[image: image3.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

[image: image4.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

[image: image1.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

[image: image5.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

Cours ASP
Les Bases de Données
[image: image6.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

Table des Matières :
 Introduction

 L'objet Connection
o Description
1. Instancier l'objet "connection"

2. Ouvrir la connexion en spécifiant le nom de la source de données

3. Exécuter le code : La lecture, l'ajout, la suppression ou la modification de données.

4. Fermer la connexion avec la méthode close, et libérer les ressources allouées en lui affectant la valeur Nothing.

o Méthodes

o Propriétés
o Collections
o Evénements
o Exemple
 L'objet RecordSet

o Description
1. Placer dans une variable une requête SQL

2. Créer une instance de l'Objet RecordSet

3. Utiliser la méthode Open de l'objet Recordset pour remplir ce dernier avec les valeurs de la source de données.

4. Exécuter le code : La lecture, l'ajout, la suppression ou la modification de données.

5. Fermer le RecordSet avec la méthode close, et libérer les ressources allouées en lui affectant la valeur Nothing.

o Syntaxe

1. Type de Curseur

2. Type de Verrou :

o Méthodes

o Propriétés
o Collections
 La récupération de données

o Description
o Exemple complet
1. Connexion et création du Recordset à partir d'une requête SQL

2. Récupération du nombre d'enregistrement dans le Recodset

3. Test si aucun enregistrement n'a été trouvé

4. Gestion des erreurs

5. On place le curseur sur le premier enregistrement

6. On récupère et affiche les données grâce à une boucle et à la collection fields

7. On ferme le Recordset et la Connexion

 L'ajout de données

o Description
o Les ajouts avec ADO
1. A/ Voici les étapes pour un ajout

2. B/ Voici les étapes pour plusieurs ajouts

o Les Ajouts avec SQL

 La modification de données

o Description
o Les Modifications avec ADO
1. A/ Voici les étapes pour une modification

2. B / Voici les étapes pour plusieurs modifications

o Les Modifications avec SQL

 La Suppression de données

o Description
o La Suppression avec ADO
Introduction
Afin d'établir une interaction entre une application web et des sources de données nous utiliseront en ASP les composants ActiveX Data Objects (ADO).

Le modèle d'objets ADO facilite la gestion des données, en les décomposant en de multiples objets et collections. La connexion à une source de données, l'exécution de commandes, un des paramètres de ces dernières, ou

encore l'accès au contenu d'un nœud, se traduisent tous par un objet spécifique, en l'occurrence respectivement,
les objets Connection,Command, Parameter et Stream.

Une source de données devient ainsi, un ensemble d'objets divers, dont l'accès à chacun est relativement aisé. ADO est conçu, dans sa forme la plus simple, pour dialoguer avec les bases de données relationnelles via le

processus de connexion ODBC (Open Database Connectivity). Vous pouvez l’utiliser avec n’importe quelle

source de données pour laquelle un pilote ODBC est disponible.

Cela inclut les bases de données à proprement parler, telles que SQL Server, Oracle, Access, etc., mais également les tableurs tels que Microsoft Excel et autres fichiers texte contenant des données.

En créant un lien ODBC, nous associons un nom, une référence à la source de données (Data Source Name). Il existe plusieurs liens ODBC. Ceux qui nous intéressent sont les DSN système.

Le principe est simple, en associant un DSN à une BDD, nous indiquons à l'ordinateur où se trouve la base et le nom qui y est associé. Dès lors, chaque fois qu'un programme appellera ce lien, le serveur ira chercher les informations dans la BDD indiquée.

Connecter une base de données dans le DSN de votre serveur ou du serveur distant est une opération qui permet de ne pas faire référence à la position de la base dans vos pages, mais uniquement au nom virtuel que vous aurez défini pour cette base.

Pour cela rendez-vous dans Panneau de configuration/ODBC 32 bits, puis cliquez sur l'onglet DSN système. Cliquez ensuite sur le bouton ajouter, puis sur Microsoft Access Driver (*.mdb) (Dans le cas d'une utilisation avec ACCESS), puis Terminer.

Dans la Zone, Nom de la source de Données inscrivez NomDeLaBase, puis par l'intermédiaire du bouton sélectionner, sélectionnez votre base sur le disque dur.

Côté asp, la référence se fera désormais à NomDeLaBase et non plus au fichier lui-même.

