre dans laquelle le programme sera lancé.

Param : N'importe quelle chaîne de caractère telle qu'elle puisse être passée en ligne de commande.

Bsync : Si False (défaut), un retour immédiat est exécuté. Si True, alors l'état du Shell ne sera retourné qu'après terminaison du programme.

Exemple :

```
Sub ExampleShell
  Dim vRC As Variant
  REM Une fenêtre de type 2 s'affichant en avant

  vRC = Shell("C:\andy\TSEProWin\g32.exe", 2, "c:\Macro.txt")
  Print "Je suis de retour, et le code de retour est " & vRC
  REM Ces deux-ci ont des espaces dans les noms
  Shell("file:///C:/Andy/My%20Documents/oo/tmp/h.bat",2)
  Shell("C:\Andy\My%20Documents\oo\tmp\h.bat",2)
End Sub
```

Antal Attila <atech@nolimits.ro> nous a transmis l'exemple suivant de l'utilisation de l'argument bsync.

```
Sub Main()
  REM Il faut d'abord créer sur votre disque un fichier avec le contenu suivant:
  REM sous Windows (nom de fichier C:\tmp\test.bat)
```

```

REM echo %1
REM pause
REM sous Linux (nom de fichier /home/guest/Test.sh)
REM echo $1
REM sleep 100000

REM ----- Exemple de Sync -----
REM appel de ma macro d'exécution de script avec bSync=TRUE
REM l'exécution du basic attendra que le terminal (ou la fenêtre msdos)
REM soit fermé par l'appui d'une touche (CTRL+C sous Windows)
REM Sous Windows
shellRunner("file://C:/tmp/", "Test", "Helo World", TRUE)
REM ou sous Linux
shellRunner("file:///home/guest/", "Test", "Helo World", TRUE)
REM Signaler la fin de l'exécution
Print "The End"

REM ----- Sans Sync -----
REM Appel avec bSync=FALSE
REM L'exécution du code basic sera continuée
REM Sous Windows
shellRunner("file://C:/tmp/", "Test", "Helo World", FALSE)
REM ou sous Linux
shellRunner("file:///home/guest/", "Test", "Helo World", FALSE)
REM On indique la fin de l'exécution
Print "The End"
End Sub

Sub shellRunner(dirPath$, script$, prms$, sync as Boolean)
 Dim filePath$, ef$, ed$, isWindows as Boolean

 REM On regarde sous quel OS on se trouve
 If instr(mid(dirPath,8),":")>0 or instr(dirPath,8,"\\")>0 Then
 isWindows=TRUE
 Else
 isWindows=FALSE
 End If

 REM Conversion de l'URL en chemin de fichier
 filePath = convertFromURL(dirPath)

 REM Création de la ligne de commande
 If isWindows Then
 ef = "command.com /C "+filePath+script+".bat"
 Else
 ef = "xvt -e sh "+filePath+script+".sh"
 End If

 REM Exécution de la ligne de commande
 Shell(ef, 1, prms, sync)
End Sub

```

17.121 Notation URL et Noms de fichiers

Il est conseillé de lire la description des fonctions `ConvertToURL` et `ConvertFromURL`.

17.121.1 Notation URL

Sous le système d'exploitation Windows, "[c:\autoexec.bat](#)" est un exemple de nom de fichier. On peut également définir celui-ci en notation URL comme "[file:///c:/autoexec.bat](#)".

De manière générale quand on effectue une telle conversion, on débute l'URL avec "[file:///](#)", on change ":" en "|", et on remplace "\" par "/". Si on veut insérer le nom de l'ordinateur ou son adresse IP, on l'insère entre le deuxième et troisième Slash (/), comme ceci : "[file://localhost/c/autoexec.bat](#)".

17.121.2 Chemins avec des espaces et autres caractères spéciaux.

Les espaces et caractères spéciaux pouvant être inclus dans une notation URL doivent l'être avec une séquence d'échappement. Prenez la valeur ASCII du caractère, convertissez-la en hexadécimal, mettez le caractère % devant et placez-la où vous désirez voir apparaître le caractère. Par exemple, pour inclure un espace, "[c:\My Documents\info.sxw](#)" devient "[file:///c:/My%20Documents/info.sxw](#)".

