

```
Rem Attribute VBA_ModuleType=VBAFormModule
Option VBASupport 1
Option Explicit 'impose que tous les types soient déclarés (pour vérifier)

'variables temporaires utilisées par la fenêtre d'appel de Minimi
Public MG_UserForm As Object 'pour le dialogue d'appel
Public MG_nPage As Integer 'pour les pages du dialogue d'appel
Public MG_loaded As Boolean 'normalement initialisé à "False"
Public MG_TadrFCN As String 'contenus temporaires des contrôles du dialogue...
Public MG_TadrPar As String
Public MG_TadrDPar As String
Public MG_TParN As Integer 'non Boolean car une CheckBox pourrait avoir trois
états
Public MG_TadrParN As String
Public MG_Tstep As String 'on utilise String pour les nombres car le format n'est
pas encore testé
Public MG_Tepsi As String
Public MG_Timpr As String
Public MG_Terr As Integer 'non Boolean car une CheckBox pourrait avoir trois
états
Public MG_Tresult As String 'il faut aussi mémoriser le résultat si on n'annule pas

Sub Minimiseur()
 'macro pour appeler le dialogue de lancement du minimiseur
 Dim MinimiDialog As Object
 Dim myCtrl As Object

 DialogLibraries.LoadLibrary("VBAPrj")
 MinimiDialog = DialogLibraries.VBAPrj.UserFormMinimi
 MG_UserForm = CreateUnoDialog(MinimiDialog)
 MG_nPage = 1
 If Not MG_loaded Then
 'ainsi, pas de chargement à l'initialisation
 MG_loaded = "True"
 Else
 'rechargement des valeurs temporaires
 myCtrl = MG_UserForm.getControl("TextField1")
 myCtrl.Text = MG_TadrFCN
 myCtrl = MG_UserForm.getControl("TextField2")
 myCtrl.Text = MG_TadrPar
 myCtrl = MG_UserForm.getControl("TextField3")
 myCtrl.Text = MG_TadrDPar
 myCtrl = MG_UserForm.getControl("CheckBox1")
 myCtrl.State = MG_TParN 'Booléen géré par un entier
 myCtrl = MG_UserForm.getControl("TextField4")
 myCtrl.Text = MG_TadrParN
 myCtrl.Model.enableVisible = MG_TParN
```

```

myCtrl = MG_UserForm.getControl("CommandButton7")
myCtrl.Model.enableVisible = MG_TParN
myCtrl = MG_UserForm.getControl("TextField5")
myCtrl.Text = MG_Tstep
myCtrl = MG_UserForm.getControl("TextField6")
myCtrl.Text = MG_Tepsi
myCtrl = MG_UserForm.getControl("TextField7")
myCtrl.Text = MG_Timpr
myCtrl = MG_UserForm.getControl("CheckBox2")
myCtrl.State = MG_Terr 'Booléen géré par un entier
myCtrl = MG_UserForm.getControl("TextField9")
myCtrl.Text = MG_Tresult
IF MG_minimisation Then 'utile si on n'a pas annulé
 myCtrl = MG_UserForm.getControl("CommandButton2")
 myCtrl.Label = "annuler"
 myCtrl = MG_UserForm.getControl("CommandButton3")
myCtrl.Model.enableVisible = MG_minimisation
End If
End If
MG_UserForm.Execute()
End Sub

```

```

Public Function Remplace(theString As String, oldStr As String, newStr As String)
As String
 'remplace dans "theString" toutes les occurrences de "oldStr" par "newStr"
 '(pour compatibilité : la fonction "Replace" n'existe pas dans les anciennes
 versions de vba pour Excel)
 Dim position As Integer
 Dim myString As String
 myString = theString
 position = InStr(myString, oldStr)
 While position > 0
 myString = Left(myString, position - 1) & newStr & Right(myString,
Len(myString) - (position - 1) - Len(oldStr))
 position = InStr(position + Len(newStr), myString, oldStr)
 Wend
 Replace = myString
End Function

```

```

Private Sub CheckBox1_Click()
 Dim CBx1 As Object
 Dim TF4 As Object
 Dim CBn7 As Object
 CBx1 = MG_UserForm.getControl("CheckBox1")
 TF4 = MG_UserForm.getControl("TextField4")
 If CBx1.State = 0 Then
 TF4.Text = ""'on vide si ce n'est pas censé être rempli
 End If
End Sub

```

```

End If
TF4.Model.enableVisible = CBx1.State
'TF4.Visible = CBx1.State ne fonctionne pas si TF4.Visible est initialisé à
False
'car l'initialisation impose enableVisible (il y a DEUX "interrupteurs" en série)
CBn7 = MG_UserForm.getControl("CommandButton7")
CBn7.Model.enableVisible = CBx1.State 'idem...