L'objet Connection
Description
Pour nous connecter à une base de données, ADO met à notre disposition un objet spécifique

: Connection. Toute connexion à une base de donnée se réalise en quatre étapes.

1- Instancier l'objet "connection" :
Set Conn = Server.CreateObject("ADODB.Connection")
2- Ouvrir la connexion en spécifiant le nom de la source de données
Conn.Open " NomDeLaBase ", " NomUtilisateur" , " MotdePasse"
Remarques : "NomDeLaBase" peut être soit un lien ODBC (voir l'introduction) soit une variable indiquant à la fois le nom du driver de la source de données (installer en même temps que le SGBD). Cela sous-entend que vous avez également la possibilité de connecter votre site web à une base de données sans l'utilisation d'un lien

ODBC (voir encadré ci-dessous).

3- Exécuter le code : La lecture, l'ajout, la suppression ou la modification de données.
Bla, Bla…

4- Fermer la connexion avec la méthode close, et libérer les ressources allouées en lui affectant la valeur Nothing.
Conn.Close
Set Conn=Nothing
NOTE : La connexion sans lien ODBC :
Avec Access :
<% Set conn = Server.CreateObject("ADODB.Connection")
connstring="DRIVER={Microsoft Access Driver (*.mdb)}; " & "DBQ=" & Server.MapPath(".") & "/mabase.mdb"
conn.Open connstring %>
Avec Sql Server :
<% Set conn = Server.CreateObject("ADODB.Connection")
connstring = "driver={SQL Server};" & "server=mon_serveur;uid=login;
pwd=mot_de_passe; database=base_en_cours"
conn.open connstring %>
Avec Oracle :
<% Set conn = Server.CreateObject("ADODB.Connection") connstring = "driver={Microsoft ODBC for Oracle};" & "server=mon_serveur;uid=login; pwd=mot_de_passe; database=base_en_cours" conn.open connstring %>
Avec Sybase :
<% Set conn = Server.CreateObject("ADODB.Connection") connstring="DRIVER={Sybase System 11}; " & "srvr=mon_serveur;uid=login; pwd=mot_de_passe; db=base_en_cours"
conn.Open connstring %>
Méthodes

	Nom
	Description

	BeginTrans
	Commence une nouvelle transaction.

	Close
	Ferme une Connexion.

	CommitTrans
	Sauvegarde les changements et termine la transaction.

	Execute
	Exécute une requête SQL ou une procédure stockée.

	Open
	Ouvre une connexion sur une source de données.

	OpenSchema
	Permet de visualiser un schéma de la base tel que des tables ou des colonnes pour les scripts côté serveur.

	RollbackTrans
	Annule les modifications effectuées au cours de la transaction courante et termine la transaction.

Propriétés
	Nom
	Description

	Attributes
	Indique si à la fin d'une transaction, il est nécessaire d'en démarrer une nouvelle.

	CommandTimeout
	Nombre de secondes d'attente avant de mettre fin à une tentative d'exécution et générer une erreur. La valeur par défaut est 30.

	ConnectionString
	Informations utilisées pour établir une connexion à une source de données.

	ConnectionTimeout
	Nombre de secondes d'attente avant de mettre fin à la tentative de connexion et générer une erreur. La valeur par défaut est 15.

	CursorLocation
	Définit l'emplacement du curseur : sur le client (adUseClient) ou le serveur (adUseServer).

	DefaultDatabase
	Définit la base de données par défaut d'une connexion.

	IsolationLevel
	Indique le niveau d'isolation d'une transaction.

	Mode
	Définit les permissions d'accès du fournisseur.

	Provider
	Définit ou renvoie le nom du fournisseur.

	State
	Indique l'état d'une connexion : ouverte (adStateOpen) ou fermée (adStateClosed).

	Version
	Indique le numéro de version ADO.

Collections
	Nom
	Description

	Errors
	Contient tous les objets Error créés en réponse à des erreurs relatives du fournisseur.

	Properties
	Contient toutes les objets Property pour une instance spécifique d'un objet.

Evénements
	Nom
	Description

	Objet_Connection.BeginTransComplete

Niveau_Transaction, Erreur, Statut, Connexion
	Est appelé après l'exécution de la méthode BeginTrans.

	Objet_Connection.CommitTransComplete Erreur, Statut, Connexion
	Est appelé après l'exécution de la méthode CommitTrans.

