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

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

1. Introduction à la base de donnée
1. Introduction
Une base de donnée permet de classer, trier et filtrer de larges quantités d'informations. Chaque logiciel de gestion (comptabilité, gestion commerciale, stock, ...) est d'ailleurs une base de donnée. Vous pouvez également le faire avec un tableur de type Excel. C'est en partie vrai. Si vous êtes un utilisateur avancé du tableur, certaines fonctions peuvent sembler similaires. Néanmoins, les possibilités de Microsoft Access sont largement supérieures dans ces domaines, surtout si vous utilisez de grandes quantités de données.

Pour débuter notre formation Access, commençons par un petit lexique spécifique aux bases de données

2. Le classement - tri
Prenons par exemple un fichier d'adresse. Le tri va permettre de classer par ordre alphabétique suivant le nom, prénom, ... Dans la majorité des bases de données, ces classement peuvent se faire suivant différents niveaux. Par exemple

1. Nom

2. Prénom

3. code postal

4. ...

Dans notre exemple, les personnes seront d'abord triées suivant le nom. Si deux personnes ont le même nom, le tri se fera alors suivant le prénom. Pour deux personnes homonymes, le classement se fera ensuite suivant le code postal du lieu de résidence, ...

3. Filtrage des enregistrements
La fonction de filtre des enregistrements permet de n'afficher que les enregistrements répondant à des critères complexes. Dans le cas de notre fichier d'adresse, ceci permet par exemple à Access de n'afficher les hommes de plus de cinquante ans habitant à Florenville. Ce type de filtre est très efficace. Pour faire ces filtres, il vous faut impérativement créer des champs adéquats avec les bonnes données suivant la personnes. C'est la principale difficulté lorsque vous créez une base de donnée Access: choisir correctement les champs.

4. Vocabulaire: enregistrements et champs.
Les bases de données, notamment Access, sont caractérisées par des enregistrements

et des champs. Dans le cas d'un carnet d'adresse, l'enregistrement représente les coordonnées de la personne. Le champ, représente la case à remplir, un renseignement repris dans une catégorie pour chaque enregistrement. La création d'une base de donnée implique donc au préalable la création d'une structure en fonction des renseignements souhaités. Cette étape est de loin la plus importante. De par leur conception, ajouter des champs alors que la base de

donnée et ses différents modules d'analyse sont créés est fastidieux. Des exemples sont également fournis directement avec la base de données.

Quels champs devons nous créer? Reprenons notre exemple d'un fichier d'adresse Access. Quelles sont les catégories de renseignements que nous serions amenés à rechercher sachant que la fonction d'une base de donnée passe par le tri et le filtrage. Un autre critère va rentrer en ligne de compte, des renseignements supplémentaires.


Nom: Ceci est d'abord un renseignement sur la personne mais va nous permettre de faire une recherche sur une personne.


Prénom: Le critère est identique à celui du nom. Pourrions-nous rassembler le nom et le prénom? Oui et non. Prenons le cas d'utilisation de cette base de donnée pour un mailing. L'adresse de la personne reprend effectivement le nom et le prénom. Par contre, la phase type en bas de la lettre reprend "Je vous prie d'agréer, Monsieur Lejeune, mes salutations distinguées." Remarquez tout de suite que le prénom n'est plus utilisé. Pour des lettres amicales, c'est le prénom qui est utilisé.


L'adresse: reprend la rue et le numéro de maison, boîte postale. Dans l'adresse, le débutant va découper cette information en tranche. Est-ce nécessaire? Probablement non. Il est peu probable que vous fassiez un tri ou un filtre sur la rue et moins encore sur le numéro de maison. Ce champ est indicatif.
 Le code postal: ici aussi nous pourrions rassembler le code postal et la ville.

Néanmoins, dissocier les 2 va nous permettre différentes petites choses. La ville est spécifique et va nous permettre de faire un tri. Par contre, du moins en Belgique et en France, le code postal va permettre de trier non pas sur le domicile mais sur une zone d'habitation, typiquement sur la commune en Belgique.

 La ville: tri sur le domicile.