18Index

^	171, 180	setString	67, 72
-	171, 179	setValue	67
*	171, 179	String	35
/	171, 180	CellAddress	
&	171	Column	69
+	171, 179	Row	69
<	157, 171	CharacterProperties	
<=	157, 171	CharFontName	109
<>	157, 171	Charheight	109
=	157, 171	CharLocale	109
>	157, 171	CharPosture	109
>=	157, 171	FontSlant	109
Abs	181	CharUnderline	109
And	157, 171, 180p.	CharWeight	109
AND	180	FontWeight	109
Array	154, 156	FontSlant	
Asc	183, 189	DONTKNOW	109
ATN	183	ITALIC	109
AVERAGE	72	NONE	109
Beep	183	OBLIQUE	109
Blue	184	REVERSE_ITALIC	109
Boolean	148, 151	REVERSE_OBLIQUE	109
BottomLine	73	FontUnderline	
ByVal	159, 184	BOLD	109
ByVal	184	BOLDDASH	109
Call	185	BOLDDASHDOT	109
case	163, 166	BOLDDASHDOTDOT	109
Case Else	163	BOLDDOTTED	109
CBool	185	BOLDLONGDASH	109
Cbyte	186	BOLDWAVE	109
CDate	186	DASH	109
CDateFromIso	186p.	DASHDOT	109
CDateToIso	187	DASHDOTDOT	109
CDbl	187	DONTKNOW	109
Cell		DOTTED	109
CellAddress	69	DOUBLE	109
CellBackColor	67	DOUBLEWAVE	109
getFormula	67	LONGDASH	109
getSpreadSheet	69	NONE	109
getString	67	SINGLE	109
getValue	67	SMALLWAVE	109
IsCellBackgroundTransparent	67	WAVE	109
NumberFormat	67, 72	FontWeight	
setFormula	67, 72	BLACK	109
		BOLD	109
		DONTKNOW	109

LIGHT	109	CreateUnoStruct	194
NORMAL	109	CSng	194
SEMIBOLD	109	CStr	195
SEMILIGHT	109	CurDir	195
THIN	109	Currency	148, 152
ULTRABOLD	109	CurrentController	24
ULTRALIGHT	109	Cursor	
ChDir	188	getRangeName	35
ChDrive	188	getStart()	109p.
Choose	161	goRight	35
Choose	188	gotoEndOfParagraph()	109
Chr	189	gotoStartOfParagraph()	109
Christian Anderson	159	Date	148, 156, 196
CInt	190	DateSerial	187, 196
CLong	190	DateValue	186p., 197
Close	36, 190, 205, 217	Day	197
Component		DBG_Methods	8, 10
CurrentController	72	DBG_Properties	8, 10
CurrentSelection	72	DBG_SupportedInterfaces	8, 10
DatabaseRanges	72	Declare	198
getCurrentController	74	DefBool	148, 198
removeByName	72	DefDate	148, 199
StatusIndicator	24	DefDbl	148, 199
Text	5	DefInt	148, 199
computed goto	166	DefLng	148, 200
Config		DefObj	148, 200
	29	DefVar	148, 200
commitChanges	29	Desktop	
ConfigurationUpdateAccess	29	CurrentComponent	72
createInstanceWithArguments	29	LoadComponentFromURL()	30
PickListSize	29	Dialog	
replaceByName	29	endExecute	126
ConfigurationProvider	28	execute	125
Const	191	Dim	148pp., 154p., 201
Control		DimArray	155, 182, 201
Les contrôles	126	Dir	202, 219
Controller		Dir	219
ActiveSheet	72	DispatchSlot	47
getViewCursor()	109p.	Do	162
select	74	Do...Loop	209
StatusIndicator	24	Double	148, 152
ConvertFromURL	191	Else	160, 226
ConvertToURL	192	Elseif	160, 226
Cos	192	Empty	152
CreateUnoDialog	125, 193	Empty	152
CreateUnoService	6, 28, 193	Empty.	153