End Sub

Private Sub restaurePar(restaure As Boolean)
 Dim iarg As Integer
 Dim myCtrl As Object
 If restaure Then 'appelé en cas d'annulation
 For iarg = 1 To MG_nPar
 Range(MG_adrPar(iarg)).Value = MG_Par(iarg) 'on restaure les
paramètres normalement stockés au début
 Next iarg
 Calculate 'puis il faut forcer (au cas où...) le recalcul
 MG_minimisation = False 'on ne restaure pas deux fois
 Call CommandButton8_Click() 'pour afficher la page d'accueil
 myCtrl = MG_UserForm.getControl("TextField9")
 myCtrl.Text = "" 'purge du résultat
 myCtrl = MG_UserForm.getControl("CommandButton2")
 myCtrl.Label = "fermer" 'après une annulation, il n'y a plus rien à annuler
 myCtrl = MG_UserForm.getControl("CommandButton3")
 myCtrl.Model.enableVisible = False 'après une annulation, il n'y a plus rien à
accepter
 End If
 End Sub

Private Sub CommandButton1_Click()
 Dim myCtrl As Object
 If getAdrFCN Then
 If getAdrPar Then
 If getAdrDPar Then
 If getAdrParN Then
 If getOptions Then 'après avoir tout vérifié, on peut appeler minimi
 MG_minimisation = True
 myCtrl = MG_UserForm.getControl("TextField9")
 myCtrl.Text = minimi(MG_nPar, MG_Par(),
MG_ParN(), MG_DPar(), MG_step, MG_epsi, MG_impr, MG_err)
 Call CommandButton11_Click() 'pour afficher la
page de résultats
 myCtrl =
 MG_UserForm.getControl("CommandButton2")
 myCtrl.Label = "annuler" 'après une minimisation, il faut demander
à l'utilisateur s'il souhaite annuler
 End If
 End If
 End If
 End Sub

```

```

 myCtrl =
MG_UserForm.getControl("CommandButton3")
 myCtrl.Model.enableVisible = True 'après une minimisation, il faut
demander à l'utilisateur s'il accepte le résultat
 End If
End If
End If
End If
End If
End Sub

```

```

Private Function getAdrFCN() As Boolean
 Dim myCtrl As Object
 Dim adrFCN As String
 Dim Nadr As Integer
 Dim c As Range
 Dim bidon As String
 myCtrl = MG_UserForm.getControl("TextField1")
 adrFCN = myCtrl.Text 'faute de mieux, il faut se débrouiller à la main
 adrFCN = Remplace(adrFCN, ";", ",") 'la boite de sélection met des ";" là où il
faut des ","
 On Error GoTo ERROR_Range 'on prépare un test en cas d'adresse invalide
 adrFCN = Range(adrFCN).Address 'le test s'effectue ici
 Nadr = 0
 For Each c In Range(adrFCN) 'on teste l'unicité de l'adresse
 Nadr = Nadr + 1
 If Nadr > 1 Then
 bidon = MsgBox("la cellule à minimiser ne peut être multiple :" & vbCrLf &
adrFCN, vbOKOnly)
 getAdrFCN = False
 Exit Function
 End If
 Next c
 MG_adrFCN = adrFCN 'après vérification, on enregistre
 getAdrFCN = True
 Exit Function
ERROR_Range:
 bidon = MsgBox("la cellule à minimiser est indéfinie :" & vbCrLf & adrFCN,
vbOKOnly)
 getAdrFCN = False
End Function

```

```

Private Function getAdrPar() As Boolean
 Dim myCtrl As Object
 Dim adrPar As String
 Dim Nadr As Integer
 Dim c As Range

```

```
Dim bidon As String
Dim ii As Integer
 myCtrl = MG_UserForm.getControl("TextField2")
 adrPar = myCtrl.Text 'faute de mieux, il faut se débrouiller à la main