Le numéro de téléphone, fax, GSM ... A moins de faire une recherche type annuaire inversée, ces informations ne sont qu'indicatives.


Les informations professionnelles: On retrouve le nom de la société, la fonction de la personne et coordonnées de l'entreprise. Les règles sont identiques que celles de l'adresse privée.


D'autres renseignements seront rajoutés suivant l'utilisation de cette base de donnée Access à titre de renseignements comme la date de naissance (anniversaire), prénom de l'épouse - époux, enfants, ...

Est-ce suffisant, non. Il nous manque quelques champs importants.

 Le titre: Monsieur, Madame, Mademoiselle, ... Ce champ est important à 2 titres.

Premièrement parce que vous l'utilisez dans le courrier (dans l'adresse et la formule de politesse). Deuxièmement, ce champ va nous permettre de déterminer le sexe de la personne. Un champ supplémentaire pourrait également être utilisé.


Des champs additionnels de tri. L'utilisation d'une base de donnée Access permet d'afficher les enregistrements suivant un filtrage. Pouvons nous utiliser certaines combinaisons de ce filtrage? Oui. Prenons notre carnet d'adresse sous Access. On retrouvera dans ce carnet des amis, connaissances, relations professionnelles, utilisateurs du cours, ... La solution habituelle est de créer un carnet d'adresse informatique pour chaque catégorie de personnes. L'autre possibilité est de créer une seule base de données et d'ajouter des cases à cocher (oui ou non) reprenant ces différentes catégories. Ceci nous permettra de cibler l'envoi de courrier suivant le type de relation, par exemple tous les membres du club de sport

[image: image2.png]www.Mcours.com

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

5. Base de donnée Access?
Maintenant que les explications préliminaires du cours Access sont acquises, intéressons nous à la base de donnée de Microsoft. Les onglets d'Access se subdivisent en 7 parties. Passons en revue les principaux.


Débutons par la table: elle reprend les informations brutes (non traitées): les enregistrements et les champs.

 Une requête permet diverses mises en forme des tables: le tri, filtre, afficher ou nom

des données, …

 Un Formulaire permet d'afficher les tables et les requêtes d'une manière agréable.


Un état permet d'imprimer des données de tables et de requêtes avec si nécessaire des regroupements et des calculs. C'est bien là la grosse différence entre Excel et Access, les calculs ne se font pas par de simples formules, mais bien par ces états d'impression. L'avantage, c'est qu'une fois que l'état est fait, tout se fait automatiquement. Le défaut, c'est de … faire ces états. Néanmoins, pour de nombreux enregistrements (plus de

500), Excel est vite dépassé, ce qui n'est pas le cas d'Access.

 Les macros permettent d'exécuter des fonctions à partir de requêtes ou de formulaires.

Nous ne rentrerons pas dans la programmation d'ACCESS dans cette formation mais utiliserons ces fonctions pour créer un formulaire d'entrée.

 Page: permet de créer des pages Internet pour accéder à la base de données
1. Introduction

2. Cours: table ACCESS
Commençons notre cours Access par les tables. Une table reprend les informations brutes (non traitées) d'une base de donnée Access. Une base de donnée Access peut comporter plusieurs tables qui peuvent être liées entre elles (base de donnée relationnelle) ou totalement indépendantes.

Après avoir démarré Access, sous l'onglet TABLES, sélectionnons la commande "Créer une table en mode création". La fenêtre suivante apparaît:

[image: image3.png]Hom du champ [Type de données Description

Propriétés du champ

Général | Liste de choix

La colonne champ reprend le nom du champ. Le type reprend des formats de données préétablis.

[image: image4.png]Nom du champ [Type de données

Texte
émo

umériaue

Date/Heure

nétare
uméroduta

Ouifion

Objet OLE

Lien hyperteite
ssistant Liste de choi,

Comme l'exercice de ce cours Access doit nous permettre de créer une base de donnée de gestion de CD-DVD, bibliothèque, ... commençons directement par créer la table pour

cette exercice

2. Les formats de Champs sous Access
Même si certains types de champs dépassent le cadre de ce cours Access, voyons les principaux.