End	204	GetAttr	202, 220
End Function	204	GetCurrentComponent	24
End If	204	getNumberFormats()	37
End Select	204	getPathSeparator()	203
End Sub	204	GetProcessServiceManager()	220
Environ	204	GetSolarVersion()	221
EOF	190, 205, 217	GetSystemTicks()	221
EqualUnoObjects	205	GlobalScope	222
EQV	171, 206	GoSub	160, 165, 222, 226
Erl	168, 207	GoTo	36, 160, 165, 223, 226
Err	168, 207	Green	224
Error	168, 208	HasUnoInterfaces	224
ExampleShell	243	Hex	224
Exit	158, 165p.	Hour	225
Exit DO	166	If	160, 226
Exit For	166	If	157, 161, 226
Exit Function	166	Imp	171, 227
Exit Sub	166	Input	227
Exit Do	163, 209	InputBox	228
Exit For	161, 209	InStr	228
Exit Function	209	Int	36, 229
Exit Sub	165, 209	Integer	148, 151
Exp	209	Is	157, 163
False	157	IsArray	6, 156, 230
Fibonnaci	37	IsDate	156, 230
File		IsEmpty	6, 152, 156, 231
CLOSE	36	IsMissing	37, 156pp., 231
FileExists	36	IsNull	6, 152, 156p., 232
LINE INPUT	36	IsNumeric	156p., 232
Loc	237	IsObject	6, 156, 233
Lof	237	IsUnoStruct	6, 156p., 233
OPEN	36	Kelecevic, Sasa	30
FileAttr	210	Kill	190, 205, 217, 234
FileCopy	211	LBound	25, 27, 154, 234
FileDateTime	211	LCase	235
FileExists	212	Left	235
FileLen.	237	Len	24, 36, 236
Fix	214	Let	236
For	161	library	4
For....Next	214	Line Input	237
For...Next	209	LineDistance	73
Format	216	Lire et écrire un fichier	35
FreeFile	190, 205, 217	Loc	237
Function	157	Locale	
GCD	51	Country	109
Get	218	Language	109

Lof	238	PrintEachCharacterWorker	85
Log	238	ProtectSpreadsheet	76
Long	148, 152	RankChar	86
Loop		Read_Write_Number_In_File	36
Do	162p.	RemoveEmptyParsWorker	88
Do Until	162	RemoveFromString	174
Do While	162	ReplaceInString	174
Loop Until	163	SearchSelectedText	115
Loop While	162	SelectedNewLinesToSpaces	97
LSet	240	SelectedNewParagraphsToNewLines	98
LTrim	240	SetDocumentLocale	48
Macro Author		SetTextAttributes	109
ADPSetWordCase	117	StringToDecimalFeet	53
Andrew Pitonyak		testOptionalParameters	158
AccessModes	211	ToFraction	51
ADPWordCountCharCursor	91	Bernard Marcelly	
ADPWordCountStrings	89	ErrorHandlingExample	169
ADPWordCountWordCursor	93	Birgit Kellner	
CalcGroupingExample	76	AtToUnicode	114
ClearDefinedRange	68	David Woody	
CloseOpenDocument	224	DrawLineInCalcDocument	60
ColumnNumberToString	69	InsertAndPositionGraphic	58
CreateSelectedTextIterator	83	edA-qa mort-ora-y	
DecimalFeetToString	52	Fibonnaci	37
DisplayAllStyles	24	Hermann Kienlein	
ExampleNewPage	111	CreateTable	35
ExampleShell	35	InsertNextItem	35
FileAttributeString	220	Laurent Godard	
FindCreateNumberFormatStyle	37	OOoLang	29
FirstDuplicate	75	OOOVersion	29, 221
ForNextExampleSort	161	SendSimpleMail	54
GetLeftMostCursor	82	UnzipAFile	60
GetRightMostCursor	82	Load library	
GetSomeObjInfo	7	Sunil Menon	55
InsertDateField	110	Marc Messeant	
InsertDateIntoCell	70	AppliquerStyle	113
InsertSimpleText	110	Oliver Brinzing	
IsAnythingSelected	80	CopySpreadsheetRange	48
IsSpreadhsheetDoc	67	Olivier Bietzer	
IsWhiteSpace	86, 218	GCD	51
IterateOverSelectedTextFramework	83	OpenOffice	
MultipleTextSelectionExample	81	GetDocumentType	9
NonBlankCellsInColumn	77	Paul Sobolik	
PrintableAddressOfCell	69	ListFonts	26
PrintAscii	175	Ryan Nelson	
PrintDataInColumn	75	CopyPasteRange	47