	Objet_Connection.RollbackTransComplete Erreur, Statut, Connexion
	Est appelé après l'exécution de la méthode RollbackTrans.

	Objet_Connection.ConnectComplete Erreur, Statut, Connexion
	Est appelé après le démarrage d'une connexion.

	Objet_Connection.Disconnect Statut, Connexion
	Est appelé après la fin d'une connexion.

	Objet_Connection.ExecuteComplete Enregistrement_Affecté, Erreur, Statut, Commande, Recordset, Connexion
	Est appelé après qu'une commande ait fini son exécution.

	Objet_Connection.InfoMessage Erreur, Statut, Connexion
	Est appelé à chaque fois que se produit un avertissement durant une opération de connexion.

	Objet_Connection.WillConnect Texte_Connexion, ID_Utilisateur, Mot_de_passe, Options, Statut, Connexion
	Est appelé avant le démarrage d'une connexion.

	Objet_Connection.WillExecute Source, Type_Curseur, Type_Verrou, Options, Statut, Commande, Recordset, Connexion
	Est appelé juste avant une commande en instance soit exécutée sur une connection.

Exemple
Dans une base de données de type Access :

 Créer une table avec des enregistrements.

 Créer une requête de suppression nommée "DeleteToto"

 Taper le code suivant :
Set Conn = Server.CreateObject("ADODB.Connection") Conn.Open " NomdeVotreBaseVirtuel " Conn.Execute "DeleteToto"
L'objet RecordSet
Description
L'objet Recordset est un jeu d'enregistrements, via ADO. Celui-ci ressemble à une table chargée en mémoire, contenant des enregistrements (ou ligne de données) qui sont divisés en champs (ou en colonnes).

L'objet Recordset est en fait un Curseur, un curseur est un sous-ensemble d'une base de données, organisé et trié en fonction d'une requête SQL. Ils permettent aux développeurs d'accomplir différentes tâches sur un jeu d'enregistrements, comme l'ouverture ou la fermeture de l'objet, mais surtout, l'extraction, l'ajout, la suppression ou la mise à jour des données.

L'utilisation d'un objet RecordSet passe par cinq étapes :

1- Placer dans une variable une requête SQL
SQL="Commandes SQL"

2 - Créer une instance de l'Objet RecordSet
set Rs= server.CreateObject("ADODB.Recordset")
3- Utiliser la méthode Open de l'objet Recordset pour remplir ce dernier avec les valeurs de la source de données.
Rs.Open SQL, ActiveConnection, CursorType, LockType
4- Exécuter le code : La lecture, l'ajout, la suppression ou la modification de données.
Bla, Bla…
5- Fermer le RecordSet avec la méthode close, et libérer les ressources allouées en lui affectant la valeur Nothing.
Rs.Close Set Rs=Nothing
Syntaxe
[image: image2.png]‘RecordSot Open, Source , ActveConnecion , CursorType |, LockType , Option

Type de. Type Opten
Carrants e || & "
Sl
o
S ||
| L
ey

Type de Curseur :
	Valeur
	Description

	0
	ForwardOnly : Permet seulement un défilement vers l'avant à l'intérieur d'un objet Recordset. Les ajouts, les modifications ou les suppressions par d'autres utilisateurs ne restent pas visibles.

Performant si vous ne devez parcourir qu'une seule fois un jeu d'enregistrements.

	2
	Dynamic : Reflète le contenu de la table en temps réel. Permet de rendre visible les ajouts, les changements et les suppressions aux autres

	
	utilisateurs.

Permet tous les modes de mouvement à l'intérieur d'un jeu d'enregistrements.

	1
	KeySet : Se comporte comme un curseur dynamique, hormis qu'il empêche de rendre visible les enregistrements ajoutés par des utilisateurs, et

empêche l'accès aux enregistrements que d'autres utilisateurs suppriment.

Les données modifiées par d'autres utilisateurs restent toujours visibles. Permet tous les modes de mouvement à l'intérieur d'un jeu

d'enregistrements.

	3
	Static : Reflète le contenu de la table au moment du 'remplissage' du recordset. Fournit une copie statique d'un jeu d'enregistrements utilisé pour rechercher des données ou générer des rapports. Tous les types de mouvement sont autorisés à l'intérieur d'un objet Recordset. L'ajout, la modification et la suppression par d'autres utilisateurs restent toujours invisibles.