 adrPar = Remplace(adrPar, ";", ",") 'la boite de sélection met des ";" là où il faut
des ","
 On Error GoTo ERROR_Range 'on prépare un test en cas d'adresse invalide
 adrPar = Range(adrPar).Address 'le test s'effectue ici
 Nadr = 0
 For Each c In Range(adrPar).Cells 'on teste si le nombre de valeurs est
acceptable
 Nadr = Nadr + 1
 If Nadr > 30 Then
 bidon = MsgBox("les paramètres à ajuster sont limités à 30 :" & vbCrLf &
adrPar, vbOKOnly)
 getAdrPar = False
 Exit Function
 End If
 If Not IsNumeric(c.Value) Then
 bidon = MsgBox("les valeurs initiales des paramètres doivent être
numériques :" & vbCrLf & c.Value, vbOKOnly)
 getAdrPar = False
 Exit Function
 End If
 Next c
 For ii = 1 To 30 'on réinitialise les adresses des valeurs et les valeurs
 MG_adrPar(ii) = ""
 MG_Par(ii) = 0#
 Next ii
 Nadr = 0
 For Each c In Range(adrPar) 'après vérification, on enregistre
 Nadr = Nadr + 1
 MG_adrPar(Nadr) = c.Address
 MG_Par(Nadr) = c.Value
 Next c
 MG_nPar = Nadr
 getAdrPar = True
 Exit Function
ERROR_Range:
 bidon = MsgBox("les paramètres à ajuster sont indéfinis :" & vbCrLf & adrPar,
vbOKOnly)
 getAdrPar = False
End Function

Private Function getAdrDPar()
 Dim myCtrl As Object
 Dim adrDPar As String
```

```
Dim Nadr As Integer
Dim c As Range
Dim bidon As String
Dim ii As Integer
 myCtrl = MG_UserForm.getControl("TextField3")
 adrDPar = myCtrl.Text 'faute de mieux, il faut se débrouiller à la main
 adrDPar = Remplace(adrDPar, ";", ",") 'la boite de sélection met des ";" là où il
faut des ","
On Error GoTo ERROR_Range 'on prépare un test en cas d'adresse invalide
adrDPar = Range(adrDPar).Address 'le test s'effectue ici
Nadr = 0
For Each c In Range(adrDPar) 'on teste si le nombre de valeurs est acceptable
 Nadr = Nadr + 1
 If Nadr > MG_nPar Then
 bidon = MsgBox("il n'y a que " & MG_nPar & " paramètres à ajuster ;" &
vbCrLf & "il ne peut y avoir plus de pas initiaux :" & vbCrLf & adrDPar, vbOKOnly)
 getAdrDPar = False
 Exit Function
 End If
 If Not IsNumeric(c.Value) Then
 bidon = MsgBox("les pas initiaux doivent être numériques :" & vbCrLf &
c.Value, vbOKOnly)
 getAdrDPar = False
 Exit Function
 End If
Next c
If Nadr < MG_nPar Then
 bidon = MsgBox("il y a " & MG_nPar & " paramètres à ajuster ;" & vbCrLf & "il
ne peut y avoir seulement " & Nadr & " pas initiaux :" & vbCrLf & adrDPar,
vbOKOnly)
 getAdrDPar = False
 Exit Function
End If
For ii = 1 To 30 'on initialise les adresses des valeurs et les valeurs
 MG_adrDPar(ii) = ""
 MG_DPar(ii) = 0#
Next ii
Nadr = 0
For Each c In Range(adrDPar) 'après vérification, on enregistre
 Nadr = Nadr + 1
 MG_adrDPar(Nadr) = c.Address
 MG_DPar(Nadr) = c.Value
Next c
getAdrDPar = True
Exit Function
ERROR_Range:
bidon = MsgBox("les pas initiaux d'ajustement sont indéfinis :" & vbCrLf &
```

```
adrDPar, vbOKOnly)
 getAdrDPar = False
End Function

Private Function getAdrParN()
 Dim myCtrl As Object
 Dim adrParN As String
 Dim Nadr As Integer
 Dim c As Range