Texte: permet de créer un champ avec du texte et des chiffres mélangés. Vous ne pouvez pas faire de calculs dans ce type de champs. La taille est limitée à 255 caractères


Mémo est équivalent à TEXTE mais peut reprendre plus d'informations. Des limitations d'affichage, notamment dans les états rendent ce type de champ peu utilisé. La taille maximum est de 65.535 caractères.


Numérique. Ce format de champ permet de rentrer des chiffres sous différents formats.

Octet: nombres entiers de 0 à 255

Entier (2 octets): nombres entiers entre - 32 768 et + 32 767

Entiers long (4 octets): nombres entiers entre -2 147 483 648 et + 2 147 483 647

Réel simple (4 octets): 7 décimales, nombres entre - 3,402 823 E 38 et + 3,402 823

E38

Réel double (12 octets): 28 chiffres derrière la virgule (décimales), nombres entre

1,797 693 134 862 31 E308 et 1,797 693 134 862 31 E308

Monétaire (4 octets): 4 décimales, nombres entre -922 337 203 685 477,5808 et 922

337 203 685 477,5807

[image: image5.png]Réel simple
Réel double
e de réplcation
Décimal

 Date et heure
 Monétaire est identique à numérique mais rajoute le caractère monétaire.

Généralement, on utilise directement numérique


Numéro Auto permet à Access d'incrémenter le numéro à chaque nouvel enregistrement.

 Oui/non est de type booléen (vrai ou faux)

 Lien hypertexte
 Objet OLE: tous objet provenant d'une application compatible OLE, images, ...


Assistant liste de choix. permet de créer suivant une liste tapée ou reprise dans une autre table les différentes possibilités acceptées. Cette notion sera vue dans un chapitre à part.

Les autres propriétés des champs seront vues ultérieurement dans Propriétés avancées des tables
3. Création d'une table Access simple
Pour commencer l'exercice de ce tutorial, nous allons créer une simple table. Dans l'onglet "TABLE", sélectionnons "Créer une table en mode création". En premier, créons un champ dont le nom est classement. Ce champ va permettre de classer nos albums selon un numéro par exemple. Nous le laissons en mode texte. Complétons par les champs suivants:

[image: image9.png]

 champ texte "Titre album"

 champ date "date de l'album"

 champ texte "titre 1" pour le premier titre de l'album

 champ texte "interprète 1".

 champ date "date album"

Nous pourrions créer titre 2, interprète 2, … et ainsi de suite mais nous verrons que de

meilleures possibilités existent.

[image: image10.png]el s et e .
e sty ey e B aee

Quittons par la croix à droite sur la fenêtre et Access demande si nous voulons sauvegarder notre table. Acceptons l'enregistrement et nommons cette table "Album".
Une nouvelle question apparaît demandant une clé primaire. Cette clé n'est pas obligatoire mais accélère le traitement des informations d'une base de donnée sous Access. Malheureusement, cette clé doit être unique dans la table. Nous pourrions choisir classement, mais ceci n'est pas possible si nous utilisons titre 2, … A ce stade, sélectionnons pas de clé primaire.

[image: image11.png]43 sbum

e
oatsue

S —

Cuitin

ot |mmw1°°*“*f

Len ypertee
Talle 8y champ. assistant ste de

Cliquons de nouveau sur album pour l'ouvrir et nous pouvons maintenant rentrer des données dans les différents champs, des enregistrements qui sont dans notre cas des chansons.

Examinons d'un peu plus prêt notre travail. Serait-il possible de scinder notre table en deux. Une partie serait réservé au contenu des albums, l'autre à l'en-tête (titre de l'album, …). OUI! Cette partie sera vue plus tard et s'appelle une base de donnée relationnelle.

Ceci va modifier notre table de départ puisque nous allons pouvoir utiliser le classement comme clé primaire, il n'y aura plus de risques de doublons. Modifions notre table et supprimons les deux champs "titre1" et "interprete1". Pour cela, sélectionnons la table album et cliquons sur le bouton "Modifier". Sélectionnons la ligne et appuyons sur la touche "del".