Type de Verrou :
	Valeur
	Description

	1
	Lecture seule (Lecture seule, les données ne sont pas modifiables).

	2
	Pessimiste (Verrouille les enregistrements au niveau de la source de données au moment de la modification).

	3
	Optimiste (Verrouille les enregistrements seulement lors de l'appel à la méthode Update).

	4
	Par lot (nécessaire pour ce type de mise à jour).

Option :
	Valeur
	Description

	0
	Valeur par défaut , inconnu

	1
	Source est de type commande sql

	2
	Source est le nom d'une table

	3
	Source est le nom d'une procédure stockée dans la base

Méthodes
	Nom
	Description

	AddNew
	Crée un nouvel enregistrement dans un

Recordset le permettant.

	Concel
	Annule l'exécution de l'appel en attente.

	CancelBatch
	Annule le traitement d'une mise à jour par lots.

	CancelUpdate
	Annule toutes les modifications apportées à l'enregistrement courant.

	Clone
	Crée une copie d'un Recordset.

	Close
	Ferme un Recordset ouvert et tous les objets dépendants.

	Delete
	Supprime l'enregistrement courant.

	Find(Critère, Saut_ligne,SearchDirectionEnum, Démarrage)
	echerche dans un

objet Recordsetl'enregistrement

correspondant aux critères spécifiés en argument. SearchDirectionEnum = - 1 (en arrière) ou 1 (en avant)

	GetRows[(GetRowsOptionEnum,BookmarkEnum, Enregistrements)]
	Extrait plusieurs enregistrements d'un objetRecordset et les retournent dans un tableau.

GetRowsOptionEnum spécifie combien d'enregistrements à retrouver à partir d'un objetRecordset. BookmarkEnum spécifie un signet indiquant où l'opération doit débuter : 0 (démarre à partir de l'enregistrement courant), 1 (démarre à partir du premier enregistrement), 2 (démarre à partir du dernier enregistrement)

	Move
	Permet de déplacer la position de l'enregistrement courant.

	MoveFirst
	Permet de se positionner sur le premier enregistrement courant dans un Recordset.

	MoveLast
	Permet de se positionner sur le dernier enregistrement courant dans un Recordset.

	MoveNext
	Permet de se positionner sur l'enregistrement courant suivant dans un Recordset.

	MovePrevious
	Permet de se positionner sur l'enregistrement courant précédent dans un Recordset.

	NextRecordset
	Renvoie le jeu d'enregistrements suivant.

	Open
	Permet d'ouvrir un Recordset.

	Requery
	Met à jour les données en ré-exécutant une requête.

	Resync
	Rafraîchit les données à partir de la base de données associée.

	Save Destination
	Sauvegarde l'objet Recordset dans un fichier. L'argument Destination correspond à un chemin complet d'un fichier où l'objet Recordset a été sauvegardé.

	Seek Tableau_Valeurs,SeekEnum
	Recherche dans l'index d'un objet Recordset pour rapidement localiser la ligne qui correspond aux valeurs spécifiées et déplace la position de la ligne courante vers cette ligne.SeekEnum indique le type de

	
	recherche à exécuter :

1 = recherche le premier index égal au tableau de valeurs spécifié. 2 = recherche le dernier index au tableau de valeurs spécifié. 4 = recherche soit un index égal au tableau de valeurs spécifié, soit juste après où cette correspondance se serait présentée. 8 = recherche un index juste après où une correspondance avec un tableau de valeurs se serait
présentée. 16 = recherche soit un index égal au tableau de valeurs, soit juste avant où cette correspondance se serait
présentée. 32 = recherche une clé juste avant où une correspondance avec le
tableau de valeurs se serait présentée.

	Supports
	Détermine si le Recordset spécifié prend en charge certaines fonctionnalités.

	Update
	Enregistre tous les changements effectués dans l'enregistrement courant d'un Recordset.

	UpdateBatch
	Ecrit sur le disque toutes les mises à jour par lot en attente.

Propriétés
	Nom
	Description

	AbsolutePage
	Spécifie la page sur laquelle se situe l'enregistrement courant ou encore la page sur laquelle se rendre.

	AbsolutePosition
	Indique la position absolue d'un enregistrement courant.

	ActiveConnection
	Indique l'objet Connection auquel est associé un Recordset.

	BOF
	VRAI si la position de l'enregistrement courant se situe juste avant le premier enregistrement.