 Dim bidon As String
 Dim ii As Integer
 myCtrl = MG_UserForm.getControl("CheckBox1")
 If myCtrl.State <> 0 Then 'l'utilisateur propose des noms
 myCtrl = MG_UserForm.getControl("TextField4")
 adrParN = myCtrl.Text 'faute de mieux, il faut se débrouiller à la main
 adrParN = Remplace(adrParN, ";", ",") 'la boite de sélection met des ";" là où il
faut des ","
 On Error GoTo ERROR_Range 'on prépare un test en cas d'adresse invalide
 adrParN = Range(adrParN).Address 'le test s'effectue ici
 Nadr = 0
 For Each c In Range(adrParN) 'on teste si le nombre de valeurs est
acceptable
 Nadr = Nadr + 1
 If Nadr > MG_nPar Then
 bidon = MsgBox("nommer les paramètres n'est pas obligatoire..." &
vbCrLf & "mais il n'y a que " & MG_nPar & " paramètres à ajuster ;" & vbCrLf & "il
ne peut y avoir plus de noms :" & vbCrLf & adrParN, vbOKOnly)
 getAdrParN = False
 Exit Function
 End If
 If (TypeName(c.Value) <> "String") Or Not (Left(c.Value, 1) Like "[a-zA-Z]")
Then
 bidon = MsgBox("nommer les paramètres n'est pas obligatoire..." &
vbCrLf & "mais les noms doivent être de type String" & vbCrLf & "et commencer
par une lettre :" & vbCrLf & c.Value, vbOKOnly)
 getAdrParN = False
 Exit Function
 End If
 Next c
 If Nadr < MG_nPar Then
 bidon = MsgBox("préciser les noms des paramètres n'est pas obligatoire..." &
vbCrLf & "mais il y a " & MG_nPar & " paramètres à ajuster ;" & vbCrLf & "il ne
peut y avoir seulement " & Nadr & " noms :" & vbCrLf & adrParN, vbOKOnly)
 getAdrParN = False
 Exit Function
 End If
 For ii = 1 To 30 'on initialise les adresses des valeurs

```

```
 MG_adrParN(ii) = ""
 MG_ParN(ii) = ""
Next ii
Nadr = 0
For Each c In Range(adrParN) 'après vérification, on enregistre
 Nadr = Nadr + 1
 MG_adrParN(Nadr) = c.Address
 MG_ParN(Nadr) = c.Value
Next c
getAdrParN = True
Exit Function
Else
 For ii = 1 To MG_nPar 'faute de noms proposés, on impose les noms par
défaut
 MG_adrParN(ii) = ""
 MG_ParN(ii) = "p" & Str(ii)
 Next ii
 For ii = MG_nPar + 1 To 30
 MG_adrParN(ii) = ""
 MG_ParN(ii) = ""
 Next ii
 getAdrParN = True
 Exit Function
End If
ERROR_Range:
 bidon = MsgBox("les noms des paramètres sont indéfinis :" & vbCrLf & adrParN,
vbOKOnly)
 getAdrParN = False
End Function

Private Function getOptions()
 Dim myCtrl As Object
 getOptions = False
 If getStep Then
 If getEpsi Then
 If getImpr Then
 myCtrl = MG_UserForm.getControl("CheckBox2")
 MG_err = myCtrl.State
 getOptions = True
 End If
 End If
 End If
End Function

Private Function getStep()
 Dim myCtrl As Object
 Dim theText As String
```

```
Dim bidon As String
 myCtrl = MG_UserForm.getControl("TextField5")
theText = myCtrl.Text
If Not IsNumeric(theText) Then
 bidon = MsgBox("le pas global doit être numérique :" & vbCrLf & theText,
vbOKOnly)
 getStep = False
 Exit Function
End If
MG_step = CDbl(theText)
getStep = True
End Function

Private Function getEpsi()
 Dim myCtrl As Object
 Dim theText As String
 Dim bidon As String