Sasa Kelecvic		Open	36, 190, 205, 217
ActiveSheet	72	Option	
Analyze	71	Explicit	28
CellPos	72	Option	28
close_no_save	30	Option Base	154
DefineDbRange	73	Option Explicit	12, 148
DeleteDbRange	72p.	Optional	37, 157pp.
ExampleGetValue	67	OR	157, 171
ExampleSetValue	67	PageDescName	111
FillCells	71	PageNumberOffset	111
GetAddress	72	PI	153
ProgressBar	24	Preserve	155
save_and_close	30	PRINT	36
SelectedCells	71	printdbgInfo	2
SortRange	73	Private	149p., 241
StatusText	24	PropertyValue	28, 73
SetBitMapSize		Name	29, 74
Vance Lankhaar	56	Value	29, 74
Unknown		Public	149p., 241
ChangePickListSize	28	Red	242
MAX	72	ReDim	148p., 156, 201
MIN	72	ReDim	
MOD	25, 171	Preserve	155p.
module	4	ReDim	155p.
NOT	157	ReDimExample	155
Null	152, 157	REM	148
Null	152	Return	165
NumberFormat	37	Select Case	163
addNew	37	Selection	
DATE	37	Columns	72
FindCreateNumberFormatStyle	70, 110	getRangeAddress	72
queryKey	37	Rows	72
Object	148, 152	ServiceInfo	8
Object	152	Shell	242
On Error	36	Single	148, 152
Local	167	Sort	74
On Error	167	SortField	73
On Error GoTo 0	167	Field	74
On Error GoTo Label	167	SortAscending	74
On Error Resume Next	167	SPACE	24
Resume	168	SpreadsheetDocument	
Resume Label:	168	BottomLine	73
Resume Next	168	Column	
On Local Error Goto 0	36	Columns	71
On N GoSub	166	getByIndex	71p.
On N GoTo	166	getCount	71p.

getName	71, 75	TextDocument	
Columns	71, 75	compareRegionEnds()	81
Count	68	compareRegionStarts()	81p.
CurrentSelection	71	createReplaceDescriptor	114
getByName	67, 73	createTextCursorByRange	110
getCellByPosition	67, 71	createTextCursorByRange()	80pp., 109
getCellRangeByName	74	CurrentController	109p.
getCellRangeByPosition	73	findFirst	114
getCount	71	findNext	115
getName	69	getCurrentSelection	
getRangeAddress	71	getCount()	81
Row		getCurrentSelection()	80p.
EndRow	71p.	getByIndex()	81
getCount	71p.	getCount()	81
Rows	71	insertControlCharacter	98
StartRow	71p.	insertString	110
Rows	71	Text	109
setString	71	TextRange	79
Sheets	67p., 73, 75	TextTable	
SpreadsheetDocument	67	getCellByName	35
SupportsService	67	Thanks	
TableBorder	73	Alain Viret	9
StarDesktop	4p.	Andreas Bregas	iii, 153
Static	149p.	Andrew Brown	89, 93
StatusIndicator		Antal Attila	243
start	24	Berend Cornelius	46, 130
Str	36	Bernard Marcelly	65, 114, 164, 169
String	148, 152	Birgit Kellner	114
Styles		Christian Erpelding	24
getByName	25	Christoph Neumann	80
getElementNames()	25	CP Hennessy	132
StyleFamilies	25	Dan Juliano	61
Sub	157	Daniel Vogelheim	94
switch	163, 166	Frank Schönheit	125
TableBorder	73	Giuseppe Castagno	122
Tan	183	Hal Vaughan	22
TextCursor	79	Hermann Kienlein	iii
goDown()	79	Jean Hollis Weber	iii
goLeft()	79	Kelvin Eldridge	iii
goRight()	79	Laurent Godard	iii, 57, 60, 63, 65
gotoEnd()	79	Leston Buell	138
gotoStart()	79	Marc Messeant	49, 113
goUp()	79	Mathias Bauer	iii, 22, 46
IsCollapsed	79	Michelle Pitonyak	iii
IsCollapsed()	80p.	Mikhail Voitenko	32
TextCursor	79	Oliver Brinzing	76, 131

Oliver Brinzing	48
Oliver Brinzing :	55
Paolo Mantovani	132, 140
Robert Black Eagle	iii
Rodrigo V Nunes	41
Ryan Nelson	47
Sasa Kelecevic	iii
Solveig Haugland	iii
Sunil Menon	55
Sven Jacobi	58
Thomas Benisch	132
Tony Bloomfield	10
Vance Lankhaar	56p.
ThisComponent	4
TimeValue	186
To	163
Trim	36
True	157
TypeName	6, 150
UBound	25, 154
Until	239
Variant	148, 152, 156
Variant	153, 231
VarType	150
Visual Basic	4
While	239
While...Wend	165
WritdbgInfo	2
XOR	157, 171