	Bookmark
	Renvoie un signet identifiant l'enregistrement courant dans un Recordset ou définit un signet valide identifiant l'enregistrement courant.

	CacheSize
	Indique le nombre d'enregistrements en cache local.

	CursorLocation
	Permet d'indiquer si un curseur est situé sur le client (adUseClient)

ou serveur (adUseServer).

	CursorType
	Indique le type de curseur utilisé dans un Recordset.

	EditMode
	Indique l'état d'édition de l'enregistrement courant.

	EOF
	VRAI si la position de l'enregistrement courant se situe juste après le dernier enregistrement.

	Filter
	Indique si un filtre est utilisé.

	LockType
	Indique un type de verrou placé sur des enregistrements en cours d'édition.

	MarshalOptions
	Spécifie quels sont les enregistrements devant être renvoyés en retour au serveur.

	MaxRecords
	Indique le nombre d'enregistrements maximum à retourner à partir d'une requête.

	PageCount
	Indique le nombre de pages de données que contient un

Recordset.

	PageSize
	Indique le nombre d'enregistrements composant une page.

	RecordCount
	Indique le nombre d'enregistrements courant présents dans un

Recordset.

	Source
	Indique le nom d'une source de données d'un Recordset (objet

Command, instruction SQL, nom de table, ou procédure stockée).

	State
	Indique si un jeu d'enregistrements est ouvert ou fermé.

	Status
	Indique l'état d'un enregistrement courant.

Collections
	Nom
	Description

	Fields
	Contient une colonne de données avec un type commun.

	Properties
	Contient toutes les objets Property pour une instance spécifique d'un objet.

La récupération de données
Description
La récupération de données à partir d'une Base de données se fait grâce à l'objet Recordset et à la

collection Fields qui contient les données et autres informations concernant chaque champ de l'enregistrement

courant.

Pour retrouver le contenu d'un champ de la collection on utilisera la formule suivante :
Rs.Fields("Nom du champ").Value
Quelques unes des fonctions importantes de l'objet Recordset pour la récupération de données sont :


d'explorer un jeu d'enregistrements par l'intermédiaire des méthodesMoveNext, MovePrevious, MoveLast, MoveFirst, Move,

 d'effectuer des recherches par Seek ou Find,

 de tester la position du pointeur d'enregistrement avec les propriétés BOF(Before Of File), EOF (End Of

File) ou AbsolutePosition.

Exemple pour se déplacer dans un Recordset :

Commande Description

	Rs.Move 7
	Avance de 7 enregistrements

	Rs.Move –4
	Recule de 4 enregistrements

	Rs.MoveFirst
	Placement sur le premier enregistrement

	Rs.MoveLast
	Placement sur le dernier enregistrement

	Rs.MovePrevious
	Placement sur l'enregistrement précédent

	Rs.MoveNext
	Placement sur l'enregistrement suivant

ATTENTION : Même si cela peut paraître bizarre, le pointeur dans un Recordset peut très bien être placé sur un enregistrement non existant… En effet, il peut indiquer une position antécédente au premier enregistrement ou postérieure au dernier, il peut également indiquer un enregistrement effacé entre temps par un autre utilisateur.

Exemple complet
1- Connexion et création du Recordset à partir d'une requête SQL :
<% Set Conn = Server.CreateObject("ADODB.Connection") Conn.Open "Login"
Sql = " SELECT tblAdmin.Login, tblAdmin.MDP FROM tblAdmin WHERE ((tblAdmin.Login)='Nicolas')"
set Rs= server.CreateObject("ADODB.Recordset") Rs.open sql, conn, 3, 3, 1
2- Récupération du nombre d'enregistrement dans le Recodset :
Nb=Rs.recordcount
3- Test si aucun enregistrement n'a été trouvé:
IF Nb=0 Then %>
Aucun enregistrement ne correspond à vos critères de recherche
<% End IF
4- Gestion des erreurs :
On error resume next
5- On place le curseur sur le premier enregistrement :
Rs.movefirst
6- On récupère et affiche les données grâce à une boucle et à la collection fields :
DO while Not Rs.EOF %>
Login : <%=Server.HTMLEncode(rs.Fields("Login").Value)%>

Mot de Passe : <%= Server.HTMLEncode(rs.Fields("MDP").Value)%>

Droit : <%= Server.HTMLEncode(rs.Fields("Droit").Value)%>

<% Rs.movenext
LOOP
7- On ferme le Recordset et la Connexion
Rs.Close
Set Rs=Nothing
Conn.Close
Set Conn=Nothing %>
L'ajout de données
Description
Il existe en ASP deux méthodes pour ajouter un enregistrement à une base de données, l'une consiste à utiliser ADO et l'autre à utiliser du SQL (qui sera lui propre au langage de la base de données ou du serveur de Base de données).