 myCtrl = MG_UserForm.getControl("TextField6")
theText = myCtrl.Text
If Not IsNumeric(theText) Then
 bidon = MsgBox("la sensibilité doit être numérique :" & vbCrLf & theText,
vbOKOnly)
 getEpsi = False
 Exit Function
End If
MG_epsi = Abs(CDbl(theText))
getEpsi = True
End Function

Private Function getImpr()
 Dim myCtrl As Object
 Dim theText As String
 Dim bidon As String
 myCtrl = MG_UserForm.getControl("TextField7")
theText = myCtrl.Text
If Not IsNumeric(theText) Then
 bidon = MsgBox("l'intervalle des bilans doit être numérique :" & vbCrLf &
theText, vbOKOnly)
 getImpr = False
 Exit Function
End If
MG_impr = Abs(CLng(theText))
getImpr = True
End Function

Private Sub CommandButton2_Click()
 Dim myCtrl As Object
```

```
'fermeture par le bouton d'annulation
Call restaurePar(MG_minimisation) 'on ne restaure que si une minimisation
vient d'être faite
 'sinon simple fermeture, mais de toute façon on mémorise l'état des contrôles
 Call CommandButton3_Click() 'même sans purge, le dialogue fermé ne
mémorise pas son contenu)
End Sub
```

```
Private Sub CommandButton3_Click()
 'fermeture par le bouton d'acceptation
 Dim myCtrl As Object
 'simple fermeture, mais de toute façon on mémorise l'état des contrôles
 myCtrl = MG_UserForm.getControl("TextField1")
 MG_TadrFCN = myCtrl.Text
 myCtrl = MG_UserForm.getControl("TextField2")
 MG_TadrPar = myCtrl.Text
 myCtrl = MG_UserForm.getControl("TextField3")
 MG_TadrDPar = myCtrl.Text
 myCtrl = MG_UserForm.getControl("CheckBox1")
 MG_TParN = myCtrl.State
 myCtrl = MG_UserForm.getControl("TextField4")
 MG_TadrParN = myCtrl.Text
 myCtrl = MG_UserForm.getControl("TextField5")
 MG_Tstep = myCtrl.Text
 myCtrl = MG_UserForm.getControl("TextField6")
 MG_Tepsi = myCtrl.Text
 myCtrl = MG_UserForm.getControl("TextField7")
 MG_Timpr = myCtrl.Text
 myCtrl = MG_UserForm.getControl("CheckBox2")
 MG_Terr = myCtrl.State
 myCtrl = MG_UserForm.getControl("TextField9")
 MG_Tresult = myCtrl.Text

 MG_UserForm.endExecute '(même sans purge, le dialogue fermé ne mémorise
pas son contenu)
End Sub
```

```
Private Sub CommandButton4_Click()
 'pour récupérer l'adresse
 Dim myCtrl As Object
 Dim myChamp As Range
 myCtrl = MG_UserForm.getControl("TextField1")
 If TypeName(Selection) = "Range" Then
 Set myChamp = Selection
 myCtrl.Text = myChamp.Address
 Else
 MsgBox "La sélection n'est pas un champ"
```

```
End If
```

```
End Sub
```

```
Private Sub CommandButton5_Click()
```

```
 'pour récupérer l'adresse
```

```
 Dim myCtrl As Object
```

```
 Dim myChamp As Range
```

```
 myCtrl = MG_UserForm.getControl("TextField2")
```

```
 If TypeName(Selection) = "Range" Then
```

```
 Set myChamp = Selection
```

```
 myCtrl.Text = myChamp.Address
```

```
 Else
```

```
 MsgBox "La sélection n'est pas un champ"
```

```
 End If
```

```
End Sub
```

```
Private Sub CommandButton6_Click()
```

```
 'pour récupérer l'adresse
```

```
 Dim myCtrl As Object
```

```
 Dim myChamp As Range
```

```