Sélectionnez le champ"Classement" et avec la touche droite de la souris, faisons apparaître le menu contextuel. Cliquons sur "clé primaire", en le laissant en type de données texte. Le classement sera dès lors unique. Si notre classement devait être en chiffre et fait automatiquement, nous pouvions pour ce champ utiliser le type en deuxième colonne "NuméroAuto". Cette solution pose quelques problèmes lors de la suppression d'enregistrements.

Créons maintenant une deuxième table que nous appellerons "contenu" par la procédure ci-dessus.

[image: image6.png]

Lorsque Access demande la clé primaire, cliquez sur OUI et un champ sera automatiquement rajouté de type numérotation automatique.

Nous voici donc avec 2 tables Access. Un chapitre suivant nous permettra de les relier entre-eux via un champ de même type (ici le champ classement) pour créer une base de donnée relationnelle.
4. La clé primaire.
Nous venons de voire deux manière d'utiliser la clé primaire dans ce cours. Cette notion est secondaire dans de nombreux cas mais peut-être particulièrement utile. Lorsque vous créez une nouvelle table, à l'enregistrement, Access demande automatiquement si vous voulez créer une clé primaire. A quoi sert cette clé? Elle va permettre d'accélérer certains traitements de l'information

La première possibilité est de laisser Access créer un champ spécifique qui va s'incrémenter automatiquement suivant le numéro.

La deuxième solution est d'utiliser un champ de la table Access comme clé primaire. Dans ce cas le contenu de ce champ doit être unique (deux enregistrements ne peuvent utiliser

[image: image7.png]www.Mcours.com

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

la même valeur pour ce champ). Cette solution est utilisée dans ce cours pour notre table album. En plus, Access indexe automatiquement par ordre croissant sur la clé primaire

Dans le premier cas, ce champ "clé primaire" n'est pas le numéro de l'enregistrement mais bien un nombre s'incrémentant à chaque nouvel enregistrement. Par contre, si vous supprimez un enregistrement, le champ n'est pas remis à jour dans les enregistrements restants. Pour redémarre la clé primaire à 1, il faut donc supprimer le champ de la base de donnée et en recréer un champ de nom identique.

5. Déplacements, nouveaux enregistrements
Cliquons 2 fois sur le nom de la table créé, Access affiche le contenu sous forme de tableau avec les enregistrements en ligne et les champs en colonne. En bas de la fenêtre, on retrouve une petite barre d'outils de navigation.

[image: image8.png]Ajouter un enregistrement

Premier enregistrement X
. Nombre d'enregistrements
Enregistrement précédant

& =

bf s 92

Enregistrement suivant

Numéro de Ienregistrement actuel Dernier enregistrement

Cette barre d'outils permet de se déplacer et d'insérer de nouveaux enregistrements. Dans l'exemple ci-dessus, la table comporte 92 enregistrements et nous sommes sur le numéro

19. Attention, toute modification dans un champ est immédiatement pris en compte dans la base de donnée. Dans le cas d'un tableur, la modification n'est enregistrée sur le disque dur qu'avec la commande enregistrer du menu fichier.

6. Le champ classement
Nous allons rentrer des données dans cette table mais avant, quelques précisions sur le champ classement. Cette notion est identique pour le champ code article d'une gestion commerciale. La majorité codent sur des chiffres. Ce n'est que rarement la solution idéale. La manière dont vous allez décider de coder les CD dans l'exemple de ce tutorial Access ou le code du produit dans une gestion commerciale va intervenir dans votre manière de rechercher l'information.

Dans notre base de donnée musique, nous pouvons utiliser un codage de type XX-

00000. Le XX représentant les 2 lettres du type de musique , suivi de chiffre pour le numéro du CD dans cette catégorie. XX peut-être par exemple DI (disco), AM (ambiance), ... Ca facilite souvent le classement dans l'armoire. De même, il est plus facile pour une épicerie de classer suivant le rayon du produit, suivi de la marque, Essayez pour le plaisir de retrouver suivant un numéro un article parmi 5 ou 6000

�

�

�

[image: image12.png]www.Mcours.com

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