Les ajouts avec ADO
Les ajouts à une table ne fonctionnent qu'avec un Recordset Dynamique. Nous avons en effet un accès en

Lecture-Ecriture
Rs.Open 'NomdeTable', 'ActiveConnection' 1, 2, 2
Pour ajouter des données dans chaque champ et dans chaque enregistrement, nous utiliserons les méthodes Update etAddNew.
A/ Voici les étapes pour un ajout :
1- On Récupère les données.
Valeur1 = Request("Valeur")
Valeur2 = Request("Valeur2")
2- On crée le Recordset à partir du contenu de la table
Set Rs= server.CreateObject("ADODB.Recordset")
Rs.Open Table, conn, 1, 2, 2
3- On ajoute au Recordset un enregistrement en affectant une valeur à chaque champ
On Error Resume Next
Rs.addnew
Rs.fields("CHAMP1") = Valeur1
Rs.fields("CHAMP2") = Valeur2
4- On met à jour la table et on ferme le RecordSet
Rs.Update
Rs.close
Set Rs=Nothing
5- On Test s'il y a des erreurs
If Err.number >0 Then
Response.Write " Impossible de mettre à jour la base de données "
Else
Response.Write "Les données ont été créées "
End If
B/ Voici les étapes pour plusieurs ajouts :
1- On Récupère les données.
Valeur_1 = Request("Valeur_1")
Valeur_2 = Request("Valeur_2")
Valeur_1B = Request("Valeur_1B")
Valeur_2B = Request("Valeur_2B")
2- On crée le Recordset à partir du contenu de la table
Set Rs=server.CreateObject("ADODB.Recordset")
Rs.Open Table, conn, 1, 4, 2
3- On ajoute au Recordset les enregistrements en affectant une valeur à chaque champ :
On Error Resume Next
Rs.addnew
Rs.fields("CHAMP1") = Valeur_1
Rs.fields("CHAMP2") = Valeur_2
Rs.addnew
Rs.fields("CHAMP1") = Valeur_1B
Rs.fields("CHAMP2") = Valeur_2B
4- On met à jour la table et on ferme le RecordSet
Rs.UpdateBatch
Rs.close
Set Rs=Nothing
5- On Test s'il y a des erreurs
If Err.number >0 Then
Response.Write " Impossible de mettre à jour la base de données "
Else
Response.Write "Les données ont été créées "
End If
Les Ajouts avec SQL
Ces derniers se font avec la commande INSERT :

1- On Récupère les données.
Valeur1 = Request("Valeur")
Valeur2 = Request("Valeur2")
2- On créée une requête insertion :
SQLINSERT= "INSERT INTO Table (CHAMP1,CHAMP2) SELECT '"& VALEUR_1 &"' As
CHAMP1, '"& VALEUR2 &"' As CHAMP2"
2- On l'exécute :
Conn.execute(SQLINSERT)
La modification de données
Description
Le principe reste le même que pour les ajouts. La seule différence est que l'on "ajoute" des données sur des enregistrements existants.

De même que pour les ajout, il existe deux méthodes pour modifier un enregistrement à une base de données, l'une consiste à utiliser ADO et l'autre à utiliser du SQL.

Les Modifications avec ADO
Les modifications à une table ne fonctionnent qu'avec un Recordset Dynamique.

Rs.Open 'NomdeTable', 'ActiveConnection' 1, 2, 1
Pour modifier des données dans chaque champ et dans chaque enregistrement, nous utiliserons la méthode Update.