 myCtrl = MG_UserForm.getControl("TextField3")
```

```
 If TypeName(Selection) = "Range" Then
```

```
 Set myChamp = Selection
```

```
 myCtrl.Text = myChamp.Address
```

```
 Else
```

```
 MsgBox "La sélection n'est pas un champ"
```

```
 End If
```

```
End Sub
```

```
Private Sub CommandButton7_Click()
```

```
 'pour récupérer l'adresse
```

```
 Dim myCtrl As Object
```

```
 Dim myChamp As Range
```

```
 myCtrl = MG_UserForm.getControl("TextField4")
```

```
 If TypeName(Selection) = "Range" Then
```

```
 Set myChamp = Selection
```

```
 myCtrl.Text = myChamp.Address
```

```
 Else
```

```
 MsgBox "La sélection n'est pas un champ"
```

```
 End If
```

```
End Sub
```

```
Private Sub RollCToF1(aCtrl As String,aDX As Integer,aDY As Integer)
```

```
 'la superposition de pages n'est pas si pratique ; on utilise un mécanisme différent
```

```
 Dim myCtrl As Object
```

```
 Dim myX,myY As Integer
```

```
myCtrl = MG_UserForm.getControl(aCtrl)
myX = myCtrl.Model.PositionX Mod aDX
myCtrl.Model.PositionX = myX
myY = (myCtrl.Model.PositionY - 60) Mod aDY
myCtrl.Model.PositionY = 60 + myY
End Sub
```

```
Private Sub RollCToF2(aCtrl As String,aDX As Integer,aDY As Integer)
 'la superposition de pages n'est pas si pratique ; on utilise un mécanisme
 différent
```

```
 Dim myCtrl As Object
 Dim myX,myY As Integer
 myCtrl = MG_UserForm.getControl(aCtrl)
 myX = myCtrl.Model.PositionX Mod aDX
 myCtrl.Model.PositionX = myX + aDX
 myY = (myCtrl.Model.PositionY - 60) Mod aDY
 myCtrl.Model.PositionY = 60 + myY
End Sub
```

```
Private Sub RollCToF3(aCtrl As String,aDX As Integer,aDY As Integer)
 'la superposition de pages n'est pas si pratique ; on utilise un mécanisme
 différent
```

```
 Dim myCtrl As Object
 Dim myX,myY As Integer
 myCtrl = MG_UserForm.getControl(aCtrl)
 myX = myCtrl.Model.PositionX Mod aDX
 myCtrl.Model.PositionX = myX + aDX
 myY = (myCtrl.Model.PositionY - 60) Mod aDY
 myCtrl.Model.PositionY = 60 + myY + aDY
End Sub
```

```
Private Sub RollCToF4(aCtrl As String,aDX As Integer,aDY As Integer)
 'la superposition de pages n'est pas si pratique ; on utilise un mécanisme
 différent
```

```
 Dim myCtrl As Object
 Dim myX,myY As Integer
 myCtrl = MG_UserForm.getControl(aCtrl)
 myX = myCtrl.Model.PositionX Mod aDX
 myCtrl.Model.PositionX = myX
 myY = (myCtrl.Model.PositionY - 60) Mod aDY
 myCtrl.Model.PositionY = 60 + myY + aDY
End Sub
```

```
Private Sub CommandButton8_Click()
 'pour afficher la première page (et elle seule)
 Dim myCtrl As Object
 Dim myX,myDX,myY,myDY As Integer
```

```
if MG_nPage <> 1 then
 MG_nPage = 1
 'on adapte l'en-tête
 myCtrl = MG_UserForm.getControl("CommandButton8")
 myCtrl.Label = "MODÈLE"
 myCtrl = MG_UserForm.getControl("CommandButton9")
 myCtrl.Label = "options..."
 myCtrl = MG_UserForm.getControl("CommandButton10")
 myCtrl.Label = "contraintes..."
 myCtrl = MG_UserForm.getControl("CommandButton11")
 myCtrl.Label = "résultats..."
 'on repère les décalages d'après le Frame2
 myCtrl = MG_UserForm.getControl("FrameControl2")
 myDX = myCtrl.Model.Width + 8
 myDY = myCtrl.Model.Height + 8

 'on déplace les contrôles de la page 1
 Call RollICToF1("Label1",myDX,myDY)
 Call RollICToF1("TextField1",myDX,myDY)
 Call RollICToF1("CommandButton4",myDX,myDY)
 Call RollICToF1("Label2",myDX,myDY)
 Call RollICToF1("TextField2",myDX,myDY)
 Call RollICToF1("CommandButton5",myDX,myDY)
 Call RollICToF1("Label3",myDX,myDY)
 Call RollICToF1("TextField3",myDX,myDY)
 Call RollICToF1("CommandButton6",myDX,myDY)
 Call RollICToF1("CheckBox1",myDX,myDY)
 Call RollICToF1("TextField4",myDX,myDY)
 Call RollICToF1("CommandButton7",myDX,myDY)

 'on déplace les contrôles de la page 2
 Call RollICToF2("Label4",myDX,myDY)
 Call RollICToF2("TextField5",myDX,myDY)
 Call RollICToF2("Label5",myDX,myDY)
 Call RollICToF2("TextField6",myDX,myDY)
 Call RollICToF2("Label6",myDX,myDY)
 Call RollICToF2("TextField7",myDX,myDY)
 Call RollICToF2("CheckBox2",myDX,myDY)

 'on déplace les contrôles de la page 3
 Call RollICToF3("TextField8",myDX,myDY)

 'on déplace les contrôles de la page 4
 Call RollICToF4("TextField9",myDX,myDY)
 End if
End Sub
```

```
Private Sub CommandButton9_Click()
 'pour afficher la deuxième page (et elle seule)
 Dim myCtrl As Object
 Dim myX,myDX,myY,myDY As Integer
 if MG_nPage <> 2 then
 MG_nPage = 2
 'on adapte l'en-tête
 myCtrl = MG_UserForm.getControl("CommandButton8")
 myCtrl.Label = "modèle..."
 myCtrl = MG_UserForm.getControl("CommandButton9")
 myCtrl.Label = "OPTIONS"
 myCtrl = MG_UserForm.getControl("CommandButton10")
 myCtrl.Label = "contraintes..."
 myCtrl = MG_UserForm.getControl("CommandButton11")
 myCtrl.Label = "résultats..."
 'on repère les décalages d'après le Frame2
 myCtrl = MG_UserForm.getControl("FrameControl2")
 myDX = myCtrl.Model.Width + 8
 myDY = myCtrl.Model.Height + 8

 'on déplace les contrôles de la page 1
 Call RollICToF4("Label1",myDX,myDY)
 Call RollICToF4("TextField1",myDX,myDY)
 Call RollICToF4("CommandButton4",myDX,myDY)
 Call RollICToF4("Label2",myDX,myDY)
 Call RollICToF4("TextField2",myDX,myDY)
 Call RollICToF4("CommandButton5",myDX,myDY)
 Call RollICToF4("Label3",myDX,myDY)
 Call RollICToF4("TextField3",myDX,myDY)
 Call RollICToF4("CommandButton6",myDX,myDY)
 Call RollICToF4("CheckBox1",myDX,myDY)
 Call RollICToF4("TextField4",myDX,myDY)
 Call RollICToF4("CommandButton7",myDX,myDY)

 'on déplace les contrôles de la page 2
 Call RollICToF1("Label4",myDX,myDY)
 Call RollICToF1("TextField5",myDX,myDY)
 Call RollICToF1("Label5",myDX,myDY)
 Call RollICToF1("TextField6",myDX,myDY)
 Call RollICToF1("Label6",myDX,myDY)
 Call RollICToF1("TextField7",myDX,myDY)
 Call RollICToF1("CheckBox2",myDX,myDY)

 'on déplace les contrôles de la page 3
 Call RollICToF2("TextField8",myDX,myDY)

 'on déplace les contrôles de la page 4
```

```
Call RollICToF3("TextField9",myDX,myDY)
End if
End Sub

Private Sub CommandButton10_Click()
 'pour afficher la troisième page (et elle seule)
 Dim myCtrl As Object
 Dim myX,myDX,myY,myDY As Integer
 If MG_nPage <> 3 Then
 MG_nPage = 3
 'on adapte l'en-tête
 myCtrl = MG_UserForm.getControl("CommandButton8")
 myCtrl.Label = "modèle..."
 myCtrl = MG_UserForm.getControl("CommandButton9")
 myCtrl.Label = "options..."
 myCtrl = MG_UserForm.getControl("CommandButton10")
 myCtrl.Label = "CONTRAINTEs"
 myCtrl = MG_UserForm.getControl("CommandButton11")
 myCtrl.Label = "résultats..."
 'on repère les décalages d'après le Frame2
 myCtrl = MG_UserForm.getControl("FrameControl2")
 myDX = myCtrl.Model.Width + 8
 myDY = myCtrl.Model.Height + 8

 'on déplace les contrôles de la page 1
 Call RollICToF3("Label1",myDX,myDY)
 Call RollICToF3("TextField1",myDX,myDY)
 Call RollICToF3("CommandButton4",myDX,myDY)
 Call RollICToF3("Label2",myDX,myDY)
 Call RollICToF3("TextField2",myDX,myDY)
 Call RollICToF3("CommandButton5",myDX,myDY)
 Call RollICToF3("Label3",myDX,myDY)
 Call RollICToF3("TextField3",myDX,myDY)
 Call RollICToF3("CommandButton6",myDX,myDY)
 Call RollICToF3("CheckBox1",myDX,myDY)
 Call RollICToF3("TextField4",myDX,myDY)
 Call RollICToF3("CommandButton7",myDX,myDY)

 'on déplace les contrôles de la page 2
 Call RollICToF4("Label4",myDX,myDY)
 Call RollICToF4("TextField5",myDX,myDY)
 Call RollICToF4("Label5",myDX,myDY)
 Call RollICToF4("TextField6",myDX,myDY)
 Call RollICToF4("Label6",myDX,myDY)
 Call RollICToF4("TextField7",myDX,myDY)
 Call RollICToF4("CheckBox2",myDX,myDY)
```

```
'on déplace les contrôles de la page 3
Call RollICToF1("TextField8",myDX,myDY)

'on déplace les contrôles de la page 4
Call RollICToF2("TextField9",myDX,myDY)
End if
End Sub

Private Sub CommandButton11_Click()
'pour afficher la quatrième page (et elle seule)
Dim myCtrl As Object
 Dim myX,myDX,myY,myDY As Integer
 If MG_nPage <> 4 Then
 MG_nPage = 4
 'on adapte l'en-tête
 myCtrl = MG_UserForm.getControl("CommandButton8")
 myCtrl.Label = "modèle..."
 myCtrl = MG_UserForm.getControl("CommandButton9")
 myCtrl.Label = "options..."
 myCtrl = MG_UserForm.getControl("CommandButton10")
 myCtrl.Label = "contraintes..."
 myCtrl = MG_UserForm.getControl("CommandButton11")
 myCtrl.Label = "RÉSULTATS"
 'on repère les décalages d'après le Frame2
 myCtrl = MG_UserForm.getControl("FrameControl2")
 myDX = myCtrl.Model.Width + 8
 myDY = myCtrl.Model.Height + 8

'on déplace les contrôles de la page 1
Call RollICToF2("Label1",myDX,myDY)
Call RollICToF2("TextField1",myDX,myDY)
Call RollICToF2("CommandButton4",myDX,myDY)
Call RollICToF2("Label2",myDX,myDY)
Call RollICToF2("TextField2",myDX,myDY)
Call RollICToF2("CommandButton5",myDX,myDY)
Call RollICToF2("Label3",myDX,myDY)
Call RollICToF2("TextField3",myDX,myDY)
Call RollICToF2("CommandButton6",myDX,myDY)
Call RollICToF2("CheckBox1",myDX,myDY)
Call RollICToF2("TextField4",myDX,myDY)
Call RollICToF2("CommandButton7",myDX,myDY)

'on déplace les contrôles de la page 2
Call RollICToF3("Label4",myDX,myDY)
Call RollICToF3("TextField5",myDX,myDY)
Call RollICToF3("Label5",myDX,myDY)
Call RollICToF3("TextField6",myDX,myDY)
```

```
Call RollCToF3("Label6",myDX,myDY)
Call RollCToF3("TextField7",myDX,myDY)
Call RollCToF3("CheckBox2",myDX,myDY)

'on déplace les contrôles de la page 3
Call RollCToF4("TextField8",myDX,myDY)

'on déplace les contrôles de la page 4
Call RollCToF1("TextField9",myDX,myDY)
End if
End Sub

Private Sub Userform_QueryClose(Cancel As Integer, CloseMode As Integer)
'fermeture interdite par la barre de titre (il faut décider le choix)
If CloseMode = vbFormControlMenu Then Cancel = True
End Sub
```