A/ Voici les étapes pour une modification :
1- On Récupère les données à modifier :
Valeur1 = Request("Valeur") 'Nouvelle valeur
Valeur2 = Request("Valeur2") 'Nouvelle valeur
NUM = Request("Valeur3") 'Valeur de la CLE identifiant l'enregistrement à modifier.
2- On crée le Recordset à partir d'une requête SQL pour trouver l'enregistrement à modifier (Recherche par la clé de l'enregistrement) :
Set Rs= server.CreateObject("ADODB.Recordset")
sql = "SELECT Table.* FROM Table WHERE (Table.CLE="&NUM&")"
Rs.Open Table, conn, 1, 2, 1
3- On modifie l'enregistrement dans le Recordset en affectant une valeur à chaque champ
Rs.MoveFirst

Rs.fields("CHAMP1") = Valeur1

Rs.fields("CHAMP2") = Valeur2

4- On met à jour la table et on ferme le RecordSet
Rs.Update
Rs.close
Set Rs=Nothing
5- On Test s'il y a des erreurs
If Err.number >0 Then
Response.Write " Impossible de mettre à jour la base de données "
Else
Response.Write "Les données ont été modifiées "
End If
B / Voici les étapes pour plusieurs modifications
(On suppose dans cet exemple qu'il existe plusieurs enregistrements avec le nom 'CHU') : 1- On Récupère les données à modifier.
Valeur1 = Request("Valeur1") 'Nouvelle valeur
Valeur2 = Request("Valeur2") 'Nouvelle valeur
2- On crée le Recordset à partir d'une requête SQL pour trouver l'enregistrement à modifier (Recherche par la clé de l'enregistrement) :
Set Rs= server.CreateObject("ADODB.Recordset")
sql = "SELECT Table.* FROM Table WHERE (Table.NOM='CHU')"
Rs.Open Table, conn, 1, 4, 1
3- On modifie les enregistrements dans le Recordset en affectant une valeur à chaque champ (on parcourt le Recordset avec une boucle) :
Rs.MoveFirst
Do while not rs.eof
Rs.fields("CHAMP1") = Valeur1
Rs.fields("CHAMP2") = Valeur2
Rs.movenext
Loop
4- On met à jour la table et on ferme le RecordSet
Rs.UpdateBatch
Rs.close
Set Rs=Nothing
5- On Test s'il y a des erreurs
If Err.number >0 Then
Response.Write " Impossible de mettre à jour la base de données "
Else
Response.Write "Les données ont étémodifiées "
End If
Les Modifications avec SQL
Ces dernières se font avec la commande UPDATE :

1- On récupère les données à modifier :
Valeur1 = Request("Valeur") 'Nouvelle valeur
Valeur2 = Request("Valeur2") 'Nouvelle valeur
NUM = Request("Valeur3") 'Valeur de la CLE identifiant l'enregistrement à modifier.
2- On créée une requête modification :
SQLUPDATE= "UPDATE TABLE SET CHAMP1='"& VALEUR1 &"', "CHAMP2='"& VALEUR2 &"' WHERE CLE="&
NUM
2- On l'exécute :
Conn.execute(SQLUPDATE)
La Suppression de données
Description
Là encore nous sommes en présence de deux méthodes pour supprimer un enregistrement d'une base de données, l'une consiste à utiliser ADO et l'autre à utiliser du SQL (qui sera lui propre au langage de la base de données ou du serveur de Base de données).

La Suppression avec ADO
La suppression d'un enregistrement à une table ne fonctionne qu'avec un Recordset Dynamique.
Rs.Open 'NomdeTable', 'ActiveConnection' 1, 2, 1
Pour supprimer un enregistrement, nous utiliserons la méthode DELETE :

1- On récupère la clé identifiant l'enregistrement à supprimer :
NUM = Request("Valeur")
2- On crée le Recordset à partir d'une requête SQL pour trouver l'enregistrement à supprimer (Recherche par la clé de l'enregistrement) :
Set Rs= server.CreateObject("ADODB.Recordset")
sql = "SELECT Table.* FROM Table WHERE (Table.CLE="&NUM&")"
Rs.Open Table, conn, 1, 2, 1
3- On supprime l'enregistrement dans le Recordset.
Rs.MoveFirst
Rs.Delete
4- On ferme le Recordset
Rs.close
Set Rs=Nothing
La Suppression avec SQL
Cette dernière se fait avec la commande DELETE : 1- On Récupère la clé identifiant l'enregistrement à supprimer :
NUM = Request("Valeur")
2- On créée une requête suppression :
SQLDELETE=" DELETE table.* FROM table WHERE ((table.CLE)="& Num &")"
3- On l'exécute :
Conn.execute(SQLDELETE)
�

�

�

�

