[image: image46.png]Généal | Butors | mage |

MousePainter: =
Imagelist <Aucum =
BodeSyle [0 cctone =
Appearance: [1-co =
OLEDropMode: [0 ccDLEDrapone <
HepComestD [0 Hepmie[
Butorteight [3285553 IV AlowCustomize ¥ Wizppable
Butorwidt: 3500006 7 ShawTips 7 Enabled
0K Arruler Ade

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

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

C H A P I T R E 2
Utilisation des contrôles ActiveX
Les sections de ce chapitre présentent la plupart des contrôles ActiveX fournis avec Visual Basic. Pour plusieurs de ces contrôles, vous trouverez également des scénarios (avec le code) présentant des exemples d’application.

Sommaire
 Utilisation du contrôle Animation

 Utilisation du contrôle Communications

 Utilisation du contrôle ImageList

 Utilisation du contrôle Internet Transfer

 Utilisation du contrôle ListView

 Utilisation de contrôles MAPI

 Utilisation du contrôle MaskedEdit

 Utilisation du contrôle MSChart

 Utilisation du contrôle Multimedia

 Utilisation du contrôle PictureClip

 Utilisation du contrôle ProgressBar

 Utilisation du contrôle RichTextBox

 Utilisation du contrôle Slider

 Utilisation du contrôle StatusBar

 Utilisation du contrôle SysInfo

 Utilisation du contrôle Tabbed Dialog

 Utilisation du contrôle TabStrip

 Utilisation du contrôle ToolBar

 Utilisation du contrôle TreeView

 Utilisation du contrôle UpDown

 Utilisation du contrôle Winsock
Guide des composants 13
Partie 1 Utilisation des contrôles ActiveX

Utilisation du contrôle Animation

Le contrôle Animation affiche des clips AVI (Audio Video Interleaved). Un clip AVI

est une série de trames bitmap constituant une animation.

Ce contrôle est notamment employé pour obtenir la feuille de papier qui « vole » entre deux dossiers lors de la copie de fichiers sous Windows 95 :

[image: image2.png]&

CURRENT.DOC
D UDBS vers My Documents'

30 secondes restaries

A

Bien que les clips AVI puissent inclure du son, ce type de clip n’est pas compatible avec le contrôle Animation, et une erreur se produit si vous tentez de charger un tel fichier. Seuls les clips AVI muets peuvent être employés. Pour lire des fichiers .avi sonores, utilisez le contrôle Multimedia (MCI). Pour plus d’informations sur le contrôle MCI, reportez-vous à la section « Utilisation du contrôle Multimedia » plus loin dans ce chapitre.

Note Vous trouverez de nombreux fichiers .avi muets dans le dossier \Graphics\AVI du

CD-ROM Visual Basic.

Au moment de l’exécution, le contrôle Animation n’a pas de cadre visible.

Le contrôle Animation utilise une thread d’exécution distincte pendant qu’il effectue une lecture. Par conséquent, votre application ne sera pas bloquée, et vous pourrez continuer l’exécution à l’intérieur de son processus.

Utilisations possibles
 Création de boîtes de dialogue informant l’utilisateur de la longueur et de la nature d’une opération.

 Lecture de clips vidéo éducatifs muets concernant votre application.

 Lecture de fichiers déposés sur le contrôle.
14 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Fonctionnement de base : méthodes Open, Play, Stop et Close
Lors de l’utilisation du contrôle, vous pouvez ouvrir un fichier .avi à l’aide de la méthode Open, le lire à l’aide de la méthode Play, et l’arrêter avec la méthode Stop. Une fois qu’une séquence vidéo a été lue, utilisez la méthode Close pour fermer le fichier. Il n’est pas nécessaire de fermer le fichier avant d’en ouvrir un autre.

Le code suivant utilise deux contrôles CommandButton, cmdPlay et cmdStop, et un contrôle CommonDialog nommé dlgOpen. Attribuez à la légende de cmdPlay la chaîne

« Ouvrir et lire ». « Arrêt » est la chaîne attribuée comme légende du contrôle

CommandButton cmdStop.

Private Sub cmdPlay_Click()
' Configure un contrôle CommonDialog pour permettre
' à un utilisateur de trouver des fichiers .avi à

' lire. Le contrôle CommonDialog se nomme
' "dlgOpen.". Le contrôle Animation se nomme
' "anmAVI".
dlgOpen.Filter = "avi files (*.avi)|*.avi" dlgOpen.ShowOpen
anmAVI.Open dlgOpen.FileName anmAVI.Play
End Sub
Ce code arrête la lecture de la séquence vidéo :

Private Sub cmdStop_Click()
anmAVI.Stop
End Sub
Arguments de la méthode Play : Repeat, Start et Stop
La méthode Play a trois arguments (repeat, start et stop) déterminant combien de fois un fichier est lu, à quelle trame commence la lecture et à quel endroit il faut arrêter le fichier.

Si l’argument de répétition n’est pas fourni, le fichier est lu de façon continue. Par exemple, le code suivant lit un fichier continuellement jusqu’à ce que l’utilisateur clique sur le bouton cmdStop :

Private Sub cmdPlay_Click()
dlgOpen.Filter = "avi files (*.avi)|*.avi" dlgOpen.ShowOpen
anmAVI.Open dlgOpen.FileName
' Lit le fichier indéfiniment. anmAVI.Play
End Sub
Private Sub cmdStop_Click()
anmAVI.Stop
End Sub
Le code suivant lit le fichier dix fois de la sixième trame à la seizième trame

(la première trame porte le numéro 0) :

anmAVI.Play 10, 5, 15
Guide des composants 15
Partie 1 Utilisation des contrôles ActiveX
Lecture automatique de fichiers avec la propriété AutoPlay
Si la propriété AutoPlay a la valeur True, le contrôle commence la lecture d’un fichier dès son chargement. Inversement, pour arrêter la lecture d’un fichier, attribuez à la propriété AutoPlay la valeur False, comme l’indique le code suivant :

Private Sub cmdPlay_Click()
' L'attribution de la valeur True à la propriété
' AutoPlay entraîne la lecture du fichier dès son
' chargement. Par conséquent, la méthode Play est
' inutile.
dlgOpen.Filter = "avi files (*.avi)|*.avi" dlgOpen.ShowOpen
anmAvi.AutoPlay = True anmAVI.File = dlgOpen.FileName
End Sub
Private Sub cmdStop_Click()
' Attribue à AutoPlay la valeur False pour arrêter la lecture. anmAVI.AutoPlay = False
End Sub
Centrage de la zone de lecture à l’aide de la propriété Center
Vous pouvez préciser si vous souhaitez ou non centrer le clip vidéo dans le contrôle à l’aide de la propriété Center. Lorsque cette propriété a la valeur False, le contrôle se dimensionne automatiquement à la taille du clip vidéo au moment de l’exécution. Au moment de la conception, les bords gauche et supérieur du contrôle définissent la zone d’affichage du clip vidéo :

[image: image3.png]=lofx]

Contréle Animation 4 Ia
conception

e b e conrdle Animation se

redimensionne
Fexéeution pour afficher
une vidéo plus large que
Ie cantrdle.

Lorsque la propriété Center a la valeur True, le contrôle ne se redimensionne pas. Le

clip s’affiche au centre de la zone définie par le contrôle :
16 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX

[image: image4.png]L5 =lofx]

Contrdle Animation &
Iexéoution, AVI centrs dans le
contrdle.

Contrdle Animation 4 I
conception

Note Si la zone définie par le contrôle au moment de la conception est plus petite que le clip vidéo, les bords de celui-ci sont tronqués.

Utilisation du contrôle Communications

Le contrôle Communications permet d’ajouter des fonctionnalités de communications simples pour port série, ou évoluées, pour créer un outil de communications complet géré de manière événementielle.

Figure 2.1 Le contrôle Communications
[image: image5.png]

Le contrôle Communications donne accès à une série de commandes de communications standard. Il permet d’établir une connexion à un port série, de vous connecter à un autre périphérique de communication (un modem, par exemple), d’émettre des commandes, d’échanger des données, et de contrôler et traiter divers événements et erreurs pouvant survenir pendant une connexion série.

Utilisations possibles
 Composition d’un numéro téléphonique.

 Surveillance de l’arrivée de données entrantes sur un port série.

 Création d’un programme terminal complet.
Guide des composants 17
Partie 1 Utilisation des contrôles ActiveX
Exemples d’application : Dialer.vbp et VBTerm.vbp
Les exemples d’application Dialer.vbp et VBTerm.vbp, se trouvant dans le sous- dossier Samples\CompTool de votre installation Visual Basic illustrent respectivement des techniques de programmation simples et complexes du contrôle Communications.

Notions fondamentales sur les communications série Chaque ordinateur comporte un ou plusieurs ports série. Ceux-ci sont nommés successivement : COM1, COM2, etc. Sur un PC standard, la souris est habituellement connectée au port COM1. Un modem peut être connecté à COM2, un scanner à

COM3, etc. Les ports série offrent un canal pour la transmission de données à partir de

ces périphériques série externes.

Le port série joue essentiellement un rôle d’interpréteur entre l’unité centrale et le périphérique série. Lors de l’envoi de données sur le port série à partir de l’unité centrale, les octets transmis sont convertis en bits série. À la réception des données, la conversion inverse est effectuée.

Une couche supplémentaire d’interprétation est requise pour compléter la transmission des données. Côté système d’exploitation, Windows utilise un pilote de communications, Comm.drv, pour envoyer et recevoir des données à l’aide de

fonctions Windows API standard. Le constructeur du périphérique série fournit un pilote connectant son matériel à Windows. Lorsque vous utilisez le contrôle Communications, vous émettez des fonctions API, qui sont ensuite interprétées par Comm.drv et passées au pilote du périphérique.

En tant que programmeur, seul le côté Windows de cette interaction vous concerne. Comme programmeur Visual Basic, seule vous incombe la conception de l’interface fournie par le contrôle Communications aux fonctions API du pilote de communication de Windows. En d’autres termes, vous définissez et contrôlez les propriétés et événements du contrôle Communications.

Établissement de la connexion série
[image: image47.png]Tite. Auteur Année | ISBN__a
Advarced Vil Basio 3. Buges Mak 5 1991 02076062¢
L Visualbasi daabase pro. Wallrson,Karen 1983 02016266

LI Knowiedoe ssteme andP.. Wakker, Adian 1380 02016242+
L]Using Clron Daabase D Bugecs, Mak 5. 1984 02016229
11 The pactica SO hendh. Bowmen,Judin S 1383 0201626

1 The Pracical L Hondb . Bowmen,JudinS 1989 02015173¢
1 The gude o SOL Server N, Alke. 1984 02016263

11 The Guide to SOL Server ~ Nath, ke 02M1E233¢
11 el database mana.. Rollnd,F.D 192 020
L Usig he Drecetokst Kiohn, ke 199 02055
Lln SOL gde o Oracle ~ Lars, ick P vander 1981 02016654
WBuidng dBase IV 20 a.. Rinchat Matnl 1994 02016263+
L1 Developing FonPro fr Wi Lins, Tory 199 02016245
L1 Developing FonPto 20 .. Cea. Kathy 199 020iseret
L Fundamertal of detaror. i 198 02010664
L Databsse: a piner wa 19 0211
L1 Harcbook ofestonlda.. /s 198 023y,

B

N

Lors de l’utilisation du contrôle Communications, vous devez d’abord établir la communication avec le port série. Le tableau ci-dessous présente la liste des propriétés utilisées à cette fin :

Propriétés Description
CommPort Définit et renvoie le numéro de port de communication.

Settings Définit et renvoie le débit en bauds, la parité, les bits de données et les

bits d’arrêt sous forme de chaîne.

PortOpen Définit et renvoie l’état d’un port de communications. Ouvre et ferme

également un port.
18 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Ouverture du port série
Pour ouvrir un port série, utilisez les propriétés CommPort, PortOpen et Settings. Par exemple :

' Ouvre le port série
MSComm1.CommPort = 2

MSComm1.Settings = "9600,N,8,1" MSComm1.PortOpen = True
La propriété CommPort précise le port série à ouvrir. En partant du principe qu’un modem est connecté à COM2, l’exemple suivant attribue la valeur 2 (COM2) et connecte le modem. Vous pouvez attribuer à la propriété CommPort n’importe quelle valeur comprise entre 1 et

16 (1 est pris par défaut). Cependant, si vous choisissez un port COM absent sur le système

sur lequel l’application est exécutée, une erreur est générée.

La propriété Settings permet de préciser le débit en bauds, la parité et le nombre de bits de données et d’arrêt. Par défaut, le débit en bauds est fixé à 9 600. Le paramètre de parité concerne la validation des données. Il n’est habituellement pas utilisé, et prend la valeur « N ». La valeur de bits de données précise le nombre de bits représentant un segment de données. Le bit d’arrêt confirme la réception du segment.

Une fois que vous avez précisé le port à ouvrir et le mode de traitement de la communication, vous utilisez la propriété PortOpen pour établir la connexion. Celle-ci correspond à une valeur de type Boolean prenant la valeur True ou False. Cependant,

si le port ne fonctionne pas, si la propriété CommPort n’est pas définie correctement, ou si le périphérique ne gère pas les paramètres spécifiés, une erreur est générée ou le périphérique externe ne fonctionnera pas correctement. L’attribution de la valeur False à la propriété PortOpen ferme le port.

Utilisation d’un modem
Dans la plupart des cas, vous utiliserez le contrôle Communications pour programmer une application pilotant un modem. Ce contrôle permet l’emploi du jeu de commandes Hayes standard pour composer un numéro de téléphone ou pour vous connecter à un autre modem et entrer en communication avec celui-ci.

Une fois que la connexion du port série a été établie à l’aide des propriétés CommPort, Settings et PortOpen, vous utilisez la propriété Output pour activer le modem et communiquer avec celui-ci. La propriété Output assure l’émission de commandes contrôlant l’interaction entre deux modems. Par exemple :

' Active le modem et compose un numéro de téléphone. MSComm1.Output = "ATDT 555-5555" & vbCr
Guide des composants 19
Partie 1 Utilisation des contrôles ActiveX
Dans l’exemple ci-dessus, la commande « AT » initialise la connexion, « D » compose le numéro et « T » choisit la numérotation par tonalités (et non par impulsions). Un caractère de retour chariot (vbCr) doit être inclus lors de l’utilisation d’une commande AT.

Lorsqu’une commande aboutit, un code de résultat « OK » est renvoyé. Vous pouvez tester

la réception de ce code de résultat pour vérifier l’aboutissement d’une commande.

Pour plus d’informations sur la liste complète des commandes compatibles Hayes, consultez la documentation de votre modem.

Définition des propriétés de tampon de réception et
d’émission au moment de la conception
Lors de l’ouverture d’un port, des tampons de réception et d’émission sont créés. Pour gérer ces tampons, le contrôle Communications offre un certain nombre de propriétés pouvant être définies au moment de la conception à l’aide des feuille de propriétés

du contrôle.

Figure 2.2 Définition des propriétés de tampon au moment de la conception
[image: image6.png]sl [T Mot |

IS [1020 | QuBuifesie: [512
Alheshold: [0 STheshad [0
InputLen: (.

I~ EDFEnable

[Annuier

Allocation de mémoire tampon
Les propriétés InBufferSize et OutBufferSize précisent la quantité de mémoire allouée aux tampons de réception et d’émission. Par défaut, ces tampons prennent les valeurs indiquées ci-dessus. Plus cette valeur est élevée, moins votre application dispose de mémoire. Cependant, si votre tampon est trop petit, vous risquez de dépasser sa capacité si vous n’utilisez pas de protocole de communication.

Pour plus d’informations reportez-vous à « Protocole de communication » plus loin dans cette section.

20 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Les propriétés RThreshold et SThreshold
Les propriétés RThreshold et SThreshold définissent ou renvoient le nombre de caractères reçus dans les tampons de réception et d’émission avant le déclenchement de l’événement OnComm. Cet événement permet de contrôler les modifications d’état de communication. L’attribution de la valeur zéro (0) à chaque propriété interdit le

déclenchement de l’événement OnComm. L’attribution d’une valeur différente de 0 (1, par exemple) entraîne le déclenchement de l’événement OnComm chaque fois qu’un caractère est reçu dans l’un des tampons.

Pour plus d’informations sur ces propriétés, reportez-vous à la section « L’événement

OnComm et la propriété CommEvent » de cette section.

Les propriétés InputLen et EOFEnable
Si la valeur 0 est attribuée à la propriété InputLen, le contrôle Communications lit

la totalité du contenu du tampon de réception lors de l’emploi de la propriété Input. Lors de la lecture de données sur une machine dont la sortie est formatée en blocs de données de longueur fixe, la valeur de cette propriété peut être définie de façon appropriée.

La propriété EOFEnable est utilisée pour indiquer la présence d’un caractère de fin de fichier (EOF) pendant une entrée de données. L’attribution de la valeur True à cette propriété entraîne l’arrêt de l’entrée des données et le déclenchement de l’événement OnComm pour signaler cette présence.

Pour plus d’informations reportez-vous aux sections « Gestion des tampons de réception et d’émission » et « L’événement OnComm et la propriété CommEvent » dans cette section.

Gestion des tampons de réception et d’émission
Comme il a été indiqué plus haut, des tampons de réception et d’émission sont créés lors de l’ouverture d’un port. Ces tampons servent à stocker les données entrantes et à émettre les données sortantes. Le contrôle Communications permet de gérer ces tampons avec un certain nombre de propriétés assurant le placement et la récupération de données, le renvoi de la taille de chaque tampon et le traitement des données texte et binaires. La gestion de ces tampons constitue l’un des aspects importants de l’utilisation du contrôle Communications.

Guide des composants 21
[image: image7.png]www.Mcours.com

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

Partie 1 Utilisation des contrôles ActiveX
Le tampon de réception
La propriété Input est utilisée pour stocker et récupérer des données dans le tampon de réception. Par exemple, si vous souhaitez récupérer des données du tampon de réception et les afficher dans une zone de texte, vous pouvez utiliser le code suivant :

TxtDisplay.Text = MSComm1.Input
Cependant, pour récupérer la totalité du tampon de réception, vous devez d’abord attribuer la valeur 0 à la propriété InputLen. Vous pouvez le faire au moment de la conception ou de l’exécution.

Il est également possible de recevoir les données entrantes sous forme de données texte ou binaires en attribuant à la propriété InputMode l’une des constantes Visual Basic suivantes : comInputModeText ou comInputModeBinary. Les données seront récupérées sous forme de chaîne ou de données binaires dans un tableau de type Byte. Utilisez comInputModeText pour les données utilisant le jeu de caractères ANSI et comInputModeBinary pour tous les autres types de données, tels que les données comportant des caractères de contrôle, Nulls, etc.

À la réception de chaque octet de données, celui-ci est placé dans le tampon de réception et la valeur de la propriété InBufferCount est incrémentée d’une unité. Cette propriété peut alors être utilisée pour récupérer le nombre d’octets contenus dans le tampon de réception. Vous pouvez également purger le tampon de réception en attribuant à cette propriété la valeur 0.

Le tampon d’émission
La propriété Output est utilisée pour envoyer des commandes et des données au

tampon d’émission.

Comme la propriété Input, les données peuvent être envoyées sous forme de données texte ou binaires. Cependant, la propriété Output doit envoyer des données texte ou binaires en spécifiant une chaîne ou un Variant de type tableau de Byte.

Vous pouvez envoyer des commandes, des chaînes de texte ou des données d’un

tableau de Byte avec la propriété Output. Par exemple :

' Envoie une commande AT
MSComm1.Output = "ATDT 555-5555" & vbCr
' Envoie une chaîne texte
MsComm1.Output = "Ceci est une chaîne texte" & vbCr
' Envoie des données d'un tableau de Byte
MSComm1.Output = Out
Comme indiqué plus haut, les lignes d’émission doivent se terminer par un caractère de retour chariot (vbCr). Dans le dernier exemple, Out est un Variant défini sous forme de tableau de type Byte : Dim Out() As Byte. Si c’était un Variant chaîne, il aurait été défini par : Dim Out() As String.

22 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Vous pouvez contrôler le nombre d’octets contenus dans le tampon d’émission à l’aide

de la propriété OutBufferCount. Pour purger le tampon d’émission, attribuez la valeur

0 à cette propriété.

Note Le contrôle Communications ne peut ni envoyer ni recevoir des données binaires du jeu de caractères double octet (DBCS).

Protocole de communication
La gestion des tampons de réception et d’émission doit également vérifier l’aboutissement des échanges de données (notamment que la vitesse de réception des données ne provoque pas de dépassement des limites du tampon).

L’expression Acquittement se réfère aux protocoles de communication interne grâce auxquels les données sont transférées du port matériel au tampon de réception. Lorsqu’un caractère de données arrive sur le port série, le périphérique de communication doit le placer dans le tampon de réception pour permettre à votre programme de le lire. Le protocole d’acquittement veille à ce qu’aucune perte de données ne soit causée par un débordement de tampon dû à une vitesse d’arrivée des données trop rapide.

La propriété Handshaking permet de spécifier le protocole de communication utilisé par votre application. Par défaut, aucun protocole de communication (comNone) n’est employé. Cependant, vous pouvez spécifier l’un des protocoles suivants :

	Paramètre
	Valeur
	Description

	comNone
	0
	Aucun protocole (par défaut).

	ComXOnXOff
	1
	Acquittement XON/XOFF.

	ComRTS
	2
	Acquittement RTS/CTS (Demande pour émettre/Prêt à émettre).

	comRTSXOnXOff
	3
	Acquittement par RTS et XON/XOFF.

Vous devez choisir un protocole en fonction du périphérique auquel vous vous

connectez. L’attribution de la valeur comRTSXOnXOff convient aux deux protocoles.

Note Si vous choisissez comRTS ou comRTSXOnXOff, vous devez attribuer la valeur True à la propriété RTSEnabled. Sinon, vous ne pourrez que vous connecter et envoyer des données, mais pas en recevoir.

Guide des composants 23
Partie 1 Utilisation des contrôles ActiveX
L’événement OnComm et la propriété CommEvent
Selon la portée et les fonctionnalités de votre application, vous devrez éventuellement

contrôler un certain nombre d’événements ou d’erreurs pouvant se produire lors de la connexion à un autre périphérique, ou lors de la réception ou de la transmission de données.

L’événement OnComm et la propriété CommEvent permettent d’intercepter et de

vérifier la valeur des événements et des erreurs de communication.

Lorsqu’un événement ou une erreur de communication se produit, l’événement OnComm est déclenché et la valeur de la propriété CommEvent change. Par conséquent, si nécessaire, vous pouvez vérifier la valeur de cette propriété à chaque événement OnComm. Les communications (surtout sur des lignes téléphoniques) pouvant être imprévisibles, l’interception de ces événements et erreurs permet d’y répondre de façon appropriée.

Le tableau suivant présente la liste des événements de communication déclenchant

l’événement OnComm. Ces valeurs sont ensuite écrites dans la propriété CommEvent.
	Constante
	Valeur
	Description

	comEvSend
	1
	Il y a moins de SThreshold caractères dans le tampon

d’émission.

	comEvReceive
	2
	RThreshold caractères ont été reçus. Cet événement est généré

continuellement jusqu’à ce que vous utilisiez la propriété

Input pour vider le tampon de réception.

	comEvCTS
	3
	Changement d’état de la ligne Prêt à émettre.

	comEvDSR
	4
	Changement d’état de la ligne Modem prêt. Cet événement est déclenché uniquement lorsque DSR passe de l’état 1 à l’état 0.

	comEvCD
	5
	Changement dans la ligne Détection de porteuse.

	comEvRing
	6
	Sonnerie détectée. Certains circuits E/S universels asynchrones (UART, universal asynchronous receiver- transmitters) peuvent ne pas gérer cet événement.

	comEvEOF
	7
	Caractère fin de fichier (caractère ASCII 26) reçu.

24 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
L’événement OnComm est également déclenché, et une valeur est écrite dans la

propriété CommEvent, lorsque les erreurs suivantes se produisent.
	Paramètre
	Valeur
	Description

	comEventBreak
	1001
	Un signal Break a été reçu.

	comEventCTSTO
	1002
	Expiration du délai d’attente Prêt à émettre. La ligne Prêt à émettre était au niveau bas pendant CTSTimeout millisecondes lors d’une tentative de transmission d’un caractère.

	comEventDSRTO
	1003
	Expiration du délai d’attente Modem prêt. La ligne Modem prêt était au niveau bas pendant DSRTimeout millisecondes lors d’une tentative d’émission

de caractère.

	comEventFrame
	1004
	Perte de verrouillage de trame. Le matériel a détecté une perte de verrouillage de trame.

	comEventOverrun
	1006
	Débordement de port. Un caractère n’a pas été lu par le matériel avant l’arrivée du caractère suivant et

a été perdu.

	comEventCDTO
	1007
	Dépassement de délai d’attente de Détection de porteuse. La ligne Détection de porteuse était basse pendant CDTimeout millisecondes lors d’une tentative d’émission d’un caractère. Détection de porteuse est également connue sous le nom Receive Line Signal Detect (RLSD).

	comEventRxOver
	1008
	Débordement de tampon de réception. Le tampon de réception est saturé.

	comEventRxParity
	1009
	Erreur de parité. Le matériel a détecté une erreur de parité.

	comEventTxFull
	1010
	Tampon d’émission plein. Le tampon d’émission était saturé lors de la tentative de mise en file d’attente d’un caractère.

	ComEventDCB
	1011
	Erreur imprévue lors de la récupération d’un bloc de contrôle de périphérique (DCB, Device Control Block) pour le port.

Guide des composants 25
Partie 1 Utilisation des contrôles ActiveX

Utilisation du contrôle ImageList

Un contrôle Liste de dessins (ImageList) contient une collection d’images pouvant être utilisées par d’autres contrôles communs Windows (notamment les contrôles ListView, TreeView, TabStrip et Toolbar). Par exemple, le contrôle ImageList peut stocker toutes les images apparaissant sur les boutons du contrôle Toolbar.

Le contrôle ImageList peut également être utilisé avec des contrôles affectant un objet Picture à une propriété Picture, tels que les contrôles PictureBox, Image et CommandButton.

L’utilisation du contrôle ImageList comme référentiel unique permet d’accélérer le développement en écrivant du code se référant à un catalogue d’images cohérent. Au lieu d’écrire du code chargeant des bitmaps ou des icônes (à l’aide de la fonction LoadPicture), vous pouvez remplir le contrôle ImageList, affecter des valeurs Key si vous le souhaitez et écrire du code utilisant les propriétés Key ou Index pour faire référence aux images.

Le contrôle utilise des fichiers bitmap (.bmp) ou icône (.ico) dans une collection d’objets ListImage. Vous pouvez ajouter et retirer des images au moment de la conception ou de l’exécution. L’objet ListImage possède les propriétés d’objet collection standard : Key, Index et Count. Il a également les méthodes standard, telles que Add, Remove et Clear.

Pour plus d’informations sur la gestion d’objets et de collection, reportez-vous au

chapitre 9, « Programmation à l’aide d’objets », du Guide de l’utilisateur de Visual Basic.

Finalement, le contrôle dispose des méthodes Overlay, Draw et ExtractIcon pour créer des images composées, dessiner des images sur des objets possédant une propriété

hDC (tels que des objets Form et Printer) et créer une icône à partir d’un bitmap stocké

dans le contrôle.

Utilisations possibles
 Stockage d’images représentant des dossiers ouverts, des dossiers fermés et des documents. Ces images peuvent ensuite être dynamiquement affectées à l’objet Node du contrôle TreeView pour représenter ses différents états de développement ou de réduction, ou pour indiquer qu’il s’agit d’un document ou d’un dossier.

 Stockage d’images représentant des opérations usuelles, telles que l’enregistrement, l’ouverture et l’impression de fichiers. Ces images peuvent ensuite être affectées à des objets Button sur un contrôle Toolbar utilisé par votre application.

 Stockage d’images pour des opérations glisser-déplacer, telles que des icônes

MousePointer et DragIcons.
26 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Gestion d’objets ListImage et de collections ListImages
Le contrôle ImageList contient la collection ListImages d’objets ListImage auxquels il est possible de faire référence par la valeur de la propriété Index ou Key. Vous pouvez ajouter ou supprimer des images du contrôle au moment de la conception ou de l’exécution.

Ajout d’objets ListImage au moment de la conception
Pour ajouter une image au moment de la conception, utilisez la boîte de dialogue Pages de propriétés du contrôle ImageList.

Pour ajouter des objets ListImage au moment de la conception
1 Cliquez le bouton droit de la souris sur le contrôle ImageList et cliquez sur

Propriétés.

2 Cliquez sur l’onglet Images pour afficher la boîte de dialogue Pages de propriétés
du contrôle ImageList, comme le montre la figure 2.3.

Figure 2.3 Boîte de dialogue Pages de propriétés du contrôle ImageList
[image: image8.png]St Dessin | Co]

Indeg [0 Key:

Images:

|

[nsérerie dessin 7| Supprimer o cesin | - Compeur:

Arver | bpplgeer

Aide

3 Cliquez sur Insérer le dessin pour afficher la boîte de dialogue Sélectionner un dessin.

4 Utilisez la boîte de dialogue pour trouver des fichiers bitmap ou d’icône, et cliquez

sur Ouvrir.

Note Vous pouvez sélectionner plusieurs fichiers de bitmap ou d’icône.

5 Pour affecter une valeur à la propriété Key, cliquez dans la zone Clé et tapez une chaîne.

6 Facultatif. Pour attribuer une valeur de propriété Tag, cliquez dans la zone Tag
et tapez une chaîne. La propriété Tag ne doit pas être nécessairement unique.

7 Répétez les étapes 3 à 6 jusqu’à ce que vous ayez rempli le contrôle des images désirées.
Guide des composants 27
Partie 1 Utilisation des contrôles ActiveX
Ajout d’objets ListImage au moment de l’exécution
Pour ajouter une image au moment de l’exécution, utilisez la méthode Add pour la collection ListImages avec la fonction LoadPicture. L’exemple s’exécute lors d’un événement Load d’une feuille ; un contrôle ImageList nommé « imlImages » est chargé avec un bitmap :

Private Sub Form_Load()
' En partant du principe que le chemin d'accès est
' correct, l'image open.bmp est ajoutée à la
' collection ListImages. La propriété Key prend
' également la valeur "open" imlImages.ListImages. _

Add ,"open", LoadPicture("c:\bitmaps\open.bmp") End Sub
L’affectation d’une valeur de propriété Key unique à l’objet ListImage permet de créer un code plus lisible. Lors de l’attribution d’une image à une propriété, vous pouvez utiliser sa valeur Key au lieu de sa valeur Index. Vous obtiendriez alors un code similaire à celui-ci :

' Affecte une image à un objet Node d'un
' contrôle TreeView.
' La clé unique de l'image est "open". TreeView1.Nodes.Add , , ,"Folder1","open"
Détermination de la taille des images
Le contrôle peut également contenir des images .bmp ou .ico de taille variable, bien que leur dimension d’affichage soit identique. Généralement, la dimension d’affichage de la première image insérée dans le contrôle détermine la dimension d’affichage des images insérées ultérieurement. Par exemple, si vous insérez d’abord une icône de 32

X 32 pixels, toutes les images insérées ultérieurement seront affichées dans ces

dimensions dans d’autres contrôles.

Note Cette règle présente toutefois une exception lorsque vous utilisez une image d’un contrôle ImageList avec le contrôle Image. L’attribution de la valeur True à la propriété Stretch du contrôle Image entraîne le redimensionnement de l’image en fonction du contrôle.

Au moment de la conception, vous pouvez spécifier, en pixels, la hauteur et la largeur des images du contrôle en choisissant une dimension dans l’onglet Général de la boîte de dialogue Pages de propriétés du contrôle ImageList. Vous pouvez choisir une dimension prédéterminée ou cliquer sur Personnalisé pour définir la dimension de l’image en l’indiquant dans les zones Hauteur et Largeur. Cette intervention ne peut être faite que lorsque le contrôle ImageList ne contient aucune image. Toute tentative de modification de la dimension lorsque le contrôle contient des images provoque une erreur.

28 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Méthodes permettant de créer des images composées
Vous pouvez utiliser le contrôle ImageList pour créer des images composées (un objet image) à partir de deux images en utilisant la méthode Overlay avec la propriété MaskColor. Par exemple, si vous avez une image « non » (un cercle à barre transversale), vous pouvez la superposer sur n’importe quelle autre, comme le montre l’illustration ci-dessous :

[image: image9.png]

La syntaxe de la méthode Overlay comprend deux arguments . Le premier spécifie l’image sous-jacente, le deuxième l’image superposée sur la première. Les deux arguments peuvent correspondre à la propriété Index ou Key d’un objet ListImage.

Le code pour obtenir l’effet présenté ci-dessus est le suivant :

' L'image composée apparaît dans un contrôle
' PictureBox nommé "picOver". La valeur Index de
' l'image cigarette est 2 ; la valeur d'index du
' symbole "non" est un 1. ImageList1.MaskColor = vbGreen
Set picOver.Picture = ImageList1.Overlay(2, 1)
Vous pouvez également utiliser la propriété Key des images pour obtenir le code ci-dessous :

' En partant du principe que Key de la première image
' est "smokes", et de la deuxième "no".
Set picOver.Picture = ImageList1.Overlay("smokes","no")
L’exemple de code ci-dessus illustre également le fonctionnement de la propriété MaskColor. En bref, la propriété MaskColor spécifie la couleur qui deviendra transparente lors de la superposition d’une image sur une autre. L’image « no » a une couleur d’arrière-plan verte. Par conséquent, lorsque le code spécifie que la propriété MaskColor sera vbGreen (une constante intrinsèque), le vert de l’image devient transparent dans l’image composée.

Guide des composants 29
Partie 1 Utilisation des contrôles ActiveX

Utilisation du contrôle ImageList avec d’autres contrôles

Vous pouvez utiliser le contrôle ImageList comme référentiel d’images destinées

à d’autres contrôles communs Windows et à d’autres contrôles possédant une propriété

Picture.

Utilisation du contrôle ImageList avec d’autres contrôles
communs Windows
Le contrôle ImageList peut être utilisé pour fournir des images aux contrôles suivants

en utilisant certaines de leurs propriétés, comme l’indique le tableau suivant :
Contrôles communs
Windows

Objet contrôle Propriétés définissables avec les images
ImageList
Contrôle ListView ListItem Propriétés SmallIcon et Icon Contrôle TreeView Node Propriétés Image et SelectedImage Contrôle Toolbar Button Propriété Image

Contrôle TabStrip Tab Propriété Image

Pour plus d’informations sur des exemples d’utilisation des contrôles ImageList avec les contrôles TreeView, ListView, Toolbar et TabStrip, reportez-vous aux sections de scénario de ces contrôles. Par exemple, reportez-vous à la section « Scénario du contrôle TreeView : liaison du contrôle TreeView à la base de données Biblio.mdb ».
Pour utiliser le contrôle ImageList avec ces contrôles, vous devez d’abord associer ImageList à l’autre contrôle, puis affecter la propriété Key ou Index à l’une des propriétés indiquées dans le tableau ci-dessus. Cela peut être fait au moment de la conception ou de l’exécution. Tous les contrôles communs Windows, à l’exception du contrôle ListView (décrit dans cette section), ont une propriété ImageList pouvant prendre comme valeur le nom du contrôle ImageList utilisé.

Important Il convient de remplir le contrôle ImageList d’images avant de l’associer à un autre contrôle. Une fois que vous avez associé un contrôle ImageList avec un autre contrôle, et affecté une image à une propriété du contrôle, le contrôle ImageList ne permet plus d’ajouter d’autres images.

30 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Association du contrôle ImageList à un contrôle TreeView, TabStrip ou Toolbar au moment de la conception
1 Cliquez le bouton droit de la souris sur le contrôle utilisant des images du contrôle ImageList et cliquez sur Propriétés pour afficher la boîte de dialogue Pages de propriétés.

2 Dans l’onglet Général, cliquez sur le nom du contrôle ImageList dans la zone

ImageList.

Pour associer le contrôle ImageList au moment de l’exécution, utilisez le code

suivant :

' Associe un contrôle ImageList
' nommé "imlImages" à un
' contrôle TreeView nommé "tvwDB". Set tvwDB.ImageList = imlImages
Une fois que vous avez associé un contrôle ImageList à un autre contrôle, vous pouvez

définir les propriétés de divers objets à l’aide de la propriété Key ou Index d’une image dans le contrôle ImageList. Par exemple, le code suivant attribue à la propriété Image d’un objet Node d’un contrôle TreeView, une image ImageList avec la propriété Key « leaf ».
Private Sub Form_Load()
' Le contrôle TreeView est nommé "tvwData".
' Ajoute un nœud et définit sa propriété Image.
' La valeur Key de l'image est "leaf". tvwData.Nodes.Add , ,"1 node","Top","leaf"
End Sub
Utilisation du contrôle ImageList avec le contrôle ListView
Le contrôle ListView peut utiliser deux contrôles ImageList simultanément. Au lieu d’utiliser une seule propriété ImageList, le contrôle ListView comporte des propriétés Icons et SmallIcons pouvant chacune être associée à un contrôle ImageList. Cette association peut être effectuée au moment de la conception ou de l’exécution.

Association de deux contrôles ImageList au contrôle ListView au moment de la conception
1 Cliquez le bouton droit de la souris sur le contrôle ListView et cliquez sur

Propriétés pour afficher la boîte de dialogue Pages de propriétés.

2 Cliquez sur l’onglet Listes d’images.

3 Dans la zone Normal, cliquez sur le nom d’un contrôle ImageList

4 Dans la zone Small, cliquez sur le nom d’un autre contrôle ImageList.
Guide des composants 31
[image: image10.png]www.Mcours.com

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

Partie 1 Utilisation des contrôles ActiveX
Vous pouvez affecter les contrôles ImageList au moment de l’exécution avec un code

similaire à celui présenté ci-dessous :

' En partant du principe que le contrôle ListView
' est nommé "lvwDB", le premier ImageList est nommé
' "imlSmallImages", le second "imlImages". Set lvwDB.SmallIcons = imlSmallImages
Set lvwDB.Icons = imlImages
Le contrôle ImageList utilisé varie en fonction du mode d’affichage déterminé dans la propriété View du contrôle ListView. Lorsque le contrôle ListView est en mode Icon, il utilise les images fournies par le contrôle ImageList nommé dans la propriété Icons. Dans les autres modes (List, Report ou SmallIcon), le contrôle ListView utilise les images du contrôle ImageList nommé dans la propriété SmallIcons.

Pour plus d’informations sur le contrôle ListView, reportez-vous à la section

« Utilisation du contrôle ListView » plus loin dans ce chapitre.

Affectation d’objets ListImage par propriété Index ou Key
Une fois que vous avez associé le contrôle ImageList à l’un des contrôles communs Windows, vous pouvez spécifier une image particulière à l’aide de la propriété Index ou Key.

Par exemple, si vous utilisez le contrôle ImageList avec un contrôle TreeView, le code suivant affecte le troisième objet ListImage (ayant une valeur d’index de 3) à la propriété Image d’un nouvel objet Node :

' Le contrôle TreeView est nommé "tvwDB".
' Le cinquième argument de la méthode Add
' spécifie une image par la propriété Index ou Key
' du contrôle ListImage. tvwDB.Nodes.Add , , ,"node x", 3

Mais vous pouvez utiliser la propriété Key pour obtenir le même résultat :

' En partant du principe que la propriété
' Key est "open".
tvwDB.Nodes.Add , , ,"node x", "open"
La propriété Key de l’objet ListImage devant être une chaîne unique, vous pouvez l’utiliser au moment de l’exécution à la place de la propriété Index pour faire référence à l’image. Le code est alors plus lisible.

Conseil La propriété Key devant être une chaîne unique, l’utilisation d’un nom descriptif pour

chaque objet ListImage rend le code plus lisible et plus facile à mettre au point.
32 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Utilisation du contrôle ImageList avec des contrôles ne faisant pas partie des contrôles communs Windows
Vous pouvez également utiliser le contrôle ImageList comme gisement d’images pour

les objets ayant une propriété Picture. Ce sont notamment :

 Contrôle CommandButton

 Contrôle OptionButton

 Contrôle Image

 Contrôle PictureBox

 Contrôle CheckBox

 Objet Form

 Objet Panel (contrôle StatusBar)

La propriété Picture de l’objet ListImage renvoie un objet Picture qui peut être affecté à la propriété Picture d’un autre contrôle. Par exemple, le code suivant affiche le troisième objet ListImage d’un contrôle PictureBox nommé « picBox » :

Set picBox.Picture = ImageList1.ListImages(3).Picture
Scénario ImageList : ajouter, ouvrir, enregistrer et imprimer des images dans un contrôle Toolbar

Les barres d’outils contiennent généralement une rangée de boutons effectuant chacun une opération fréquemment utilisée. Les boutons de barre d’outils utilisent généralement des images pour représenter l’opération en question. Dans ce scénario, trois fonctions classiques (ouverture, enregistrement et impression d’un fichier) sont représentées par des images affectées à des objets Button d’un contrôle Toolbar. Les images et les boutons généralement employés pour ces fonctions sont présentés ci-dessous :

[image: image11.png]

Ces objets sont utilisés dans l’exemple suivant :

 Contrôle ImageList nommé « imlTool »

 Contrôle Toolbar nommé « tbrStandard »

Ajout d’images à un contrôle Toolbar
1 Ajoutez les images au contrôle ImageList et affectez des valeurs de propriété Key uniques à chaque objet.

2 Associez le contrôle ImageList au contrôle Toolbar.

3 Affectez des images aux objets Button à l’aide de l’onglet Boutons.
Guide des composants 33
Partie 1 Utilisation des contrôles ActiveX
Ajout d’images au contrôle ImageList et affectation de
valeurs de propriété Key uniques
Ajout d’objets ListImage au moment de la conception
1 Cliquez le bouton droit de la souris sur le contrôle ImageList et cliquez sur

Propriétés pour afficher la boîte de dialogue Pages de propriétés.

2 Cliquez sur l’onglet Dessins.

3 Cliquez sur Insérer le dessin pour afficher la boîte de dialogue Sélectionner un dessin.

4 Utilisez la boîte de dialogue pour trouver les fichiers bitmaps du tableau suivant.

Les bitmaps se trouvent dans le dossier \Tools\Bitmaps\Tlbr_w95 du CD-ROM Visual Basic.

5 Une fois que vous avez trouvé un fichier, cliquez sur celui-ci puis sur Ouvrir, ou double-cliquez sur le fichier pour l’insérer dans le contrôle ImageList.

6 Dans l’onglet Dessins, cliquez sur la zone Key et tapez la valeur de la propriété Key, comme indiqué dans le tableau suivant. Le contenu de l’onglet Dessins doit être similaire aux informations présentées à la figure 2.4.

Fichier Key
open.bmp open save.bmp save print.bmp print

Figure 2.4 Onglet Dessins avec trois objets ListImage
[image: image12.png]sénkal Desi | Coa

Inde: [Key:

Iag

Images:

E=]

L

Bl

Arver | bpplgeer

Aide

34 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Association du contrôle ImageList au contrôle Toolbar Avant d’affecter des images à des objets Button, vous devez d’abord associer le contrôle ImageList au contrôle Toolbar.

Association d’un contrôle ImageList à un contrôle Toolbar
1 Cliquez le bouton droit de la souris sur le contrôle Toolbar et cliquez sur Propriétés pour afficher la boîte de dialogue Pages de propriétés du contrôle, présentée à la figure 2.5.

2 Dans l’onglet Général, cliquez sur le nom du contrôle ImageList dans la zone

ImageList.

Figure 2.5 Association d’un contrôle ImageList à un contrôle Toolbar

Guide des composants 35
Partie 1 Utilisation des contrôles ActiveX
Affectation d’images à des objets Button dans l’onglet
Boutons
Affectation d’une image à un objet Button
1 Cliquez sur l’onglet Boutons (dans la boîte de dialogue Pages de propriétés du contrôle Toolbar) pour afficher l’onglet Boutons, présenté à la figure 2.6.

2 Cliquez sur Insérer un bouton pour insérer un nouvel objet Button.

3 Cliquez dans la zone Image et tapez la valeur Key d’un objet ListImage.

4 Cliquez sur Appliquer.

5 Répétez les étapes 2 à 4 pour ajouter des boutons et affecter des images aux nouveaux objets Button.

Figure 2.6 Ajout d’objets Button et affectation d’images dans l’onglet Boutons
[image: image13.png]St Boutons | e |

e ol oot || o]
Coption Descrptirs |
Key Valte: [§ -l mpressed -
Style: 0- thiDefault width (espace iéservé) [T000T
Iag
ToolTipText
Image: G

W Vistle W Enabled | Mixedstae

0K Arvier | Applgeer Ade

36 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX

Utilisation du contrôle Internet Transfer

Le contrôle Transfert Internet (Internet Transfer) met en œuvre deux protocoles Internet largement employés : le protocole de transfert hypertexte (HTTP, HyperText Transfer Protocol) et le protocole de transfert de fichiers (FTP, File Transfer Protocol). À l’aide du contrôle Internet Transfer, vous pouvez vous connecter à n’importe quel site utilisant l’un de ces protocoles, et récupérer des fichiers avec la méthode OpenURL ou Execute.

Utilisations possibles
 Ajout d’un explorateur FTP à n’importe quelle application.

 Création d’une application téléchargeant automatiquement des fichiers à partir d’un

site FTP public.

 Analyse d’un site W3 à la recherche de références graphiques et téléchargement des

graphiques uniquement.

 Présentation d’un affichage personnalisé des données dynamiques récupérées dans

une page Web.

Fonctionnement de base
Les fonctionnalités du contrôle Internet Transfer dépendent du protocole à employer. Les deux protocoles gérés fonctionnant différemment, les opérations que vous effectuez dépendent du protocole employé. Par exemple, la méthode GetHeader fonctionne uniquement avec HTTP (documents HTML).

Cependant, quelques procédures sont communes aux deux protocoles.

Fondamentalement, pour utiliser l’un ou l’autre des protocoles, vous devez :

1 Attribuer à la propriété AccessType un serveur proxy valide.

2 Invoquer la méthode OpenURL avec un URL valide.

3 Invoquer la méthode Execute avec un URL valide et une commande adaptée au protocole.

4 Utiliser la méthode GetChunk pour récupérer les données dans le tampon.
Guide des composants 37
Partie 1 Utilisation des contrôles ActiveX
Définition de la propriété AccessType : utilisation d’un
serveur proxy
Pour établir une connexion sur Internet, vous devez identifier le mode de connexion de votre ordinateur au réseau. Si vous êtes sur un intranet, vous devrez probablement vous connecter à Internet par l’intermédiaire d’un serveur proxy.

Un serveur proxy constitue l’intermédiaire entre votre ordinateur et Internet. Pour se connecter à Internet, tous les ordinateurs d’un intranet doivent le faire à travers un serveur proxy. Par conséquent, les fonctions proxy remplissent le rôle d’un firewall (forteresse électronique) entre l’intranet et Internet ; elles suppriment toutes les requêtes utilisateur final et externes incorrectes et protègent ainsi l’intranet contre d’éventuelles intrusions.

Identification des paramètres proxy de votre ordinateur
Note Les étapes suivantes s’appliquent uniquement aux systèmes Windows 95 et

Windows NT® 4.0.


1 Dans la barre d’outils de l’ordinateur, cliquez sur Démarrer.

2 Dans l’option Paramètres, cliquez sur Panneau de configuration.

3 Double-cliquez sur l’icône Internet.

4 Dans la boîte de dialogue Propriétés Internet, cliquez sur Connexion.

5 Sous Serveur proxy, vérifiez que la case à cocher Connexion par un serveur proxy est cochée.

6 Si elle ne l’est pas, cliquez sur Paramètres. Les noms des serveurs proxy que vous utilisez pour divers protocoles apparaissent dans la boîte de dialogue. Si aucun proxy n’est défini, demandez à votre administrateur système de vous indiquer les serveurs proxy disponibles.

Si vous prévoyez utiliser un proxy autre que ceux indiqués dans la boîte de dialogue, attribuez à la propriété AccessType la valeur icNamedProxy (2). Attribuez ensuite à la propriété Proxy le nom du proxy comme dans le code ci-dessous :

Inet1.Proxy = "myProxyName" Inet1.AccessType = icNamedProxy
D’autre part, si le proxy proposé par défaut vous convient (tel que déterminé par la base de registres de votre ordinateur), ne tenez pas compte de la propriété Proxy et attribuez simplement à la propriété AccessType la valeur icUseDefault (0).

38 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Les valeurs d’AccessType sont présentées dans le tableau ci-dessous :
	Constante
	Valeur
	Description

	icUseDefault
	0
	(Valeur par défaut) Utilisation des valeurs par défaut. Le contrôle utilise les valeurs par défaut définies dans la base de registres pour accéder à Internet.

	icDirect
	1
	Direct à Internet. Le contrôle a une connexion directe à

Internet.

	icNamedProxy
	2
	Proxy nommé. Demande au contrôle d’utiliser le serveur

proxy spécifié dans la propriété Proxy.

Invocation de la méthode OpenURL
Une fois que vous avez défini la propriété AccessType, l’opération de base consiste à utiliser la méthode OpenURL avec un URL valide. Lorsque vous utilisez cette méthode, le résultat dépend de l’URL cible. Par exemple, l’URL suivant renvoie le document HTML trouvé sur le site www.microsoft.com :

' Un contrôle TextBox nommé Text1 contient le
' résultat de la méthode. Le contrôle Internet Transfer
' se nomme Inet1.
Text1.Text = Inet1.OpenURL("http://www.microsoft.com")
Le contrôle TextBox est alors rempli de la source HTML, pouvant se présenter comme suit :

[image: image14.png]<HTML>

<HEAD>

<TITLE Mictosot Corporation</TITLE>

<sTYLE>

< i afines stles AN >

i
Ak {oolor 00000 fort-weighitbold)
Avvisted {lon: Spt A, color: 0088cc font-weightbold)
STRONG font: 16pt Al color: 930000 et decoratiornone}
BIG: ffont: 10pt Arial; background: ccoc66)
H1 ffort24pt Aal;color: 000000}

>
</STYLE
<1 BURRI end defines syes HHHHHH ->

Dans ce cas, l’action par défaut consiste à renvoyer le document HTML résident sur l’URL. Cependant, si l’URL est modifié de façon à désigner un fichier texte spécifique, ce fichier est récupéré. Par exemple, le code suivant :

Text1.Text = Inet1. _ OpenURL("ftp://ftp.microsoft.com/disclaimer.txt")
renvoie le texte du fichier, tel que présenté ci-dessous :
Guide des composants 39
Partie 1 Utilisation des contrôles ActiveX

[image: image15.png]LES INFORMATIONS SONT FOURINES “TELLES QUELLES' SANS
AUCUNE GARANTIE.

A LEXEPTION DE L GARANTIE LEGALE DES VICES CACHES, DANS
L&MESURE OU CELLE €1 EST APPLICABLE, MICROSOFT EXCLUT
TOUTE GARANTIE. DE GUALITE MARCHANDE ET D'ADEQUATION &
UN USAGE PARTICULIER.

MICROSOFT CORPORATION ET SES FOURNISSELIRS NE SERONT
EN ALICUN CAS RESPONSABLES A RAISON DES DOMMAGES
DIRECTS, INDIRECTS, ACCESSOIRES DU INCIDENTS QUELS QUILS
SOIENT (Y COMPRIS LES PERTES DE BENEFICES ET LES
DOMMAGES SPECIALIX)

ET CE, MEME 51 MICROSDFT OU SES FOURNISSEURS

Conseil Lorsque vous utilisez la méthode OpenURL ou Execute, il n’est pas nécessaire de définir la propriété Protocol. Le contrôle Internet Transfer active automatiquement le protocole approprié, tel que déterminé par la partie protocole de l’URL.

Vous pouvez enfin utiliser la méthode OpenURL avec un URL incluant des données ajoutées. Par exemple, de nombreux sites Web permettent d’effectuer une recherche dans une base de données. Pour lancer une recherche, envoyez un URL incluant les critères de recherche. Par exemple, le code suivant utilise un outil de recherche nommé

« search.exe » avec les critères « find=Maui ».

Dim strURL As String strURL = _

"http://www.howzit.com/cgi-bin/search.exe?find=maui
Text1.Text = Inet1.OpenURL(strURL)
Si l’outil de recherche trouve une correspondance pour les critères, un document

HTML est assemblé et renvoyé avec les informations appropriées.

Enregistrement d’un fichier à l’aide d’une méthode OpenURL
Si vous souhaitez enregistrer dans un fichier les données récupérées par la méthode OpenURL, utilisez les instructions Open, Put et Close, comme le montre le code ci- dessous. Cet exemple transfère un fichier binaire dans un tableau de type Byte avant d’enregistrer les données sur disque :

Dim strURL As String
Dim bData() As Byte ' Variable de données Dim intFile As Integer ' Variable FreeFile strURL = _ "ftp://ftp.microsoft.com/Softlib/Softlib.exe" intFile = FreeFile() ' Attribue à intFile un
' fichier inutilisé.
' Le résultat de la méthode OpenURL est placé dans le
' tableau Byte, et ce dernier est enregistré sur
' disque.
bData() = Inet1.OpenURL(strURL, icByteArray)
Open "C:\Temp\Softlib.exe" For Binary Access Write _
40 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
As #intFile
Put #intFile, , bData() Close #intFile
Une procédure similaire peut être utilisée pour écrire un fichier texte sur disque, si ce n’est qu’aucun tableau de type Byte n’est requis ; les données sont enregistrées directement dans le fichier :

Dim strURL As String ' Chaîne URL
Dim intFile As Integer ' Variable FreeFile
IntFile = FreeFile()
strURL = "http://www.microsoft.com"
Open "c:\temp\MSsource.txt" For Output _ As #IntFile
Write #IntFile, Inet1.OpenURL(strURL) Close #IntFile
Transmission synchrone et asynchrone
La méthode OpenURL donne une transmission de données synchrone. Dans ce contexte, synchrone signifie que l’opération de transfert est exécutée avant toute autre procédure. Par conséquent, le transfert de données doit être effectué avant l’exécution de tout autre code.

En revanche, la méthode Execute donne une transmission asynchrone. Lorsque la méthode Execute est invoquée, l’opération de transfert est exécutée de façon indépendante des autres procédures. Par conséquent, après l’invocation de la méthode Execute, tout autre code peut s’exécuter pendant la réception des données en arrière-plan.

Qu’est-ce que cela signifie pour l’utilisateur du contrôle Internet Transfer ? En bref, l’utilisation de la méthode OpenURL donne un flux direct de données que vous pouvez enregistrer sur disque (comme dans l’exemple ci-dessus) ou afficher directement dans un contrôle TextBox (si les données correspondent à du texte). En revanche, si vous utilisez la méthode Execute pour extraire des données, vous devez contrôler l’état de connexion du contrôle à l’aide de l’événement StateChanged. Lorsque l’état approprié est atteint, invoquez la méthode GetChunk pour récupérer les données du tampon du contrôle. Cette opération est décrite de façon détaillée ci-dessous.

Utilisation de la méthode Execute avec le protocole FTP
La méthode Execute prend quatre arguments : url, operation, data et requestHeaders. Les opérations FTP ne prennent que l’argument operation et l’argument url, qui est facultatif. Par exemple, pour obtenir un fichier d’un ordinateur distant, vous pourriez utiliser le code suivant :

Inet1.Execute "FTP://ftp.microsoft.com", _

"GET disclaimer.txt C:\Temp\Disclaimer.txt"
Guide des composants 41
Partie 1 Utilisation des contrôles ActiveX
Si vous avez l’habitude d’utiliser FTP pour récupérer des fichiers de serveurs FTP anonymes, vous connaissez certaines commandes utilisées pour naviguer dans l’arborescence du serveur et pour récupérer des fichiers sur un disque local. Par exemple, pour changer de dossier avec le protocole FTP, vous utilisez la commande

« CD » avec le chemin du dossier désiré.

Pour les opérations les plus courantes, telles que placer un fichier sur un serveur ou récupérer un fichier d’un serveur, le contrôle Internet Transfer utilise des commandes identiques ou similaires à la méthode Execute. Par exemple, le code suivant utilise la commande « CD » avec un argument de la méthode Execute pour changer de dossier :

' La zone de texte txtURL contient le chemin à ouvrir.
' La zone de texte txtRemotePath contient le chemin
' désiré.
Inet1.Execute txtURL.Text, "CD " & txtRemotePath.Text
Note Lors de l’utilisation de la méthode Execute avec des commandes FTP, les arguments data et requestHeaders ne sont pas employés. Toutes les opérations et leurs paramètres sont plutôt passés sous forme de chaînes dans l’argument operation, les paramètres étant séparés par un espace. Dans les descriptions ci-dessous, évitez de confondre les termes « file1 » et

« file2 » avec les arguments data et requestHeaders.
La syntaxe des opérations FTP est la suivante :

operationName file1 file2
.
Par exemple, pour obtenir un fichier, le code suivant inclut le nom d’opération

(« GET »), et les deux noms de fichier requis par l’opération :

' Obtenir le fichier Disclaimer.txt et le copier à

' l'emplacement C:\Temp\Disclaimer.txt
Inet1.Execute, _

"GET Disclaimer.txt C:\Temp\Disclaimer.txt"
Le tableau suivant présente la liste des commandes FTP gérées par le contrôle :

Opération Description Exemple
CD file1 Change de dossier.

Passe au dossier spécifié dans file1.

CDUP Passe au dossier Parent.

Identique à « CD .. ». DELETE file1 Supprime le fichier

spécifié dans file1.

Execute , "CD docs\mydocs"
Execute , "CDUP" Execute , "DELETE" _

& " discard.txt"
42 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Opération Description Exemple
DIR [file1] Effectue une recherche dans le dossier spécifié dans file1. Si file1 n’est pas indiqué, la recherche porte sur le dossier courant. Utilisez la méthode GetChunk pour renvoyer les données.

GET file1 file2 Récupère le fichier distant spécifié dans file1, et crée un nouveau fichier local, spécifié dans file2.

MKDIR file1 Crée un dossier spécifié dans file1. L’opération aboutira en fonction des privilèges que détient l’utilisateur sur l’hôte distant.

PUT file1 file2 Copie un fichier local spécifié dans file1 sur l’hôte distant spécifié dans file2.

PWD Dossier de travail.

Renvoie le nom du dossier en cours. Utilisez la méthode GetChunk pour renvoyer des données.

QUIT Termine la connexion en cours.

Execute , "DIR /mydocs"
Execute , _

"GET getme.txt C:\gotme.txt"
Execute , "MKDIR /myDir"
Execute , _

"PUT C:\putme.txt /putme.txt" Execute , "PWD"
Execute , "QUIT"
RECV file1 file2 Identique à GET. Execute , _
"RECV getme.txt C:\gotme.txt"
RENAME file1 file2 Renomme un fichier.

L’aboutissement de cette opération est fonction des privilèges que détient l’utilisateur sur l’hôte distant.

Execute ,

"RENAME old.txt new.txt"
Guide des composants 43
Partie 1 Utilisation des contrôles ActiveX
Opération Description Exemple
RMDIR file1 Supprime un dossier.

L’aboutissement de cette opération est fonction des privilèges que détient l’utilisateur sur l’hôte distant.

SEND file1 Copie un fichier sur

le site FTP (identique à PUT).

SIZE file1 Renvoie la taille du

fichier spécifié dans file1.

Execute , "RMDIR oldDir"
Execute , _

"SEND C:\putme.txt /putme.txt"
Execute "SIZE /largefile.txt"
Important Si votre serveur proxy est un serveur proxy CERN, les connexions FTP directes (à l’aide de la méthode Execute) ne sont pas autorisées. Dans ce cas, pour obtenir un fichier, utilisez la méthode OpenURL avec les instructions Open, Put et Close, comme indiqué à la section « Enregistrement d’un fichier à l’aide de la méthode OpenURL ». Vous pouvez également utiliser la méthode OpenURL pour obtenir un listage de dossiers en invoquant la méthode et en spécifiant le dossier cible comme URL.

Utilisation de la méthode Execute avec le protocole HTTP
Le protocole HTTP permet aux machines client de demander des données du serveur à l’aide des commandes GET, HEAD, POST et PUT. Ces opérations sont présentées dans le tableau suivant :

Opération Description Exemple
GET Récupère le fichier nommé dans url.

HEAD Récupère seulement les

en-têtes du fichier nommé dans la propriété URL.

POST Fournit des données supplémentaires pour

gérer une requête sur l’hôte

distant.

PUT Remplace des données

sur l’URL spécifié.

Execute "http://www.microsoft.com"
& _

"/default.htm", "GET" Execute , "HEAD"
Execute , "POST", strFormData
Execute , "PUT", "replace.htm"
44 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
L’interface de passerelle commune (CGI) et la méthode Execute
De nombreux sites World Wide Web permettent d’effectuer une recherche dans une base de données. Cette recherche se fait grâce à la possibilité offerte par le protocole HTTP d’envoyer des requêtes à l’aide de l’interface de passerelle commune

(CGI, Common Gateway Interface).

Cette section ne vise pas à décrire la CGI ; cependant, si vous ne connaissez pas cette interface, vous pouvez utiliser la méthode Execute pour construire une application simulant le comportement de sites W3. Par exemple, le code ci-dessous illustre une chaîne de requêtes CGI classique :

http://www.yippee.com/cgi-bin/find.exe?find=Hangzhou
Cette même requête pourrait être envoyée à l’aide de la méthode Execute de la façon suivante :

Dim strURL As String, strFormData As String strURL = "//www.yippee.com/cgi-bin/find.exe" strFormData = "find=Hangzhou"
Inet1.Execute strURL, "POST", strFormData
Si vous prévoyez le renvoi d’un résultat d’un serveur (comme dans l’exemple

ci-dessus), vous devez utiliser la méthode GetChunk pour récupérer le document

HTML résultant.

Utilisation de l’événement State avec la méthode GetChunk Lorsque vous téléchargez des données d’un ordinateur distant, une connexion asynchrone est établie. Par exemple, en utilisant la méthode Execute avec l’opération

« GET », le serveur récupère le fichier demandé. Une fois la totalité du fichier

récupérée, l’argument State renvoie icResponseCompleted (12). À ce stade, vous pouvez utiliser la méthode GetChunk pour récupérer les données du tampon. Cette opération est illustrée dans l’exemple ci-dessous :

Private Sub Inet1_StateChanged(ByVal State As Integer) Dim vtData As Variant ' Variable de données.
Select Case State
' ... Autres cas non présentés. Case icResponseCompleted ' 12
' Ouvre un fichier pour y écrire.
Open txtOperation For Binary Access _ Write As #intFile
' Obtient le premier segment. REMARQUE :

' spécifier un tableau Byte (icByteArray) pour
' récupérer un fichier binaire.
vtData = Inet1.GetChunk(1024, icString)
Guide des composants 45
Partie 1 Utilisation des contrôles ActiveX
Do While LenB(vtData) > 0

Put #intFile, , vtData
' Récupère le segment suivant.
vtData = Inet1.GetChunk(1024, icString) Loop
Put #intFile, , vtData
Close #intFile
End Select
End Sub
Connexion à des serveurs FTP
Il existe deux types de serveur FTP : publics et privés. Les serveurs publics, comme leur nom l’indique, sont ouverts à tous. En revanche, les serveurs privés n’autorisent une connexion que si vous êtes un utilisateur autorisé du serveur. Dans les deux cas, le protocole FTP demande de fournir un nom utilisateur et un mot de passe. Ces deux éléments servent à authentifier un utilisateur et à autoriser (ou interdire) les actions ultérieures.

Généralement, pour vous connecter aux serveurs publics, vous indiquez le nom utilisateur « anonymous », (UserName = « anonymous ») et vous envoyez votre nom

de courrier électronique comme mot de passe. Cependant, ce processus est encore plus simple avec le contrôle Internet Transfer. Par défaut, si vous ne fournissez pas de valeur pour les propriétés UserName et Password, le contrôle envoie « anonymous » comme UserName, et votre identificateur de courrier électronique comme Password.

Si vous vous connectez à un serveur privé, il vous suffit de définir correctement les propriétés UserName, Password et URL, et d’invoquer la méthode Execute, comme le montre l’exemple ci-dessous :

With Inet1
.URL = "ftp://ftp.someFTPSite.com"
.UserName = "John Smith"
.Password = "mAuI&9$6"
.Execute ,"DIR"' Renvoie le dossier.
.Execute ,"CLOSE" ' Ferme la connexion. End With
Après l’invocation de la méthode Execute, la connexion reste ouverte. Vous pouvez alors continuer à utiliser la méthode Execute pour effectuer d’autres opérations FTP, telles que CD et GET. Une fois la session terminée, fermez la connexion à l’aide de la méthode Execute avec l’opération CLOSE. Vous pouvez également fermer la

connexion automatiquement en changeant la propriété URL et en invoquant la méthode OpenURL ou la méthode Execute ; cette action fermera alors automatiquement la connexion FTP et ouvrira le nouvel URL.

46 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX

Utilisation du contrôle ListView

Le contrôle ListView (affichage de listes) affiche des données sous forme d’objets ListItem. Chaque objet ListItem peut être associé à une icône facultative comportant l’étiquette de l’objet. Ce contrôle est particulièrement adapté à la représentation de sous-ensembles de données (tels que des membres d’une base de données) ou des objets discrets (tels que des modèles de document).

Utilisations possibles
 Affichage des résultats d’une requête sur une base de données.

 Affichage de tous les enregistrements d’une table de base de données.

 En combinaison avec le contrôle Treeview, présentation aux utilisateurs d’une vue étendue d’un objet Node du contrôle TreeView.

Quatre modes d’affichage différents disponibles
Le contrôle ListView peut afficher les données dans quatre modes différents (comme le montrent les figures 2.7 à 2.10). Le mode de programmation du contrôle est fonction des différents modes d’affichage que pourra employer (ou sélectionner) l’utilisateur final.

Chacun de ces modes présente ses propres avantages, développés dans le tableau suivant :

Affichage Avantage
Icon Peut être manipulé avec la souris, ce qui permet à l’utilisateur d’effectuer

des opérations glisser-déplacer sur l’objet et de redisposer les objets.

SmallIcon Permet l’affichage d’un plus grand nombre d’objets ListItem. Comme pour l’affichage Icon, les objets peuvent être redisposés par l’utilisateur.

List Présente un affichage trié des objets ListItems.

Report Présente un affichage trié, avec SubItems permettant l’affichage d’informations complémentaires.

Guide des composants 47
Partie 1 Utilisation des contrôles ActiveX
Figure 2.7 ListView en affichage Icon
[image: image16.png]<

Iplementing
database
designon

Mictosoft SOL
Serverfor
Microsaft

Windaws NT

<

Quick
reference
quide o STL

<

Rurring
Microsaft
FosProfor
Windaws

<

Hitchhikers

Guide to Visual

Basic and SOL
Server

<

The Mistasolt
Visual Basic
warkshop

<

Rurring
Microsaft
Access

Figure 2.8 ListView en affichage SmallIcon
[image: image17.png]Implementing a database design on Microsoft SOL Server for Microsoft Window
Perfamance tuning and optimization o Misrascft SOL Serve for Mirasclt Wi
GBASE IV - complete reference fo programmers

|BASE IV : progiammer's quick reference [Running Microsoft FoxPro for Wi
Instuctors guide to - Mictosalt FoxPro for MS-DDS step by step versian 2.5
Mictosaft FaxPra for MG DOS - step by stepversian 25

Insructor's uide to - Mictosalt FoxPro for Windows step by step versian 25
Mictosaft FaxPra for Windaws sep by stepversion 25

Running Microsoft FosPro for MS-D0S [Quick reference guids to SQL
The Microsolt Visual Basic workshop (0 Running Visual Basic For Windo
The Microsolt Visual Basic for MS-DOS workshap

Flunring Miciosolt Acoess [@Hichhiker's Guids to Visual Basi

48 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Figure 2.9 ListView en affichage List
[image: image18.png]Implementing a database design on Microsoft SOL Server for Microsoft Window
Perfamance tuning and optimization o Misrascft SOL Serve for Mirasclt Wi
GBASE IV - complete reference fo programmers

dBASE IV - pogrammer' quick reference

Flunring Microsot FosPro or Windows

Instuctors uide to - Mictosalt FoxPro for MS-DDS step by step versian 25
Mictosaft FaxPra for MG DOS - step by stepversian 25

Insructor's uide to - Mictosalt FoxPro for Windows step by step versian 25
Mictosaft FaxPra for Windaws step by stepversion 25

Flunring Microsolt FosPro or M5-D0S

Quick reference guide 105

The icrasolt Visua Basic warksh,

Flunring Visusl Basic For Windows [Version 2)

The Micrasolt Visual Basic for M5-DOS werksh,

Flunring Miciosolt Acosss

Hitchhikers Guids to Visual Basic and ST Server

Figure 2.10 ListView en affichage Report

Guide des composants 49
Partie 1 Utilisation des contrôles ActiveX
Changement du mode d’affichage avec la propriété View
Pour changer le mode d’affichage, utilisez la propriété View. Le code suivant attribue à la propriété View la valeur Report (3), à l’aide de la constante intrinsèque lvwReport :

' Le nom du contrôle est "ListView1" ListView1.View = lvwReport
En utilisant la propriété View, vous permettez à l’utilisateur final de changer le mode d’affichage dynamiquement. Dans l’événement Load de l’objet Form, l’objet ComboBox est rempli de choix View :

Private Sub Form_Load()
' Remplir le contrôle ComboBox. Le contrôle
' ComboBox est nommé "cmbChooseView". With cmbChooseView
. AddItem "Icon" ' 0

. AddItem "Small Icon" ' 1

. AddItem "List" ' 2

. AddItem "Report" ' 3

End With
End Sub
Dans l’événement Click du contrôle ComboBox, la propriété View du contrôle peut être réinitialisée, comme le montre l’exemple suivant :

Private Sub cmbChooseView_Click()
' Le nom du controle ListView est "lvwDB". lvwDB.View = cmbChooseView.ListIndex
End Sub
Deux contrôles ImageList pour Icons et SmallIcons
Un objet ListItem est composé d’une étiquette (la propriété Text) et d’une image facultative fournie par un contrôle ImageList. Cependant, le contrôle ListView, contrairement aux autres contrôles, peut utiliser deux contrôles ImageList auxquels vous pouvez attribuer les propriétés Icons et SmallIcons. L’utilisation d’un ou des deux contrôles ImageList est fonction du mode d’affichage souhaité, tel que déterminé par la propriété View.

Dans les modes d’affichage List, SmallIcon et Report, vous pouvez utiliser une petite icône pour représenter l’objet ListItem. Un contrôle ImageList (spécifié par la propriété SmallIcons) fournit les images à utiliser dans n’importe quel mode d’affichage. Au moment de la conception ou de l’exécution, attribuez à la propriété SmallIcons le contrôle ImageList fournissant ces images. Au moment de la conception, utilisez la boîte de dialogue Pages de propriétés du contrôle ListView pour choisir SmallIcons pour ImageList. Au moment de l’exécution, utilisez le code suivant :

ListView1.SmallIcons = imlSmallIcons
50 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Par opposition, lorsque le contrôle est en mode d’affichage Icon, il utilise un jeu d’images différent fourni par un deuxième contrôle ImageList. Attribuez à la propriété Icons ce second contrôle ImageList au moment de la conception à l’aide de la boîte de dialogue Pages de propriétés, ou utilisez le code suivant au moment de l’exécution :

ListView1.Icons = imlIcons
Note La taille des icônes utilisées est déterminée par le contrôle ImageList. Les tailles disponibles sont 16 x 16, 32 x 32, 48 x 48 et Personnalisé. Pour plus d’informations sur le contrôle ImageList, reportez-vous à la section « Contrôle ImageList » dans le Manuel de référence du langage des Manuels en ligne.

Si vous prévoyez d’utiliser plusieurs modes d’affichage, et si vous souhaitez afficher des images, il convient d’attribuer les propriétés SmallIcon et Icon pour chaque objet ListItem. Le code suivant déclare d’abord une variable objet de type ListItem, puis lui attribue un objet ListItem ajouté à la collection à l’aide de la méthode Add. Les images SmallIcon et Icon sont ensuite définies avec la référence de la variable objet :

Dim itmX as ListItem
Set itmX = ListView1.ListItems.Add()
' En partant du principe qu'une image "smallBook"
' existe dans l'objet ImageList ayant la propriété
' SmallIcons.
itmX.SmallIcon = "smallBook"
' En partant du principe qu'une image nommée "BigBook"
' existe dans l'objet ImageList ayant la propriété
' Icons.
itmX.Icon = "BigBook"
Après la définition d’une image avec les propriétés SmallIcon et Icon, l’image appropriée s’affiche automatiquement lors d’un changement de mode d’affichage avec la propriété View.

Les objets ColumnHeaders sont affichés dans le mode d’affichage Report Les objets ColumnHeader constituent une caractéristique du mode d’affichage Report. Le contrôle ListView contient une collection d’objets ColumnHeader dans la collection ColumnHeaders. La figure 2.11 présente un objet ColumnHeader :

Figure 2.11 Un objet ColumnHeader
[image: image19.png]15BN

fegen, Douglss
dBASE IV - pogtammer' quick ref Viescas, John 1983 1551
Vaughn, WillamR. 1395 155611

Guide des composants 51
[image: image20.png]www.Mcours.com

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

Partie 1 Utilisation des contrôles ActiveX
L’objet ColumnHeader a une propriété Text affichant du texte lorsque le contrôle est en mode d’affichage Report. Vous pouvez également définir la propriété Width de chaque objet ColumnHeader, ainsi que la propriété Alignment (qui règle l’alignement du texte affiché dans l’objet ColumnHeader). L’exemple de code suivant crée quatre objets ColumnHeader et définit leurs propriétés Text et Width :

Dim colX As ColumnHeader ' Déclare une variable. Dim intX as Integer ' Variable de compteur.
For intX = 1 to 4

Set colX = ListView1.ColumnHeaders.Add()
colX.Text = "Field " & intX
colX.Width = ListView1.Width / 4

Next intX
Définition du texte de la colonne avec la propriété SubItems
Dans n’importe quel mode d’affichage, à l’exception du mode Report, l’objet ListItem affiche uniquement une étiquette - la propriété Text. Mais en mode Report, chaque objet ListItem peut avoir plusieurs autres éléments texte. Par exemple, dans la

figure 2.11, le titre « Hitchhiker’s Guide to Visual Basic… » est également associé à un auteur (« Vaughn, William R. »), une année (1996) et une référence ISBN. Chacun de ces éléments texte constitue des propriétés de l’objet ListItem, plus spécifiquement sa propriété SubItems. En outre, le nombre de ces éléments texte étant variable, la propriété SubItems correspond en fait à un tableau de chaînes. Par conséquent, pour définir l’auteur, l’année et la référence ISBN d’un objet ListItem, le code pourrait se présenter comme suit :

' Le contrôle est nommé lvwAuthors. lvwAuthor.ListItems(23).Text = _

"Hitchhiker's Guide to Visual Basic and SQL Server" lvwAuthor.ListItems(23).SubItems(1)= _

"Vaughn, William R." lvwAuthor.ListItems(23).SubItems(2)= "1996" lvwAuthor.ListItems(23).SubItems(3)= " 1-55615-906-4"
La propriété SubItems dépend de la présence d’objets ColumnHeaders La présence et le nombre de propriétés SubItems dépend de la présence et du nombre d’objets ColumnHeader. Ainsi, vous ne pouvez pas définir de propriétés SubItems en l’absence d’objets ColumnHeader. En outre, le nombre d’objets ColumnHeader détermine le nombre de propriétés SubItems que vous pouvez définir pour l’objet ListItem. Le nombre de propriétés SubItems est toujours égal au nombre d’objets ColumnHeader moins un. En effet, le premier objet ColumnHeader est toujours associé à la propriété Text de l’objet ListItem, comme le montre la figure 2.12 :

52 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Figure 2.12 Premier objet ColumnHeader et première propriété SubItems
[image: image21.png]Columnheader

ougles
GBASE IV - programmer's quick rel. Viescas, John 1983 1551
Vaughn WilamR. 133 15511

Par conséquent, si le nombre d’objets ColumnHeader dans l’exemple ci-dessus est égal à 4, le nombre maximal de SubItems pouvant être définis est 3.

Scénario ListView 1 : utilisation du contrôle ListView avec le contrôle TreeView

Le contrôle ListView est souvent employé en combinaison avec le contrôle TreeView.

Pour plus d’informations sur le contrôle TreeView, reportez-vous à la section

« Utilisation du contrôle TreeView ». Cette combinaison permet à l’utilisateur final de

« parcourir » plusieurs niveaux hiérarchiques. Le contrôle TreeView affiche la structure la plus large, tandis que le contrôle ListView affiche le jeu d’enregistrements individuels correspondant à la sélection de chaque objet Node, comme le montre l’illustration suivante :

Figure 2.13 Contrôles TreeView et ListView ensemble
[image: image22.png]0 Bantam Books 4]
£3 Berjamin/Cunming?

15BN

Somel Fleiget Do 4
£3 oy Pub GBASE IV progia. . Viescas, Jon 1983 1:5561
9 Computer Scirce F | [QHichkersGu.. Vaughn, Wik 13% 12345

Iplementing a dat . Microsoft Edu. 1893 Unkno

£ ETN Caparation Instuctor's quide . CatapultIne. 1893 155612

£ Gake

Instuctor's quide . Catapultne. 1893 155612
O IEEE Mictosoft FouPro [Catapultlne. 1893 155612
8 Intertest Mictosoft FoxPro (.. Catapultinc. 1933 1-5861%
£3 MAT Books Perfomance trin.. Misiosoft Uri.. 1393 Unknov
©3 Macrillan Educatior Quick reference .. Viescas, John 1983 155612
2 MeGrawHil Flunring Microsoft . Bisland, Ralp.. 1892 155612

Funring Microsot . Ricciard, Sal 1993 155612
Funring Microsolt . Ricciard Sal 1993 155612
FunringVisusl Ba.. Bisand, Ralp.. 1992 155612
The Microsot Visu_. Bisland, Ralp. . 1892 155612
The icrosot Visu._ Bisland, Ralp. . 1991 155612

£ Morgan Katimann
£ Dsbome
£ Prentice Hall

3 Prentice Hall Interr
= 1 _>l_I

Guide des composants 53
Partie 1 Utilisation des contrôles ActiveX
Dans ce scénario, lors d’un clic sur un nœud « Publisher » du contrôle TreeView (l’événement NodeClick), le code remplit le contrôle ListView des titres de livres que possède l’éditeur.

Ce scénario repose sur celui présenté à la section « Utilisation du contrôle TreeView » et lie Biblio.mdb au contrôle ListView. Le code complet des quatre scénarios est présenté à la section « Scénarios ListView : code complet ».

Exemple d’application : DataTree.vbp
Les exemples de code présentés dans cette section sont issus de l’exemple d’application DataTree.vbp. Si vous avez installé les exemples d’application, vous les trouverez dans le sous-dossier \CompTool\DataTree du dossier d’exemples Visual Basic (\Samples).

La procédure suivante utilise ces objets :

 Objet Form nommé « frmDataTree »

 Contrôle TreeView nommé « tvwDB »

 Contrôle ListView nommé « lvwDB »

 Contrôle ImageList nommé « imlIcons »

 Contrôle ImageList nommé « imlSmallIcons »

 Utilisation d’un contrôle ListView avec le contrôle TreeView
1 Ajoutez au projet une référence aux objets d’accès aux données (DAO 3.5).

2 Déclarez des variables de niveau module pour les objets Database et ListItem.

3 Remplissez deux contrôles ImageList des images appropriées.

4 Affectez les contrôles ImageList aux propriétés Icons et SmallIcons du contrôle

ListView.

Dans l’événement Load de l’objet Form :

5 Attribuez à la variable objet Database la base de données Biblio.mdb en utilisant

l’instruction OpenDatabase.

Dans l’événement NodeClick du contrôle TreeView :

6 Si la propriété Tag du nœud est « Publisher », appelez les procédures pour créer des objets ColumnHeader et remplissez le contrôle ListView.

Ajout au projet d’une référence aux objets d’accès aux données (DAO 3.5) Pour lier une base de données au contrôle ListView, vous devez d’abord ajouter une référence à la version courante des objets d’accès aux données (DAO, Data Access Object). Pour plus d’informations sur le modèle DAO, reportez-vous au chapitre 14,

« Accès aux données », du Guide de l’utilisateur de Visual Basic.
54 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Déclaration de variables de niveau module pour les objets Database et ListItem
Puisque vous devrez accéder à la base de données Biblio.mdb plusieurs fois par session, il convient de garder une seule copie ouverte en créant un objet Database global. Vous pourrez ainsi accéder à la base de données sans la rouvrir. Dans la section Declarations de la feuille, écrivez :

Private mDbBiblio As Database
La variable est déclarée Private, ce qui en fait une variable de niveau module. Si vous souhaitez que la variable soit utilisée par d’autres modules, utilisez l’instruction Public, et renommez la variable pour indiquer son état global, c’est-à-dire gDbBiblio.)
Lors de l’ajout d’objets ListItem à la collection ListItems, il convient d’utiliser l’instruction Set avec une variable de type ListItem.

Dim TempItem As ListItem
Set TempItem = lvwDB.ListItems.Add()
Pendant la déclaration de la variable, lors de l’ajout d’objets ListItem, il convient de déclarer une variable objet ListItem de niveau module une seule fois et de l’utiliser pour ajouter tous les objets ListItem. De nouveau, dans la section Declarations, écrivez :

Private mTempItem As ListItem
Remplissez deux contrôles ImageList des images appropriées
Pour utiliser les images du contrôle ListView, vous devez d’abord remplir deux contrôles ImageList avec des images. Par conséquent, au moment de la conception, vous pouvez attribuer aux propriétés Icons et SmallIcons les noms de deux contrôles ImageList. Pour plus d’informations, reportez-vous à la section « Utilisation du contrôle ImageList ».
Affectez des contrôles ImageList aux propriétés Icons et SmallIcons du contrôle ListView
Si vous ne souhaitez pas définir les propriétés Icons et SmallIcons au moment de la conception, vous pouvez le faire au moment de l’exécution comme le montre l’exemple ci-dessous :

lvwDB.Icons = imlIcons lvwDB.SmallIcons = imlSmallIcons
Il convient notamment de définir les contrôles ImageList au moment de l’exécution plutôt qu’au moment de la conception s’il faut changer dynamiquement les images pour un autre utilisateur. Par exemple, un utilisateur avec un écran monochrome peut souhaiter un contraste plus élevé des éléments.

Guide des composants 55
Partie 1 Utilisation des contrôles ActiveX
Attribution à la variable objet Database de la base de données Biblio à
l’aide de l’instruction OpenDatabase
L’événement Load de l’objet Form peut être utilisé pour initialiser la variable

Database. Le code serait alors :

Set mDbBiblio = DBEngine.Workspaces(0). _ OpenDatabase("BIBLIO.MDB")
Une fois que vous avez initialisé la variable objet Database, vous pouvez y accéder

librement depuis n’importe quel endroit du module de code.

Si la propriété Tag de l’objet Node est « Publisher », appelez des procédures pour créer des objets ColumnHeader et remplir le contrôle ListView
Une fois le contrôle TreeView rempli (voir la section « Utilisation du contrôle TreeView »), la propriété Tag de chaque objet Node prend la valeur du nom de la table de base de données auquel l’objet Node appartient. Dans ce scénario, si la propriété

Tag a la valeur « Publisher », le code invoque deux procédures utilisateur. La première, MakeColumns, crée des colonnes pour le contrôle ListView.

La seconde fonction, GetTitles, remplit le contrôle ListView d’objets ListItem. Cependant, la fonction nécessite un argument, la propriété Key de l’objet Node contenant l’ID de l’éditeur issu de la table « Publishers ». La fonction GetTitles utilise la propriété Key pour effectuer une recherche dans la base de données « Titles » et renvoyer tous les titres appartenant à l’éditeur. Le code NodeClick complet est présenté ci-dessous :

Private Sub tvwDB_NodeClick(ByVal Node As Node) If Node.Tag = "Publisher" Then
MakeColumns ' Crée des objets Columnheader. GetTitles Val(Node.Key) ' Crée des objets
' ListItem.
End Sub
Conseil La valeur de la propriété Key ne peut pas être un nombre entier, mais doit être une chaîne unique. Cependant, la chaîne peut correspondre à un nombre entier suivi d’une chaîne, par exemple « 7 ID ». Le code ci-dessus utilise la fonction Val renvoyant uniquement la partie de la valeur de la propriété Key correspondant à un nombre entier. Par conséquent, lors de la définition de la propriété Key de l’objet Node, utilisez une chaîne ajoutée à la valeur du champ PubID. Par exemple :

tvwDB.Nodes(x).Key = rsPublishers!PubID & " ID"
La fonction Val renvoie uniquement la valeur PubID d’origine.

Étape suivante : la procédure MakeColumns
Pour voir la fonction MakeColumns, reportez-vous à la section « Scénario 2 des contrôles ListView : utilisation d’une procédure pour créer des objets ColumnHeader »

56 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX

Scénario 2 des contrôles ListView : utilisation d’une

procédure pour créer des objets ColumnHeader

Les exemples de code présentés dans cette rubrique sont issus de l’exemple d’application DataTree.vbp. Si vous avez installé les exemples d’application, vous les trouverez dans le sous-dossier \CompTool\DataTree du dossier des exemples Visual Basic (\Samples).

Dans le scénario précédent, « Scénario 1 du contrôle ListView : utilisation du contrôle ListView avec le contrôle TreeView », le fonctionnement en tandem des contrôles ListView et TreeView est illustré. Dans ce scénario, l’élément NodeClick du contrôle TreeView est employé pour appeler deux procédures. La première procédure,

« MakeColumns », qui crée des objets ColumnHeader, est décrite ici.

L’exemple suivant utilise cet objet :

 Contrôle ListView nommé « lvwDB »

Étapes de création des objets ColumnHeader :
1 Purgez la collection ColumnHeaders avec la méthode Clear et créez des objets

ColumnHeader.

2 Utilisez la méthode Add pour créer des objets ColumnHeader.

Purgez la collection ColumnHeaders avec la méthode Clear et créez des objets ColumnHeader
La procédure purge d’abord tous les membres de la collection ColumnHeaders avec la méthode Clear :

lvwDB.ListItems.Clear
Cette étape est nécessaire si vous souhaitez créer différents jeux d’objets ColumnHeader pour différentes tables. Par exemple, vous pourriez souhaiter remplir le contrôle ListView non seulement lors d’un clic sur les nœuds Publisher, mais

également lorsque l’utilisateur clique sur la racine de l’arbre. Dans ce cas, le contrôle

ListView serait rempli d’une liste différente.
Guide des composants 57
Partie 1 Utilisation des contrôles ActiveX
Utilisez la méthode Add pour créer des objets ColumnHeader
Après la purge de la collection ColumnHeaders, vous utilisez la méthode Add

pour ajouter des objets ColumnHeader à la collection, comme le montre l’exemple

ci-dessous :

Private Sub MakeColumns()
' Purge la collection ColumnHeaders. lvwDB.ColumnHeaders.Clear
' Ajoute quatre ColumnHeaders. lvwDB.ColumnHeaders.Add , , "Title", 2000 lvwDB.ColumnHeaders.Add , , "Author" lvwDB.ColumnHeaders.Add , , "Year", 350 lvwDB.ColumnHeaders.Add , , "ISBN"
End Sub
Notez que la syntaxe de la méthode Add permet de définir la propriété Width de chaque objet ColumnHeader. Dans le code ci-dessus, la propriété Width est définie uniquement pour les objets ColumnHeader « Title » et « Year ».
Scénario ListView 3 : utilisation d’une procédure pour

récupérer des titres de la base de données Biblio.mdb

Les exemples de code de cette rubrique sont issus de l’exemple d’application DataTree.vbp. Si vous avez installé les exemples d’application, vous les trouverez dans le sous-dossier

\CompTool\DataTree du dossier d’exemples Visual Basic (\Samples).

Dans le scénario « Utilisation du contrôle ListView avec le contrôle TreeView », les contrôles ListView et TreeView sont illustrés dans un fonctionnement en tandem. L’événement NodeClick du contrôle TreeView est utilisé pour appeler deux procédures, une première crée des objets ColumnHeader, une deuxième remplit le contrôle ListView.

Le scénario se poursuit en développant la deuxième procédure, nommée « GetTitles », qui remplit le contrôle ListView de titres issus de la base de données Biblio.mdb.

L’exemple suivant utilise ces objets :

 Objet Form nommé « frmDataTree »

 Contrôle TreeView nommé « tvwDB »

 Contrôle ListView nommé « lvwDB »

 Contrôle ImageList nommé « imlIcons »

 Contrôle ImageList nommé « imlSmallIcons »
58 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Création d’une procédure remplissant le contrôle ListView
Dans la procédure GetTitles :

1 Purgez la collection ListItems avec la méthode Clear.

2 Utilisez une requête pour créer le jeu d’enregistrements « Titles ».

3 Utilisez l’instruction Do Until pour créer un objet ListItem pour chaque

enregistrement du jeu d’enregistrements.

Procédure GetTitles : supprimez la collection ListItems avec la méthode
Clear
Chaque fois que vous invoquez la procédure GetTitles, vous interrogez la base de données Biblio.mdb pour créer une nouvelle collection d’objets ListItem. Cependant, il convient d’abord de purger l’ancienne collection avec la méthode Clear :

lvwDB.ListItems.Clear ' Purge tous les objets ListItem.
Utilisation d’une requête pour créer un jeu d’enregistrements « Titles » Lors de l’invocation de la procédure GetTitles, la valeur de la propriété Key de l’objet Node est passée à la procédure. La propriété Key contenant le numéro unique identifiant l’éditeur (le champ PubID), cette valeur peut être utilisée pour rechercher dans la table Titles toutes les correspondances portant la même valeur PubID.

La méthode la plus efficace pour le faire consiste à créer une requête trouvant uniquement les enregistrements ayant la même valeur PubID dans le champ PubID de la table Titles. Cette requête est la suivante :

Set rsTitles = mDbBiblio.OpenRecordset _

("Select * from Titles where PubID = " & PubID)
Utilisation de l’instruction Do Until pour créer un objet ListItem pour chaque enregistrement du jeu d’enregistrements
Une fois le jeu d’enregistrements créé, vous pouvez l’ajouter à la collection ListItems. Le code suivant effectue une itération sur ce jeu pour créer un objet ListItem pour chaque enregistrement, attribuant aux propriétés Text et SubItems les données du jeu d’enregistrements. La procédure complète est présentée ci-dessous :

Private Sub GetTitles(PubID)
' Purge les anciens titres. lvwDB.ListItems.Clear
' Déclare une variable objet de type Recordset
Dim rsTitles As Recordset
' Sur cet enregistrement, crée un jeu
' d'enregistrements utilisant une requête trouvant
' uniquement les titres ayant le même PubID.
' Pour chaque enregistrement dans le jeu
' d'enregistrements, ajoute un objet ListItem au
' contrôle ListView, puis attribue aux propriétés
' du nouvel objet les champs Title, ISBN et Author
' de l'enregistrement.
Guide des composants 59
Partie 1 Utilisation des contrôles ActiveX
Set rsTitles = mDbBiblio.OpenRecordset _ ("select * from Titles where PubID = " & PubID)
Do Until rsTitles.EOF
' Add ListItem.
Set mItem = lvwDB.ListItems.Add() mItem.Text = rsTitles!TITLE mItem.SmallIcon = "smlBook" mItem.Icon = "book"
mItem.Key = rsTitles!ISBN
' Utilise une fonction pour obtenir l'auteur
' et définit la propriété SubItems(1). mItem.SubItems(1) = GetAuthor(rsTitles!ISBN) If Not IsNull(rsTitles![Year Published]) Then
mItem.SubItems(2) = _

rsTitles![Year Published]
Loop
End Sub

End If
mItem.SubItems(3) = rsTitles!ISBN
rsTitles.MoveNext
Scénario ListView 4 : utilisation d’une fonction pour renvoyer un nom d’auteur de la base de données Biblio.mdb

Les exemples de code de cette rubrique sont issus de l’exemple d’application DataTree.vbp. Si vous avez installé les exemples d’application, vous les trouverez dans le sous-dossier

\CompTool\DataTree du dossier d’exemples Visual Basic (\Samples).

Dans le scénario, « Scénario 1 du contrôle ListView : utilisation du contrôle ListView avec le contrôle TreeView », les contrôles ListView et TreeView sont illustrés dans un fonctionnement en tandem. Dans ce scénario, l’événement NodeClick du contrôle TreeView est utilisé pour appeler une procédure « GetTitles » pour remplir le contrôle ListView. Cette procédure interroge la table « Titles » pour créer un jeu d’enregistrements, puis crée un objet ListItem pour chaque enregistrement qu’elle trouve.

La table « Titles » ne contient pas d’éléments d’information correspondant à l’auteur du livre, mais elle contient un nom nommé « ISBN » stockant la référence ISBN du livre. La valeur de ce champ est également contenue dans une deuxième table nommée « Title Author » qui lie la valeur ISBN à un champ (Au_ID) identifiant l’auteur.

Pour extraire le nom de l’auteur, la fonction doit :
1 trouver la valeur ISBN dans le jeu d’enregistrements « Title Author »,
2 trouver la valeur AuthorID dans le jeu d’enregistrements « Authors »,
3 renvoyer le nom de l’auteur.
60 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Configuration
Ce scénario utilise l’objet suivant :

 Contrôle ListView nommé « lvwDB »

Trouvez la valeur ISBN dans le jeu d’enregistrements « Title Author »
La fonction GetAuthor utilise la valeur du champ ISBN pour effectuer une recherche dans le jeu d’enregistrements « Title Author ». Comme toute autre opération dans la base de données, déclarez d’abord une variable objet de type RecordSet, puis ouvrez la table « Title Author » et affectez la référence à la variable objet. Cependant, puisque le code utilise deux jeux d’enregistrements, déclarez les variables objet ensemble, puis ouvrez les jeux d’enregistrements comme dans l’exemple ci-dessous.

Dim rsTitleAuthor As Recordset
Dim rsAuthors As Recordset
Set rsTitleAuthor = mDbBiblio. _ OpenRecordset("Title Author", dbOpenDynaset)
Set rsAuthors = mDbBiblio. _ OpenRecordset("Authors", dbOpenDynaset)
Avec la variable objet rsAuthors et la valeur du champ ISBN, effectuez une recherche dans la table « Title Author » :

Dim strQuery As String
strQuery = "ISBN = " & "'" & ISBN & "'" rsTitleAuthor.FindFirst strQuery
Trouvez la valeur AuthorID dans le jeu d’enregistrements Authors
La méthode FindFirst renvoie la première correspondance satisfaisant les critères de la requête. L’autre champ de la table « Title Author » est le champ « Au_ID », contenant l’ID d’un auteur dans la table « Authors ». Par conséquent, vous pouvez maintenant utiliser la valeur du champ « Au_ID » dans la requête et effectuer une recherche dans

la table « Authors », comme indiqué ci-dessous :

' Réinitialise la chaîne de requête. strQuery = "Au_ID = " & rsTitleAuthor!AU_ID
' Effectue une nouvelle recherche en utilisant
' la méthode FindFirst. rsAuthors.FindFirst strQuery
Renvoyez le nom de l’auteur
La table « Authors » a finalement été explorée et le champ « Au_ID » a été recherché. En partant du principe qu’aucune erreur n’a été commise, le jeu d’enregistrements courant renvoie le nom de l’auteur. Le code suivant demande à la fonction de renvoyer le nom de l’auteur au code appelant :

GetAuthors = rsAuthors!Author
Guide des composants 61
[image: image23.png]www.Mcours.com

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

Partie 1 Utilisation des contrôles ActiveX
La fonction GetAuthor complète
La fonction complète est illustrée :

Private Function GetAuthor(ISBN)
' Déclare des variables objet DAO. Dim rsTitleAuthor As Recordset
Dim rsAuthors As Recordset
' Attribue aux variables objet
' les jeux d'enregistrements.
Set rsTitleAuthor = mDbBiblio. _ OpenRecordset("Title Author", dbOpenDynaset) Set rsAuthors = mDbBiblio. _

OpenRecordset("Authors", dbOpenDynaset)
' Crée une chaîne de requête. Dim strQuery As String
strQuery = "ISBN = " & "'" & ISBN & "'" rsTitleAuthor.FindFirst strQuery
' En l'absence d'auteur, renvoie "n/a".
' Sinon, renvoie le nom de l'auteur.
If rsTitleAuthor.NoMatch Then
GetAuthor = "n/a" Exit Function
Else
' Part du principe que nous avons trouvé
' le bon jeu d'enregistrements.
' Réinitialise ensuite la chaîne
' de recherche avec la valeur du champ
' Au_ID et effectue une recherche dans
' la table "Authors".
strQuery = "Au_ID = " & rsTitleAuthor!AU_ID
rsAuthors.FindFirst strQuery
' Renvoie le nom de l'auteur du champ
' Author.
GetAuthor = rsAuthors!Author
End If
End Function
62 Guide des composants

Scénarios ListView : code complet

Chapitre 2 Utilisation des contrôles ActiveX

Le code présenté dans les scénarios ListView 1 et 4, à l’exception de la procédure remplissant les contrôles TreeView, est présenté ci-dessous. Pour le code remplissant le contrôle TreeView, reportez-vous à la section « Scénario du contrôle TreeView :

liaison du contrôle TreeView à la base de données Biblio.mdb ». Pour trouver un exemple de ce code, reportez-vous à l’exemple d’application DataTree.vbp situé dans le dossier Samples\CompTool\DataTree.

' Déclarations générales
Private mDbBiblio As Database ' Variable de base
' de données.
Private Sub Form_Load()
' Ouvre Biblio.mdb et attribue à la variable objet
' la base de données.
Set mDbBiblio = DBEngine.Workspaces(0). _ OpenDatabase("Biblio.mdb")
' Le code remplissant le contrôle TreeView
' n'est pas présenté ici. End Sub
Private Sub tvwDB_NodeClick(ByVal Node As Node)
' Vérifie la propriété Tag pour « Publisher ».
' Le cas échéant, appelle la procédure MakeColumns,
' puis la fonction GetTitles. If Node.Tag = "Publisher" Then
MakeColumns
GetTitles Val(Node.Key) End If
End Sub
Private Sub MakeColumns()
' Purge la collection ColumnHeaders. lvwDB.ColumnHeaders.Clear
' Ajoute quatre objets ColumnHeader. lvwDB.ColumnHeaders.Add , , "Title", 2000 lvwDB.ColumnHeaders.Add , , "Author" lvwDB.ColumnHeaders.Add , , "Year", 350 lvwDB.ColumnHeaders.Add , , "ISBN"
End Sub
Guide des composants 63
Partie 1 Utilisation des contrôles ActiveX
Private Sub GetTitles(PubID)
' Purge les anciens titres. lvwDB.ListItems.Clear
' Déclare une variable objet de type Recordset. Dim rsTitles As Recordset
' Dans cet enregistrement, crée un jeu
' d'enregistrements à l'aide d'une
' requête trouvant uniquement les titres
' portant le même PubID. Pour chaque enregistrement
' de ce jeu d'enregistrements, ajoute un
' objet ListItem au contrôle ListView, puis
' attribue aux propriétés du nouvel objet les valeurs
' des champs Title, ISBN et Author de l'enregistrement. Set rsTitles = mDbBiblio.OpenRecordset _

("Select * from Titles where PubID = " & PubID)
Do Until rsTitles.EOF
' Ajoute ListItem.
Set mItem = lvwDB.ListItems.Add() mItem.Text = rsTitles!TITLE mItem.SmallIcon = "smlBook" mItem.Icon = "book"
mItem.Key = rsTitles!ISBN
' Utilise une fonction pour obtenir l'auteur
' et définir la propriété SubItems(1). mItem.SubItems(1) = GetAuthor(rsTitles!ISBN) If Not IsNull(rsTitles![Year Published]) Then
mItem.SubItems(2) = _

rsTitles![Year Published]
Loop

End If
mItem.SubItems(3) = rsTitles!ISBN
rsTitles.MoveNext
End Sub
Private Function GetAuthor(ISBN)
' Déclare des variables objet DAO. Dim rsTitleAuthor As Recordset
Dim rsAuthors As Recordset
' Attribue aux variables objet les valeurs
' des jeux d'enregistrements.
Set rsTitleAuthor = mDbBiblio. _ OpenRecordset("Title Author", dbOpenDynaset) Set rsAuthors = mDbBiblio. _

OpenRecordset("Authors", dbOpenDynaset)
' Crée une chaîne de requête. Dim strQuery As String
strQuery = "ISBN = " & "'" & ISBN & "'" rsTitleAuthor.FindFirst strQuery
' En l'absence d'auteur, renvoie "n/a".
' Sinon, renvoie le nom de l'auteur.
64 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
If rsTitleAuthor.NoMatch Then
GetAuthor = "n/a" Exit Function
Else
' Part du principe que nous avons
' trouvé le bon jeu d'enregistrements.
' Puis, réinitialise la chaîne de requête
' avec la valeur du champ Au_ID, puis effectue
' une recherche dans la table "Authors". strQuery = "Au_ID = " & rsTitleAuthor!AU_ID rsAuthors.FindFirst strQuery
' Renvoie le nom de l'auteur du champ
' Author.
GetAuthor = rsAuthors!Author
End If
End Function
Utilisation de contrôles MAPI

Les contrôles de l’interface de programme d’application de messagerie (MAPI, messaging application program interface) permettent de créer des applications de messagerie avec Visual Basic. MAPI est un ensemble de composants système permettant de connecter de façon transparente toute application de messagerie ou de groupe de travail à des services d’information MAPI. Par exemple, le système de messagerie Microsoft Exchange peut être connecté à la plupart des systèmes de courrier électronique privés ou publics par l’intermédiaire de pilotes MAPI.

Dans Visual Basic, les contrôles MAPI assurent l’interaction avec le sous-système de messagerie sous-jacent. Pour utiliser ces contrôles, vous devez d’abord installer un système de courrier électronique compatible MAPI, tel que Microsoft Exchange. Les services de messagerie sous-jacents sont fournis par l’environnement du groupe de travail, par exemple Microsoft Exchange Server sous Windows 95 ou Windows NT.

L’utilisation des contrôles MAPI s’effectue en deux temps : établissement d’une session MAPI, puis utilisation de diverses propriétés et méthodes pour accéder à une boîte de réception individuelle et la gérer. Par exemple, créer et envoyer un message, inclure une pièce jointe, vérifier l’adresse du destinataire dans l’annuaire du système de courrier électronique, etc.

Le contrôle MAPISession ouvre et établit une session MAPI. Il est également utilisé pour fermer une session MAPI. Le contrôle MAPIMessages contient toutes les propriétés et méthodes requises pour mettre en œuvre les fonctions du système de messagerie décrites ci-dessus.

Guide des composants 65
Partie 1 Utilisation des contrôles ActiveX
Les contrôles MAPI sont invisibles au moment de l’exécution. En outre, aucun événement n’est associé aux contrôles. Pour les utiliser, vous devez définir les propriétés adaptées ou spécifier des méthodes appropriées.

Note Si vous tentez d’exécuter un programme utilisant des contrôles MAPI, vérifiez que les DLL MAPI 32 bits sont correctement installées, sinon vous ne pourriez pas exécuter les fonctions MAPI telles que SignOn. Par exemple, pour utiliser correctement les fonctions MAPI sur Windows 95 vous devez installer Exchange lors de la configuration du système d’exploitation, ou l’installer séparément à partir du Panneau de configuration.

Utilisations possibles
 Ajout d’une fonctionnalité de messagerie à votre application.

 Création d’une application de courrier électronique complète.

Utilisation du contrôle MAPISession
Le contrôle session MAPI (MAPISession) permet d’ouvrir et de fermer une session MAPI. En partant du principe que les services MAPI sont présents, l’ouverture d’une session avec le contrôle MAPISession consiste simplement à fournir un nom utilisateur inscrit et un mot de passe. Le contrôle MAPISession détermine les paramètres de courrier électronique spécifiés dans le système d’exploitation et invoque le système de messagerie sous-jacent (le serveur de messagerie).

Figure 2.14 Le contrôle MAPISession
[image: image24.png]

Définition des propriétés MAPISession
Vous pouvez définir les propriétés MAPISession au moment de la conception dans la boîte de dialogue Pages de propriétés MAPISession. Cliquez le bouton droit de la souris sur le contrôle MAPISession et cliquez sur Propriétés pour ouvrir la boîte de dialogue Pages de propriétés.

66 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Figure 2.15 Définition des propriétés MAPISession au moment de la conception
[image: image25.png]i)

UserNlame:

Password

¥ DownloacMai I™ Newsesson ¥ Logorlll

[Annuier Appliguer

Les propriétés UserName et Password permettent d’ouvrir une session dans le système de messagerie sous-jacent. Vous pouvez définir ces propriétés au moment de la conception ou inviter l’utilisateur à les entrer au moment de l’exécution. L’attribution de la valeur True à la propriété LoginUI présente à l’utilisateur la boîte de dialogue de connexion du sous-système de messagerie sous-jacent. Si une telle boîte de dialogue n’existe pas, cette propriété n’est pas prise en compte. Vous pouvez créer une boîte de dialogue personnalisée invitant l’utilisateur à entrer ces informations.

La propriété NewSession spécifie si une nouvelle session du courrier électronique doit être établie. Si une session valide est déjà établie, la définition de la propriété NewSession permettra l’exécution simultanée de deux sessions.

La propriété DownloadMail spécifie si le courrier de l’utilisateur sera téléchargé automatiquement au début de la session en cours. L’attribution de la valeur True entraîne le téléchargement de tout le courrier de l’utilisateur dans la boîte de réception. Selon le système de messagerie et la quantité de courrier entrante, cette opération pourrait correspondre à une opération de traitement intensive. En attribuant la valeur False à cette propriété, l’utilisateur peut choisir de télécharger son courrier ultérieurement ou définir l’intervalle de téléchargement automatique du courrier.

Les méthodes SignOn et SignOff
Une fois les propriétés UserName et Password définies, utilisez la méthode SignOn pour ouvrir la session MAPI.

Par exemple :

mpsSession.SignOn
Guide des composants 67
Partie 1 Utilisation des contrôles ActiveX
Lorsque la session est établie, le descripteur de la session est stocké dans la propriété SessionID. Selon la valeur de la propriété NewSession, le descripteur de session peut se référer à une nouvelle session ou à une session existante.

Pour mettre fin à la session, utilisez la méthode SignOff.

Note La propriété Action peut également être utilisée pour ouvrir et fermer une session MAPI. Cependant, il est préférable d’utiliser les méthodes SignOn et SignOff. La propriété Action est incluse pour assurer la compatibilité avec les versions antérieures de Visual Basic.

La propriété SessionID
Lorsque la méthode SignOn est utilisée pour établir une session de messagerie, la propriété SessionID renvoie un descripteur de session de messagerie unique. La valeur SessionID sera utilisée par le contrôle MAPIMessages pour créer un association avec un système de messagerie valide. Par défaut, cette propriété a la valeur 0.

Utilisation du contrôle MAPIMessages
Une fois que vous vous êtes connecté à une session de messagerie avec le contrôle MAPISession, vous utilisez le contrôle Messages MAPI (MAPIMessages) pour recevoir, envoyer ou lire des messages contenus dans la boîte de réception spécifiée au moment de l’ouverture de session.

Le contrôle MAPIMessages comporte des propriétés et des méthodes permettant de réaliser des opérations de base avec la messagerie électronique. Par exemple, composition d’un message, envoi à un destinataire, vérification de la validité de l’adresse du destinataire ou attachement d’une pièce jointe.

Figure 2.16 Le contrôle MAPIMessages
[image: image26.png]

Dans la plupart des cas, le contrôle MAPIMessage est utilisé pour incorporer des fonctions de courrier électronique dans une application. Par exemple, vous pourriez envoyer un message de notification à un alias de groupe de travail après la création d’un rapport par votre application. En d’autres termes, vous pouvez ajouter des fonctionnalités de courrier électronique à votre application, sans créer d’applications de courrier électronique complexes.

Les contrôles MAPI permettent néanmoins de créer des applications de courrier électronique et de groupe de travail complètes et très puissantes.

Exemple d’application : VBMail.vbp
Les exemples des sections suivantes illustrent les bases de l’utilisation de MAPI en

Visual Basic. Pour une utilisation plus évoluée des propriétés et méthodes des

contrôles MAPI, reportez-vous à l’exemple d’application VBMail.vbp se trouvant dans

le dossier Samples\CompTool\VBMail de votre installation Visual Basic.
68 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Note Vous pouvez également utiliser la technologie de messagerie OLE pour incorporer des fonctionnalités MAPI dans votre application. Pour plus d’informations sur la messagerie OLE, reportez-vous au Microsoft Exchange Software Development Kit.

Association de propriétés SessionID
La propriété SessionID du contrôle MAPIMessages contient le descripteur de session de messagerie renvoyé par la propriété SessionID du contrôle MAPISession. Pour associer le contrôle MAPIMessages à une session de messagerie valide, attribuez à cette propriété la valeur SessionID d’un contrôle MAPISession ayant ouvert une session. Par exemple :

mpmMessage.SessionID = mpsSession.SessionID
L’association d’une session MAPI valide doit être effectuée pour vous permettre d’accéder à des messages et de commencer à travailler avec le contrôle MAPIMessages.

Accès à des messages
L’ouverture d’une session MAPI donne accès à la boîte de réception de l’utilisateur inscrit et identifié par les propriétés UserName et Password du contrôle MAPISession. La boîte de réception assure le stockage de messages. Lors de l’ouverture de cette boîte, deux tampons sont créés : le tampon de messages et le tampon de lecture.

Le tampon de lecture est composé d’un jeu de messages indexés extraits de la boîte de réception de l’utilisateur. La propriété MsgIndex est utilisée pour accéder à des messages individuels dans ce jeu, en commençant par la valeur 0 pour le premier message et en incrémentant d’une unité pour chaque message jusqu’à la fin du jeu.

Le jeu de messages est construit à l’aide de la méthode Fetch. Il inclut tous les messages de type FetchMsgType et il est trié selon la propriété FetchSorted. La valeur de la propriété FetchMsgType est contrôlée par le système de messagerie sous-jacent. La propriété FetchSorted peut être définie de façon à ajouter des messages au jeu de messages (tampon de lecture) dans l’ordre de réception ou dans l’ordre spécifié par la boîte de réception de l’utilisateur. Les messages déjà lus peuvent être inclus ou exclus du jeu de messages avec la propriété FetchUnreadOnly.

Les messages contenus dans le tampon de lecture ne peuvent pas être modifiés par

l’utilisateur, mais peuvent être copiés dans le tampon de composition en vue

d’une modification.

Les messages sont créés et édités dans le tampon de composition. Ce tampon est actif lorsque la propriété MsgIndex a une valeur de –1. De nombreuses actions de messagerie sont valides uniquement à l’intérieur du tampon de composition, telles que l’envoi et l’enregistrement de messages ou la suppression de destinataires et de pièces jointes.

Guide des composants 69
Partie 1 Utilisation des contrôles ActiveX
Composition et gestion des messages
La gestion de messages constitue la principale fonction du contrôle MAPIMessages. La composition, l’envoi, la réception et la suppression de messages sont effectués à l’aide des méthodes correspondantes (compose, copy, delete, etc.). Le tableau suivant présente les méthodes MAPIMessages s’appliquant spécifiquement aux messages :

Méthode Description
Compose Compose un nouveau message.

Copy Copie le message actuellement indexé dans le tampon de composition. Delete Supprime un message, un destinataire ou une pièce jointe.

Fetch Crée un jeu de messages à partir de messages sélectionnés dans la boîte de réception.

Forward Réachemine un message. Reply Répond à un message.

ReplyAll Répond à tous les destinataires d’un message.

Save Enregistre le message actuellement contenu dans le tampon de composition.

Send Envoie un message.

Pour effectuer une action sur un message, celui-ci doit d’abord être sélectionné à l’aide de la propriété MsgIndex. Le message identifié par la propriété MsgIndex est qualifié de message actuellement indexé.

Aucune des autres propriétés de message ne peut être définie tant qu’un message n’est pas sélectionné avec la propriété MsgIndex. Le numéro d’index est compris entre –1 et MsgCount –1 (la propriété MsgCount renvoie le nombre total de messages du jeu de messages). Lors de la création d’un nouveau message, la valeur de la propriété MsgIndex devient –1.

Composition d’un message
Utilisez la méthode Compose pour créer un nouveau message. Lors de l’utilisation de cette méthode, le tampon de composition est purgé et la propriété MsgIndex prend la valeur –1.
'Compose un nouveau message mpmMessage.Compose
La composition d’un message s’effectue en plusieurs étapes : détermination du

destinataire du message, choix d’un titre de sujet et écriture du message.

Adressage du message
Pour définir le nom et l’adresse du destinataire, utilisez les propriétés RecipDisplayName et RecipAddress. La propriété RecipDisplayName correspond au nom du destinataire, par exemple « Richard Tull ». La propriété RecipAddress contient l’adresse de courrier électronique du destinataire : « richtull », par exemple.

70 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
'Adresse un message mpmMessage.RecipDisplayName = "Richard Tull" mpmMessage.RecipAddress = "richtull"
Les adresses des destinataires se trouvant à l’extérieur du groupe de travail local (message envoyé à une personne d’une autre société par l’intermédiaire d’Internet, par exemple), nécessitent une adresse Internet complète : « richtull@littlemag.com ».

Vérification du nom du destinataire
Le nom du destinataire est vérifié lors de l’envoi du message, en le comparant à la liste des utilisateurs inscrits dans le système de courrier électronique à l’aide de la méthode ResolveName. La vérification des noms des destinataires se trouvant en dehors du groupe de travail local est gérée de diverses manières par le système de messagerie sous-jacent.

L’exemple suivant retrouve le nom de courrier électronique du destinataire en invoquant la méthode ResolveName et en attribuant la valeur True à la propriété AddressResolveUI.

' Retrouve le nom du destinataire mpmMessage.AddressResolveUI = True mpmMessage.ResolveName
La propriété AddressResolveUI peut être définie pour afficher une boîte de dialogue de détails (True) ou générer une erreur (False) lorsqu’une adresse ambiguë ou incorrecte est rencontrée lors de l’envoi du message. La boîte de dialogue de détails offre une adresse de remplacement si une adresse quasi similaire est trouvée.

Le sujet et le texte du message
La propriété MsgSubject spécifie la ligne sujet du message. Vous pouvez entrer

jusqu’à 64 caractères, notamment le caractère Null.

Le corps du texte est contenu dans la propriété MsgNoteText. Pour les messages internes, chaque paragraphe se termine par une paire retour chariot-saut de ligne (vbCrLf). Les messages externes peuvent être délimités par un retour chariot (vbCr), un saut de ligne (vbLf), ou une paire retour chariot-saut de ligne.

'Crée le message
mpmMessage.MsgSubject = "Rapport d'état" mpmMessage.MsgNoteText = "Version créée !"
Envoi du message
Pour envoyer le message, utilisez la méthode Send. Cette méthode permet d’envoyer un message avec ou sans intervention de l’utilisateur. L’attribution de la valeur True affiche la boîte de dialogue de composition de message du système de courrier électronique sous-jacent (Microsoft Exchange, par exemple). L’attribution de la valeur False envoie le message sans afficher de boîte de dialogue de composition. L’exemple suivant envoie le message sans demander l’intervention de l’utilisateur :

'Envoie le message mpmMessage.Send False
Guide des composants 71
[image: image27.png]www.Mcours.com

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

Partie 1 Utilisation des contrôles ActiveX
Gestion des pièces jointes
Vous pouvez ajouter des pièces jointes à des messages sortants à l’aide des propriétés

de pièces jointes. Ces propriétés sont présentées dans le tableau suivant :

Propriété Description
AttachmentCount Renvoie le nombre total de pièces jointes associées aux messages actuellement indexés.

AttachmentIndex Définit la pièce jointe actuellement indexée. AttachmentName Spécifie le nom de la pièce jointe actuellement indexée. AttachmentPathName Spécifie le chemin d’accès complet de la pièce jointe

actuellement indexée.
AttachmentPosition Spécifie la position de la pièce jointe actuellement indexée dans le corps du message.

AttachmentType Spécifie le type de la pièce jointe actuellement indexée.

Pour ajouter une pièce jointe à un message sortant, utilisez la propriété

AttachmentPathName pour préciser le nom et le chemin du fichier. Par exemple :

'Ajoute une pièce jointe mpmMessage.AttachmentPathName = "c:\Status" _

& "Report.doc"
Si le nom du chemin d’accès est incorrect ou vide, une erreur est générée.

La simple spécification de la propriété AttachmentPathName envoie la pièce jointe avec le message, utilise le nom du fichier à afficher dans le corps du message et positionne la pièce jointe au début du fichier.

La propriété AttachmentName peut être utilisée pour spécifier un nom différent pour la pièce jointe. Si cette propriété n’est pas définie, le nom réel du fichier s’affiche dans le corps du message.

La propriété AttachmentPosition est utilisée pour positionner la pièce jointe dans le corps du message. La valeur par défaut est « 0 » et la pièce jointe se place au début du corps du message. Pour positionner la pièce jointe à la fin du message, comptez le nombre de caractères dans le corps du message. Par exemple, dans un corps de message contenant cinq caractères, vous pouvez placer la pièce jointe à la fin du message en indiquant la valeur 4 (le corps du message occupe les positions de caractère 0 à 4).

Deux pièces jointes ne peuvent pas être placées à la même position dans un même message. Vous ne pouvez pas non plus placer une pièce jointe à une position égale ou au-delà de la fin du corps du message. Vous pouvez ajouter un espace supplémentaire ou un caractère vbCrLf à la fin du corps du message et attribuer à la propriété AttachmentPosition une valeur correspondant à un caractère de moins que la longueur de la propriété MsgNoteText.

72 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Gestion des messages
Plusieurs autres propriétés et méthodes du contrôle MAPIMessages peuvent être utilisées pour gérer des messages avec des fonctions similaires à celles d’une application de courrier électronique complète.

En accédant aux messages du tampon de lecture, vous pouvez trier, supprimer ou réacheminer un ou plusieurs messages. Le tableau suivant présente la liste des propriétés permettant la gestion des messages :

Propriété Description
MsgConversationID Spécifie l’identificateur de la thread de discussion du message

actuellement indexé.

MsgCount Renvoie le nombre total de messages présents dans le jeu de messages pendant la session de messagerie en cours.

MsgDateReceived Renvoie la date à laquelle a été reçu le message actuellement indexé.

MsgID Renvoie l’identificateur chaîne du message

actuellement indexé.

MsgIndex Spécifie le numéro d’index du message actuellement indexé.

MsgOrigAddress Renvoie l’adresse électronique de l’émetteur du message

actuellement indexé. MsgOrigDisplayName Renvoie le nom de l’initiateur du message

actuellement indexé.
MsgRead Renvoie une expression de type Boolean indiquant si le message a déjà été lu.

MsgReceiptRequested Spécifie si un accusé de réception est demandé pour le message actuellement indexé.

MsgSent Spécifie si le message actuellement indexé a déjà été envoyé au serveur de courrier électronique pour distribution.

MsgType Spécifie le type du message actuellement indexé.

Gestion du carnet d’adresses
Le carnet d’adresses d’un système de courrier électronique contient toutes les informations d’adressage relatives aux utilisateurs inscrits dans ce système. Ce carnet d’adresses est une boîte de dialogue permettant à l’utilisateur de rechercher et de vérifier les adresses des destinataires. Les propriétés du carnet d’adresses permettent de définir et de modifier ses éléments.

La méthode Show
La méthode Show permet d’afficher le carnet d’adresses d’un système de courrier électronique. Elle peut être configurée pour afficher la boîte de dialogue du carnet d’adresses ou des détails sur les destinataires.

Par défaut, la valeur False est choisie et la boîte de dialogue du carnet d’adresses s’affiche lors de l’emploi de la méthode Show.

Guide des composants 73
Partie 1 Utilisation des contrôles ActiveX
Pour afficher la boîte de dialogue des détails, choisissez la valeur True. La quantité des informations affichées dans cette boîte de dialogue est fonction du système de courrier électronique. Le nom et l’adresse du destinataire, au minimum, y sont présentés.

Propriétés d’un carnet d’adresses
Les propriétés d’un carnet d’adresses permettent de définir ou de modifier des éléments du carnet d’adresses d’un système de courrier électronique. Le tableau suivant présente ces propriétés :

Propriété Description
AddressCaption Spécifie la légende apparaissant en haut du carnet d’adresses.

AddressEditFieldCount Spécifie les contrôles de saisie à afficher dans le carnet

d’adresses.

AddressLabel Spécifie l’aspect du contrôle de saisie « À » dans le carnet

d’adresses.

AddressModifiable Spécifie si le carnet d’adresses peut être modifié par l’utilisateur.

AddressResolveUI Spécifie si une boîte de dialogue s’affiche pour la résolution du nom de réception pendant l’adressage.

Toutes les propriétés du carnet d’adresses peuvent être définies au moment de la

conception dans la boîte de dialogue Pages de propriétés du contrôle MAPIMessages.

Figure 2.17 Définition des propriétés MAPIMessages au moment de la conception
[image: image28.png]i)

AddressCaplion

AddressEiFiedCount

AdgressLabet

i

Fetchisalype

I™ Addresshodiisble
I™ AddressResolvell

I™ FetchSorted
I FetchlnreadOniy

[

Annuier

La définition des propriétés du carnet d’adresses au moment de la conception permet de spécifier des options d’affichage et les fonctionnalités de la boîte de dialogue du carnet d’adresses. Par exemple, la propriété AddressCaption permet de modifier la légende apparaissant dans la boîte de dialogue du carnet.

74 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX

Utilisation du contrôle MaskedEdit

Le contrôle d’édition Masked (MaskedEdit) permet d’inviter les utilisateurs à entrer des données à l’aide d’un modèle de masque. Vous pouvez également l’utiliser pour demander l’entrée de dates, de devises et d’heure, ou pour convertir des données entrées en majuscules ou minuscules. Par exemple, pour inviter l’utilisateur à taper un numéro de téléphone, vous pouvez créer le masque d’entrée suivant :

« () - - ». Si vous n’utilisez pas de masque d’entrée, le contrôle

MaskedEdit se comporte comme une zone de texte classique.

Lorsque vous définissez un masque d’entrée à l’aide de la propriété Mask, chaque

position de caractère du contrôle MaskedEdit correspond à un espace réservé d’un

type spécifié ou à un caractère littéral. Les caractères littéraux, ou littéraux, fournissent des indications visuelles sur le type de données utilisé. Par exemple, les parenthèses entourant l’indicatif régional d’un numéro de téléphone sont des littéraux : (206).

Le masque d’entrée empêche les utilisateurs de taper des caractères incorrects dans le contrôle. Si l’utilisateur tente de taper un caractère en conflit avec le masque d’entrée, le contrôle génère un événement ValidationError.

Le contrôle MaskedEdit est un contrôle dépendant pouvant être utilisé avec un

contrôle de données pour afficher ou mettre à jour les valeurs de champ d’un ensemble

de données.

Utilisations possibles
 Inviter l’utilisateur à taper des informations de date/heure, de nombre ou de devises.

 Inviter l’utilisateur à indiquer des formats de masque personnalisés, notamment

pour un numéro de téléphone ou toute autre entrée devant suivre un modèle précis.
 Formater l’affichage et imprimer des données d’entrée de masque.

 Travailler avec un contrôle de données pour afficher et mettre à jour des valeurs de champ dans un ensemble de données.

La propriété Mask
La propriété Mask détermine le type d’informations entrées dans le contrôle MaskedEdit. La propriété Mask utilise des caractères tels que le dièse (#), la barre oblique inverse (\), la virgule (,), et la perluète (&) comme espaces réservés définissant le type d’entrée. Le tableau suivant présente la liste de tous les caractères utilisés pour définir la propriété Mask :

Guide des composants 75
Partie 1 Utilisation des contrôles ActiveX
Caractère de masque Description
Espace réservé de chiffres.

.
Espace réservé décimal. Le caractère utilisé correspond à celui spécifié comme espace réservé décimal dans vos paramètres régionaux. Ce caractère est traité comme un littéral dans un masque.

,
Séparateur de milliers. Le caractère utilisé correspond à celui spécifié comme séparateur de milliers dans vos paramètres régionaux. Ce caractère est traité comme un littéral dans un masque.

:
Séparateur d’heure. Le caractère utilisé correspond à celui spécifié comme séparateur d’heure dans les paramètres régionaux. Ce caractère est traité comme un littéral dans un masque.

/
Séparateur de date. Le caractère utilisé correspond à celui spécifié comme séparateur de date dans vos paramètres régionaux. Ce caractère est traité comme un littéral dans un masque.

\ Traiter le caractère suivant de la chaîne de masque comme un littéral.

Ceci vous permet d’inclure les caractères ’#’, ’&’, ’A’ et ’?’ dans le masque. Ce caractère est traité comme un littéral dans un masque.

&
Espace réservé de caractères. Les valeurs valides pour cet espace réservé sont les caractères ANSI des plages suivantes : 32-126 et 128-

255.
> Convertir tous les caractères qui suivent en majuscules.

< Convertir tous les caractères qui suivent en minuscules.

A Espace réservé de caractères alphanumériques (entrée obligatoire).

Par exemple : a z, A Z ou 0 9.

a Espace réservé de caractères alphanumériques (entrée facultative).

9 Espace réservé de chiffres (entrée facultative). Par exemple : 0 9. C Espace réservé de caractères ou d’espaces (entrée facultative).

? Espace réservé de lettres. Par exemple : a z ou A Z.

Littéral Tous les autres symboles s’affichent sous forme de littéral ; c’est-à- dire tels quels.

Pour créer un masque d’entrée, vous combinez des caractères de masque et des caractères littéraux. Les caractères littéraux sont des caractères qui, au lieu de représenter un type de données ou un format de données, sont utilisés tels quels. Par exemple, pour créer un masque d’entrée pour un numéro de téléphone, vous définissez la propriété Mask de la façon suivante :

MaskEdBox1.Mask = (###) - ### - ####
Le signe dièse (un espace réservé de chiffres) est utilisé avec les parenthèses gauche et droite et le trait d’union (caractères littéraux). Au moment de l’exécution, le contrôle MaskedEdit se présente de la manière suivante :

76 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Figure 2.18 Un contrôle MaskedEdit avec un masque de numéro de téléphone
[image: image29.png]=lofx]
S|

Numéro e Téléphere: [

Lorsque vous définissez un masque d’entrée, le point d’insertion passe immédiatement les littéraux pendant la saisie des données ou lors du déplacement du point d’insertion.

Les propriétés Text et ClipText
Toutes les données entrées dans le contrôle MaskedEdit sont contenues dans une propriété Text et récupérées de celle-ci. Utilisée uniquement au moment de l’exécution, cette propriété inclut tous les littéraux et caractères d’invite du masque d’entrée. Par exemple, la récupération des données de la propriété Text de l’exemple ci-dessus renvoie la chaîne « (555) - 555 - 5555 » (le numéro de téléphone entré).

La propriété ClipText renvoie également les données entrées dans le contrôle MaskedEdit, mais sans les caractères littéraux et d’invite. En utilisant l’exemple ci- dessus, la récupération des données de la propriété ClipText renvoie la chaîne

« 5555555555 ». La propriété ClipText est disponible uniquement au moment de

l’exécution.

Définition du caractère d’entrée
Par défaut, tous les caractères de masque sont soulignés. Pour l’utilisateur, ce caractère est un espace réservé pour l’entrée des données. Lorsque l’utilisateur tape un caractère valide, le soulignement disparaît. Si vous souhaitez que le soulignement soit conservé, attribuez la valeur True à la propriété FontUnderline du contrôle MaskedEdit.

Vous pouvez également remplacer le caractère d’entrée souligné par un autre caractère en utilisant la propriété PromptChar. Par exemple, pour remplacer le souligné (_) par l’astérisque (*), redéfinissez simplement la valeur de la propriété PromptChar :

MaskEdBox1.PromptChar = "*"
Utilisation de caractères de masque comme littéraux
Si vous souhaitez utiliser un caractère de masque comme littéral, faites précéder ce caractère d’une barre oblique inverse (\). Par exemple, si vous souhaitez que le signe dièse (#) s’affiche, vous pouvez définir le masque de la façon suivante :

MaskEdBox1.Mask = "\##"
Ceci produit un masque qui affiche un signe dièse (#) suivi d’un espace pour entrer un

nombre.
Guide des composants 77
Partie 1 Utilisation des contrôles ActiveX
La propriété Format
La propriété Format permet de modifier le mode d’affichage et d’impression du contrôle MaskedEdit. Cette propriété fournit les formats standard d’affichage des nombres, des devises et des informations de date/heure.

Le tableau suivant présente les formats standard utilisables avec la propriété Format :
	Type de données
	Valeur
	Description

	Nombre
	(Valeur par défaut) Chaîne vide
	Format numérique général. Affiche les caractères tels qu’ils sont entrés.

	Nombre
	$#,##0.00;($#,##0.00)
	Format de devise. Utilise le séparateur de milliers, affiche les nombres négatifs entre parenthèses.

	Nombre
	0
	Format numérique fixe. Affiche au moins un chiffre.

	Nombre
	#,##0
	Format virgule. Utilise les virgules comme séparateurs de milliers.

	Nombre
	0%
	Format pourcentage. Multiplie les valeurs par 100 et ajoute le signe pourcentage.

	Nombre
	0.00E+00
	Format scientifique. Utilise la notation scientifique standard.

	Date/heure
	(Par défaut) c
	Format de date et d’heure général. Affiche la date, l’heure, ou les deux.

	Date/heure
	dddddd
	Format de date long. Identique au réglage de date long de la section Paramètres régionaux du Panneau de configuration de Microsoft Windows. Exemple : Mardi, 26 mai 1992.

	Date/heure
	dd-mmm-yy
	Format de date moyen. Exemple : 26 mai 92.

	Date/heure
	ddddd
	Format de date court. Identique au réglage de date court de la section Paramètres régionaux du Panneau de configuration Microsoft Windows. Exemple : 5/26/92.

	Date/heure
	ttttt
	Format d’heure long. Identique au réglage d’heure de la section Paramètres régionaux du Panneau de configuration Microsoft Windows. Exemple : 05:36:17 A.M.

	Date/heure
	hh:mm A.M./P.M.
	Format d’heure moyen. Exemple :

05:36 A.M.

	Date/heure
	hh:mm
	Format d’heure court. Exemple : 05:36.

Vous utilisez la propriété Format avec la propriété Mask. Par exemple, pour créer un masque qui invite l’utilisateur à taper une date courte s’affichant dans le format de date long, vous pouvez définir les propriétés Mask et Format de la façon suivante :

MaskEdBox1.Mask = "##-##-##" MaskEdBox1.Format = "dddddd"
78 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Lorsque l’utilisateur tape la date dans format court (06-27-96, par exemple), le

contrôle MaskedEdit vérifie la validité des données saisies, puis, lorsque le focus passe

au contrôle suivant, cette date s’affiche sous la forme « Jeudi, 27 juin 1996 ».

Note Pour faire passer le focus automatiquement au contrôle suivant une fois la validité des données vérifiée, attribuez la valeur True à la propriété AutoTab du contrôle MaskedEdit.

La propriété Format permet également de spécifier un formatage personnalisé à l’aide

des expressions de format définies par la fonction Format de Visual Basic.

Pour plus d’informations reportez-vous aux sections « Fonction Format » ou

« Propriété Format (contrôle MaskedEdit) » du Manuel de référence du langage dans les manuels en ligne.

Définition des propriétés au moment de la conception
Vous pouvez définir les valeurs de propriétés au moment de la conception à l’aide de la boîte de dialogue Pages de propriétés du contrôle MaskedEdit. Cliquez sur l’option Personnalisé de la fenêtre Propriétés du contrôle MaskedEdit pour ouvrir la boîte de dialogue Pages de propriétés présentée dans la figure 2.19 :

Figure 2.19 Définition de la propriété Mask au moment de la conception
[image: image30.png]585630 Codeus | Po | inage |

I AutoTab
¥ Promplinchude ¥ Enabled

¥ HideSelection

™ AllowPrompt

Mask:) MarLength: [18
Fomat FompiChar: [
MousePainter [0 mskDefault
BorderStyle: [1-mokFivedSingle
CipMode: [0 mskinchudeLterals
OLEDragMode0 - mskOLEDraghtanual
OLEDropMode]0 - mskDLEDropNone
[Annuier

Vous entrez les configurations de masque et de format comme dans les exemples d’exécution ci-dessus. La liste déroulante Format permet de sélectionner n’importe quel format standard prédéfini, parmi ceux indiqués ci-dessus. La boîte de dialogue permet également de définir facilement différentes propriétés telles que PromptChar, ClipMode et MaxLength.

Guide des composants 79
Partie 1 Utilisation des contrôles ActiveX
Un champ MaskedEdit peut accepter jusqu’à 64 caractères (la plage valide étant comprise entre 1 et 64 caractères). Ce nombre inclut les caractères littéraux et les caractères de masque. Vous pouvez définir cette valeur à l’aide de la propriété MaxLength. Au moment de la conception, cette propriété prend automatiquement la valeur du nombre de caractères contenu dans le modèle entré comme configuration de masque.

La propriété ClipMode spécifie si des caractères littéraux sont inclus lors d’une commande couper ou copier. Par défaut, lorsqu’une sélection dans le contrôle MaskedEdit est copiée dans le Presse-papiers, la totalité de la sélection, littéraux inclus, est transférée. Pour limiter l’opération de copie aux caractères tapés par l’utilisateur, attribuez la valeur True à la propriété ClipMode.

L’événement ValidationError
L’événement ValidationError se produit lorsque le contrôle MaskedEdit reçoit une entrée incorrecte déterminée par le masque d’entrée. Par exemple, si vous avez défini un masque d’entrée invitant l’utilisateur à taper des nombres, un événement ValidationError se produit si l’utilisateur tente de taper une lettre. Si vous ne définissez aucun gestionnaire d’événement pour répondre à l’événement ValidationError, le contrôle MaskedEdit demeure simplement au point d’insertion en cours, et rien ne se produit.

Les caractères de masque sont validés dès leur saisie et le point d’insertion est décalé vers la droite. Lorsqu’un caractère est entré ou supprimé de la séquence (par exemple, lorsqu’un chiffre est inséré ou supprimé après l’entrée du numéro de téléphone), tous les caractères non littéraux sont décalés vers la droite ou vers la gauche. Lors de ce décalage, si un caractère incorrect prend la position d’un caractère correct, l’événement ValidationError est déclenché.

Par exemple, supposons que la propriété Mask est définie par la chaîne « ?### », la valeur courante de la propriété Text est « A12 ». Si vous tentez d’insérer la lettre « B » avant la lettre « A », le « A » est décalé vers la droite. Puisque la deuxième valeur du masque nécessite un nombre, la lettre « A » entraîne la génération d’un événement ValidationError.

Le contrôle MaskedEdit valide également les valeurs de la propriété Text au moment de l’exécution. Si les réglages de cette propriété sont en conflit avec le masque d’entrée, le contrôle génère une erreur d’exécution.

Vous pouvez sélectionner du texte comme dans un contrôle de zone de texte standard. Lorsque du texte sélectionné est supprimé, le contrôle tente de décaler les caractères restants vers la droite de la sélection. Cependant, les caractères restants peuvent causer une

validation d’erreur lors de ce décalage et aucun événement ValidationError n’est généré.

Pour plus d’informations reportez-vous à la section « Événement ValidationError » du

Manuel de référence du langage des Manuels en ligne.
80 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Utilisation du contrôle MaskedEdit comme contrôle dépendant
Le contrôle MaskedEdit est un contrôle dépendant. Cela signifie qu’il peut être lié à un contrôle Data et afficher des valeurs de champ pour l’enregistrement en cours dans un ensemble de données. Le contrôle MaskedEdit peut également écrire des valeurs dans un ensemble de données.

Note Lorsque la valeur du champ référencé par la propriété DataField est lue, elle est convertie en une chaîne de propriété Text, si possible. Si le jeu d’enregistrements peut être mis à jour, la chaîne est convertie au type de données du champ.

Le contrôle MaskedEdit a trois propriétés dépendantes : DataChanged, DataField et

DataSource.

Pour plus d’informations sur l’utilisation des contrôles dépendants, reportez-vous à la section « Utilisation des contrôles dépendants » du chapitre 14, « Accès aux données », du Guide de l’utilisateur de Visual Basic.

Utilisation du contrôle MSChart

Chaque contrôle MSChart est associé à une grille de données (objet DataGrid). Cette grille est un tableau contenant les données à tracer. La grille de données peut

également inclure des étiquettes utilisées pour identifier des séries et des catégories sur le graphique. La personne concevant votre application graphique remplit la grille avec des informations en insérant des données ou en important des données à partir d’une feuille de calculs ou d’un tableau.

Le contrôle MSChart gère les fonctions suivantes :

 Représentation tridimensionnelle réelle.

 Gestion des principaux types de graphique.

 Remplissage de la grille par données aléatoires et tableaux de données.

Utilisations possibles
 Affichage de données sous forme de graphiques bidimensionnels à barres/histogrammes, en courbes, en aires, combinés, à secteurs, en nuage de points ou en escaliers.

 Affichage de données sous forme de graphiques tridimensionnels à barres, en courbes, en aires, combinés ou en escaliers.

 Comparaison des données dans le temps par empilement de séries.

 Chargement des données dans une grille à partir d’un tableau.
Guide des composants 81
Partie 1 Utilisation des contrôles ActiveX
Changement de type de graphique
Les graphiques illustrent les données. Les valeurs ou les points de données s’affichent dans divers formats (barres, lignes, marques, aires remplies, secteurs, etc.). Ces points de données sont groupés en séries identifiées par des couleurs ou des motifs qui leur sont propres. Dans plusieurs types de graphique, des points de données de chaque série sont groupés par catégorie le long d’un axe. Les graphiques peuvent également avoir des titres, des fonds, des légendes, des tracés et des notes.

Lorsque le contrôle MSChart est initialement tracé sur la feuille, un type de graphique par défaut s’affiche. Pour améliorer l’impact de l’affichage de vos données, vous pouvez changer de type de graphique.

 Changement de type de graphique
1 Cliquez le bouton droit de la souris sur le contrôle MSChart, puis cliquez sur

Propriétés pour afficher la boîte de dialogue Pages de properties.

2 Dans l’onglet Graphique, dans la section Type du graphique, cliquez sur 2D ou

3D pour afficher la liste des types de graphique possibles.

3 Dans la zone Type du graphique, choisissez le type de graphique à afficher.

4 Dans la section Options du graphique, vous pouvez sélectionner une ou plusieurs options pour afficher ou masquer une légende de graphique, des marqueurs de point de données, des séries empilées, ou afficher des données de séries à partir des lignes de grille de données au lieu des colonnes.

5 Cliquez sur OK ou sur Appliquer pour régénérer le graphique avec le nouveau type.

Ajout d’éléments graphiques
Outre le tracé, les principaux éléments d’un graphique sont les titres et les notes.

 Pour ajouter des titres et des notes à un graphique
1 Cliquez le bouton droit de la souris sur le contrôle MSChart et cliquez sur

Properties pour afficher la boîte de dialogue Pages de propriétés.

2 Dans l’onglet Texte, cliquez sur Note du graphique ou l’un des types de titre.

3 Tapez le titre ou la note du graphique dans la zone Texte.

4 Choisissez l’alignement et l’orientation du texte si désiré.

5 Cliquez sur OK ou sur Appliquer pour régénérer le graphique afin d’afficher le

nouvel élément graphique.

6 Dans l’onglet Polices, choisissez le nom, la taille, le style, les effets et la couleur de

la police de l’élément graphique.

7 Cliquez sur OK ou sur Appliquer pour régénérer le graphique et inclure les détails de police.

82 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Utilisation de graphiques combinés
Les graphiques combinés permettent de tracer chaque série différemment sur un graphique. En illustrant chaque série d’une façon particulière, vous augmentez l’impact et la lisibilité du graphique.

Lors de l’utilisation de graphiques combinés, vous devrez spécifier le type utilisé pour

afficher chaque série dans le graphique.

 Pour changer le type d’une série
1 Cliquez le bouton droit sur le contrôle MSChart et cliquez sur Properties pour afficher la boîte de dialogue Pages de propriétés.

2 Dans l’onglet Série, cliquez sur une option dans la liste déroulante Série.

3 Dans la liste déroulante Type de série, cliquez sur l’un des types valides pour les

séries sélectionnées.
4 Continuez la spécification des types pour chaque série.

Empilement de séries
Les options groupées dans la zone Options du graphique de l’onglet Graphique permettent de choisir si le graphique est empilé et si certaines fonctions du graphique sont visibles. Vous pouvez empiler des séries de graphiques à barres, en lignes, en aires, en escaliers et combinés. L’empilement place les points de données de la même catégorie les uns sur les autres. Chaque barre représente toujours la même valeur.

L’empilement de séries dans un graphique permet de mieux tracer des données similaires pour des séries multiples. En empilant des données, vous pouvez illustrer les modifications et les tendances de plusieurs séries dans un seul graphique.

L’empilement de données peut résoudre le problème de la saturation d’affichage

souvent rencontrée dans les tableaux tridimensionnels.

 Empilement de séries
1 Cliquez le bouton droit sur le contrôle MSChart, puis cliquez sur Properties pour afficher la boîte de dialogue Pages de propriétés.

2 Dans l’onglet Graphique, cliquez sur Séries empilées dans la zone Options du graphique.

3 Cliquez sur Appliquer pour régénérer le graphique.

4 Pour désempiler les séries, cliquez de nouveau sur Séries empilées.
Guide des composants 83
Partie 1 Utilisation des contrôles ActiveX
Affectation et édition de fonds
Vous pouvez améliorer l’aspect d’un graphique en incluant un fond sur le graphique proprement dit ou sur ses éléments. Un fond peut inclure un cadre ou une boîte autour du graphique ou de l’élément, un ombrage ou un motif derrière l’élément.

Une fois que vous avez décidé d’utiliser un fond pour votre élément graphique, vous pouvez éditer celui-ci pour obtenir les résultats escomptés.

 Edition d’un fond
1 Cliquez le bouton droit de la souris sur le contrôle MSChart, puis cliquez sur

Properties pour afficher la boîte de dialogue Pages de propriétés.

2 Dans l’onglet Fond, cliquez sur Graphique dont vous souhaitez modifier le fond.

3 Une fois que vous avez sélectionné Graphique, choisissez la couleur, le motif et la couleur du motif de l’intérieur du fond, ainsi que le style, la largeur et la couleur de la bordure du fond.

4 Cliquez sur OK ou sur Appliquer pour régénérer le graphique afin de prendre en compte les modifications.

Formatage de la base et des murs
Vous pouvez modifier les couleurs et les motifs appliqués aux murs d’un graphique bidimensionnel, et aux murs et à la base d’un graphique tridimensionnel. Vous pouvez aussi changer les couleurs utilisées pour tracer une ligne dans la base et sur les murs, la hauteur de la base et la largeur des murs. La hauteur et largeur sont mesurées en points.

 Formatage des murs et de la base
1 Cliquez le bouton droit de la souris sur le contrôle MSChart et cliquez sur

Properties pour afficher la boîte de dialogue Pages de propriétés.

2 Dans l’onglet Fond, dans la liste déroulante Nom de propriété, cliquez sur Tracé.

3 Apportez les modifications nécessaires à la couleur, au motif et à la largeur de trait et cliquez sur OK ou sur Appliquer pour régénérer le graphique et prendre en compte les modifications.

Manipulation de la grille de données MSChart
La grille de données (objet DataGrid) est créée et remplie de données aléatoires lorsque vous tracez le contrôle MSChart sur une feuille. Vous pouvez manipuler cette grille avec plusieurs propriétés et méthodes. Les propriétés ColumnCount et RowCount déterminent le nombre de colonnes et de lignes de données. Les propriétés ColumnLabelCount et RowLabelCount définissent le nombre de niveaux d’étiquettes de colonne et de ligne. Les propriétés Column et Row identifient un point spécifique dans la grille de données. Les propriétés ColumnLabelIndex et RowLabelIndex identifient une ligne ou une colonne d’étiquettes spécifique. Les propriétés ColumnLabel et RowLabel permettent de changer l’étiquette identifiant une ligne ou une colonne.

84 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
L’exemple suivant définit les paramètres d’un graphique à barres tridimensionnel, remplit le graphique de données aléatoire et étiquette les colonnes de la grille de données.

Private Sub Command1_Click()
Dim rowLabelCount As Integer
Dim columnLabelCount As Integer
Dim rowCount As Integer
Dim columnCount As Integer
Dim DataGrid As DataGrid
Set DataGrid = MSChart1.DataGrid
MSChart1.chartType = VtChChartType3dBar
With MSChart1.DataGrid
' Définit les paramètres MSChart avec des méthodes. rowLabelCount = 2

columnLabelCount = 2 rowCount = 6 columnCount = 6

.SetSize rowLabelCount, columnLabelCount, _

rowCount, columnCount
' Remplit de données aléatoires
.RandomDataFill
' Puis affecte des étiquettes au deuxième niveau. Dim labelIndex as Integer
Dim column as Integer Dim row as Integer labelIndex = 2

column = 1

.ColumnLabel(column, labelIndex) = "Produit 1" column = 4

.ColumnLabel(column, labelIndex) = "Produit 2"
row = 1

.RowLabel(row, labelIndex) = "1994" row = 4

.RowLabel(row, labelIndex) = "1995" End With
End Sub
Chargement de données à partir d’un tableau
Lors du traçage de données, vous pouvez remplacer des données aléatoires par un ensemble de données réelles. Le contrôle MSChart comporte une propriété ChartData permettant de charger des données directement d’un tableau dans la grille de données. Inversement, la propriété ChartData peut également être utilisée pour interroger la grille de données et charger les données dans un tableau.

Guide des composants 85
Partie 1 Utilisation des contrôles ActiveX
L’exemple ci-dessous utilise un tableau de type Variant pour charger la grille de données du graphique directement :

' Déclare le tableau Variant (notez que les limites
' inférieures ne doivent pas correspondre
' nécessairement à 0).
Dim X(1 To 3, 1 To 3) As Variant
' Définit les données. For i = 1 To 3

For j = 1 To 3

X(i, j) = i * j

Next
Next
' Définit les étiquettes de ligne. X(1, 2) = "Blé"
X(1, 3) = "Maïs"
' Définit les étiquettes de colonne. X(2, 1) = "Janvier"
X(3, 1) = "Février"
' Définit les données du graphique. MSChart1 = X

' Définit le Variant à partir des données du graphique. Y = MSChart1
' Imprime le Variant (maintenant un tableau) For i = LBound(Y, 1) To UBound(Y, 1)
For j = LBound(Y, 2) To UBound(Y, 2) MsgBox Y(i, j)
Next
Next
Dans cet exemple, nous avons utilisé un tableau de type de données Variant où la ligne supérieure et la colonne gauche ont pris la valeur de variable de chaîne, et la sous- matrice inférieure droite (de 2 par 2) a pris des valeurs numériques. Cela permet de définir simultanément les étiquettes et les données du graphique. Notez que la déclaration de tableau sous forme de String fonctionne à condition que la sous-matrice inférieure droite contienne des représentations texte de valeurs numériques.

Si vous souhaitez définir uniquement les données du graphique, le tableau peut être des types numériques Integer, Long, Single ou Double. Notez que cette intervention remplacerait les étiquettes du graphique existant par les étiquettes de lignes/colonnes par défaut.

L’exemple ci-dessus utilise un tableau bidimensionnel. Un tableau à une dimension fonctionnerait à condition que les dernières valeurs correspondent à des valeurs numériques ou à des représentations texte de valeurs numériques.

86 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
L’exemple suivant illustre l’interrogation de données dans le graphique :

' Déclare une variable de type Variant. Dim data As Variant
' Charge cette variable à partir du graphique. data = MSChart1.ChartData
Le tableau renvoyé sera toujours un tableau bidimensionnel de type Variant avec une limite inférieure de 1 pour les deux dimensions. Le tableau est essentiellement

identique à une matrice texte délimitée par des tabulations comme lors de la copie d’un

graphique dans le presse-papiers.

ChartData correspondant à la propriété « par défaut » du graphique, le code MSChart1
doit remplacer MSChart1.ChartData. Dans les exemples ci-dessus, ceci donnerait :

MSChart1 = data
et

data = MSChart1
Utilisation du contrôle Multimedia

Le contrôle Multimedia permet de gérer les périphériques d’interface de contrôle de média (MCI, Media Control Interface). Ces périphériques incluent notamment : les cartes son, les séquenceurs MIDI, les lecteurs de CD-ROM, les lecteurs audio, les lecteurs de vidéodisque et les lecteurs-enregistreurs de vidéocassette.

Le contrôle Multimedia contient une série de boutons de commande émettant des commandes MCI ressemblant aux commandes (fonctions) que l’on trouve habituellement sur un lecteur de disque compact ou de vidéocassette classique.

Figure 2.20 Le contrôle Multimedia
[image: image31.png]

Ces boutons correspondent aux fonctions suivantes, de gauche à droite : Précédent, Suivant, Lecture, Pause, Arrière, Avance, Arrêt, Enregistrement et Éjection.

Utilisation possible
 Gestion de l’enregistrement et de la lecture sur des périphériques MCI.
Guide des composants 87
Partie 1 Utilisation des contrôles ActiveX
Caractéristiques multimédia et types de périphérique gérés Les boutons utilisés et les fonctions mises en œuvre par le contrôle Multimedia varient selon les configurations matérielles et logicielles d’une machine particulière. Par exemple, si votre application utilise des périphériques et des pilotes multimédia spécifiques, ceux-ci doivent être installés sur la machine de l’utilisateur.

La gestion de pilotes de nombreux périphériques multimédia (fichiers audio et vidéo,

par exemple) est assurée dans les systèmes d’exploitation Windows 95 et Windows NT. D’autres périphériques, tels que des lecteurs de bandes audio numériques ou des scanners d’images nécessitent des pilotes séparés généralement fournis par le constructeur.

Il existe deux types de périphériques : simples et composés. Les périphériques multimédia simples ne nécessitent pas de fichiers de données pour la lecture. Par exemple, lorsque

des lecteurs de vidéodisque et de CD audio sont ouverts, vous pouvez lire, rembobiner, ou effectuer une avance rapide sur des « pistes ». En revanche, les périphériques composés nécessitent un fichier de données pour la lecture.

Le tableau suivant présente certains des périphériques gérés par le contrôle

Multimedia. Les types de périphérique pour lesquels un type de fichier est indiqué sont des périphériques composés.

	Type de périphérique
	Type de fichier
	Description

	animation
	
	Périphérique d’animation

	cdaudio
	
	Lecteur de CD audio

	dat
	
	Lecteur de bande audio numérique

	sequencer
	.mid
	Séquenceur MIDI

	vcr
	
	Enregistreur-lecteur de vidéocassette

	video
	.avi
	Fichier vidéo

	videodisc
	
	Lecteur de vidéodisque

	waveaudio
	.wav
	Périphérique audio permettant la lecture de fichiers de forme d’onde numérisés. Une carte son PC, par exemple.

88 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Commandes MCI
Le contrôle Multimedia utilise un jeu de commandes évoluées indépendant des

périphériques, qualifiées de commandes d’interface de contrôle de média (MCI, Media Control Interface), contrôlant divers périphériques multimédia. Plusieurs de ces commandes correspondent directement à un bouton du contrôle multimédia. Par exemple, la commande Play correspond au bouton Lecture.

Le contrôle Multimedia est essentiellement une interface Visual Basic de ce jeu de commandes. Les commandes, telles que Play ou Close ont des équivalents dans la structure de commandes MCI de l’API Win32®. Par exemple, Play correspond à MCI_PLAY. Le tableau ci-dessous présente la liste des commandes MCI utilisées par le contrôle Multimedia, ainsi que leurs équivalents Win32 :

Commande Commande MCI Description
Open MCI_OPEN Ouvre un périphérique MCI. Close MCI_CLOSE Ferme un périphérique MCI. Play MCI_PLAY Lit un périphérique MCI.

Pause MCI_PLAY ou

MCI_RESUME

Effectue une pause de lecture ou

d’enregistrement.
Stop MCI_STOP Arrête un périphérique MCI.

Back MCI_STEP Effectue un retour sur les pistes disponibles. Step MCI_STEP Effectue une avance sur les pistes disponibles. Prev MCI_SEEK Revient au début de la piste courante à l’aide

de la commande Seek. Si cette commande est
exécutée moins de trois secondes après la commande Prev précédente, revient au début de la piste précédente ou au début de la première piste si la lecture s’effectue sur la première piste.

Next MCI_SEEK Passe au début de la piste suivante (si la

lecture s’effectue sur la dernière piste, passe au début de la dernière piste) en utilisant la commande Seek.

Seek MCI_SEEK Recherche une piste avant ou arrière. Record MCI_RECORD Enregistre une entrée de périphérique MCI. Eject MCI_SET Éjecte un CD audio du lecteur de CD.

Save MCI_SAVE Enregistre un fichier ouvert.

Dans Visual Basic, ces commandes sont initialisées à l’aide de la propriété Command du contrôle Multimedia. Par exemple :

MMControl1.Command = "Open"
Guide des composants 89
Partie 1 Utilisation des contrôles ActiveX
Bien que la mise en œuvre du contrôle Multimedia du jeu de commandes MCI suffise dans la plupart des utilisations, l’emploi direct de l’API Win32 offre des fonctions et des techniques de programmation avancées.

Pour plus d’informations sur les commandes MCI, consultez les documents Microsoft Multimedia Development Kit Programmer’s Workbook ou Microsoft Windows Software Development Kit Multimedia Programmer’s Reference. Vous trouverez ces documents de référence et bien d’autres sources d’informations concernant les commandes MCI

sur le CD-ROM Microsoft Developer Network.

Programmation du contrôle Multimedia
Le contrôle Multimedia peut être visible ou non au moment de l’exécution en fonction des propriétés Enabled et Visible. Par défaut, ces propriétés ont la valeur True et le contrôle est visible au moment de l’exécution.

Si vous ne souhaitez pas que l’utilisateur interagisse directement avec les boutons du contrôle Multimedia, mais souhaitez utiliser le contrôle pour ses fonctionnalités multimédia, attribuez la valeur False à la propriété Visible. Une application peut contrôler des périphériques MCI avec ou sans intervention de l’utilisateur.

Pour activer des boutons ou les rendre visibles ou invisibles, vous pouvez définir les propriétés Visible et Enabled de chacun d’eux. Par exemple, le bouton Arrière contient les propriétés BackEnabled et BackVisible. Chacun des neuf boutons de commande a des propriétés correspondantes.

Dans la plupart des cas, la fonction par défaut des boutons individuels convient à la gestion des périphériques MCI. Cependant le contrôle Multimedia contient des propriétés d’exécution permettant de redéfinir les commandes des boutons.

Les propriétés Notify, NotifyMessage et NotifyValue fournissent des informations

pratiques sur l’échec ou l’aboutissement d’une commande.

Ouverture du périphérique MCI
Après le positionnement d’un contrôle Multimedia sur une feuille, qu’il soit visible ou non, la première étape consiste à accéder au périphérique MCI. Pour cela, vous définissez un certain nombre de propriétés d’exécution. Par exemple :

' Définit les valeurs de propriétés initiales du
' périphérique MMControl1.Notify = False MMControl1.Wait = True MMControl1.Shareable = False MMControl1.DeviceType = "CDAudio"
90 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
La propriété Notify, si elle a la valeur True, génère un événement Done lors de l’exécution de la commande suivante. L’événement Done fournit une réaction utile indiquant l’aboutissement ou l’échec de la commande. La propriété Wait détermine si le contrôle Multimedia attend ou non l’exécution de la commande suivante pour redonner la main à l’application. La propriété Shareable interdit ou permet l’utilisation du périphérique par d’autres applications ou processus. La propriété DeviceType permet de préciser le type du périphérique MCI.

Pour finir, la commande Open permet d’ouvrir le périphérique MCI.

' Ouvre le périphérique
MMControl1.Command = "Open"
Lorsque le contrôle est visible, la définition de ces propriétés et l’émission de la commande Open active les boutons de commande du contrôle Multimedia gérés par le périphérique MCI. Par exemple, l’ouverture du périphérique CD audio active les boutons Précédent, Suivant, Lecture et Éjection. Lorsque le bouton Lecture est enfoncé, les boutons Arrêt et Pause sont activés.

Plusieurs instances du contrôle Multimedia peuvent être ajoutées à une feuille pour assurer le contrôle simultané de plusieurs périphériques MCI. Vous utilisez un contrôle par périphérique.

Gestion de ressources multimédia
Pour gérer correctement des ressources multimédia et système, il convient de fermer les périphériques MCI ouverts avant de quitter votre application. Vous pouvez placer l’instruction suivante dans la procédure Form_Unload pour fermer un périphérique MCI ouvert lorsque la feuille contenant le contrôle Multimedia est déchargée.

Private Sub Form_Unload (Cancel as Integer) Form1.MMControl1.Command = "Close"
End Sub
Utilisation des propriétés Error et ErrorMessage
Les propriétés Error et ErrorMessage permettent de gérer les erreurs rencontrées par le contrôle Multimedia. Vous pouvez tester une condition d’erreur après chaque commande. Par exemple, à la suite de la commande Open, vous vérifiez la valeur de la propriété Error pour tester l’existence d’un lecteur de CD. Si le lecteur de CD n’est pas disponible, un message d’erreur est renvoyé. Par exemple :

If Form1.MMControl1.Error Then
MsgBox Form1.MMControl1.ErrorMessage, _

vbCritical, "Le lecteur de CD n'est pas" _

& " installé ou ne fonctionne pas correctement"
End If
Pour plus d’informations reportez-vous aux sections « ErrorMessage, propriété

(contrôle Multimedia MCI) » et « Error, propriété (contrôle Multimedia MCI) ».
Guide des composants 91
[image: image32.png]www.Mcours.com

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

Partie 1 Utilisation des contrôles ActiveX

Scénario de contrôle Multimedia : création d’un

lecteur de CD audio simple

À l’aide de quelques-unes des techniques présentées à la section « Utilisation du contrôle Multimedia », vous pouvez créer une application de lecteur de CD audio simple illustrant les fonctions du contrôle Multimedia. Ce scénario utilise une feuille et une instance du contrôle Multimedia et part du principe qu’un lecteur de CD-ROM compatible CD audio et une carte son sont installés dans l’ordinateur.

Commencez tout d’abord un nouveau projet dans Visual Basic. Ajoutez une instance du contrôle Multimedia sur la feuille. Dans la procédure d’événement Form_Load de la feuille, ajoutez le code suivant :

' Définit les valeurs de propriétés initiales du périphérique
Form1.MMControl1.Notify = False Form1.MMControl1.Wait = True Form1.MMControl1.Shareable = False Form1.MMControl1.DeviceType = "CDAudio"
' Ouvre le périphérique
Form1.MMControl1.Command = "Open"
L’ouverture du périphérique MCI dans la procédure Form_Load initialise le périphérique au moment de l’exécution. Si un CD audio est mis en place dans le lecteur de CD, les boutons appropriés du contrôle Multimedia sont activés.

Figure 2.21 Un lecteur de CD audio simple
[image: image33.png]=lofx]

i«

Le contrôle Multimedia reconnaît les actions appropriées à l’état en cours d’un périphérique. Par conséquent, les boutons adéquats sont automatiquement activés lorsque les périphériques MCI gérés sont ouverts avec le contrôle Multimedia. Dans cet exemple, lorsque le bouton Lecture est enfoncé, les boutons Arrêt et Pause sont activés. Si le CD

est retiré du lecteur pendant l’exécution de l’application, tous les boutons sont désactivés.

Exemple d’application : MCITest.vbp
L’exemple d’application MCITest.vbp, se trouvant dans le dossier Samples\CompTool\MCI de votre installation Visual Basic, repose sur ce scénario et fait appel à des techniques de programmation avancées utilisant le contrôle Multimedia.

92 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX

Utilisation du contrôle PictureClip

Le contrôle Jeu d’images (PictureClip) stocke plusieurs images pouvant être utilisées par d’autres contrôles Visual Basic. Toutes les images sont contenues dans un seul bitmap. Les zones sélectionnées peuvent alors être « découpées » du bitmap et utilisées avec un contrôle PictureBox pour créer des animations, ou avec plusieurs contrôles PictureBox pour créer une barre d’outils, Par exemple :

Le contrôle PictureClip peut être utilisé avec n’importe quel contrôle affectant un objet Picture à une propriété Picture, par exemple les contrôles PictureBox, Image et CommandButton.

Le stockage de plusieurs images dans un seul contrôle PictureClip permet d’économiser les ressources Windows et d’accélérer la récupération des images. Le contrôle PictureClip présente donc des similitudes avec le contrôle ImageList ; cependant, toutes les ressources d’images du contrôle PictureClip doivent être contenues dans un seul bitmap alors que le contrôle ImageList correspond à une collection de bitmaps distincts.

Utilisations possibles
 Création d’un bitmap de ressource d’images stockant toutes les images requises par une application ou une barre d’outils.

Création d’une image PictureClip
L’étape suivante d’utilisation d’un contrôle PictureClip consiste à créer le bitmap de ressource image. Le contrôle PictureClip gère uniquement des images bitmap

16 couleurs (.bmp). Lors de la création d’un jeu d’images, collectez toutes les images

séparées, puis coupez-les et collez-les dans un seul bitmap, comme le montre la figure 2.22.

Figure 2.22 Un contrôle PictureClip contenant un bitmap de ressource
[image: image34.png]

Guide des composants 93
Partie 1 Utilisation des contrôles ActiveX
Note Assurez-vous que toutes les images ont les mêmes dimensions, afin qu’elles remplissent l’espace uniformément, par exemple, lorsqu’elles sont récupérées dans un contrôle PictureBox. Dans l’exemple ci-dessus, chaque image de la toupie correspond à un carré dont les

dimensions sont identiques aux autres carrés.

Chargement du bitmap de ressource dans un contrôle
PictureClip
Après la création d’un bitmap de ressource image, chargez-le dans le contrôle PictureClip. Ce dernier dispose d’une boîte de dialogue Pages de propriétés permettant le chargement du bitmap dans le contrôle et la définition de la grille en spécifiant le nombre de colonnes et de lignes.

Chargement d’un bitmap de ressource dans le contrôle PictureClip au moment de la
conception
1 Commencez un nouveau projet dans Visual Basic.

2 Ajoutez un contrôle PictureClip à la feuille.

3 Dans la fenêtre Propriétés du contrôle PictureClip, cliquez sur l’option (Personnalisé) ou cliquez le bouton droit de la souris sur le contrôle et cliquez sur Propriétés. La boîte de dialogue Pages de propriétés s’ouvre.

4 Cliquez sur l’onglet Image, puis cliquez sur le bouton Parcourir pour localiser le

bitmap. Le bitmap sélectionné s’affiche dans la fenêtre Aperçu.

Figure 2.23 Chargement d’un bitmap de ressource dans le contrôle PictureClip
[image: image35.png]Propriétés générales Image

yyyyyyyyy

AAAAAA

94 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Chargement d’un bitmap de ressource au moment de l’exécution
Le bitmap de ressource image peut être chargé dans le contrôle PictureClip au moment

de l’exécution à l’aide de la propriété Picture, comme le montre l’exemple suivant :

PictureClip1.Picture = LoadPicture("c:\Program " _

& "Files\DevStudio\Microsoft Visual Basic\" _

& "Samples\CompTool\PicClip\Redtop.bmp")
Récupération d’images du contrôle PictureClip
Une fois que vous avez créé et chargé un bitmap de ressource image dans le contrôle

PictureClip, vous pouvez déterminer le mode de récupération de chaque image.

Vous pouvez sélectionner de façon aléatoire n’importe quelle partie du bitmap de ressource image comme zone de découpage à l’aide des propriétés ClipX et ClipY (coin supérieur gauche de la zone de découpage), et des propriétés ClipHeight et ClipWidth (zone de découpage). La propriété Clip contient alors la zone découpée.

Vous pouvez diviser le bitmap de ressource image en un nombre spécifié de lignes et de colonnes qui créent des cellules accessibles par un numéro d’index. Les cellules sont indexées à partir de zéro et s’incrémentent de gauche à droite et de haut en bas à l’aide de la propriété GraphicCell.

Définition des lignes et des colonnes au moment de la création
Dans la boîte de dialogue Pages de propriétés, vous pouvez définir le nombre de lignes et de colonnes au moment de la création. L’exemple ci-dessus comporte 18 images réparties sur trois lignes et six colonnes.

Définition du nombre de lignes et de colonnes au moment de la création
1 Dans la fenêtre Propriétés du contrôle PictureClip, cliquez sur l’option (Personnalisé) ou cliquez le bouton droit de la souris sur le contrôle et cliquez sur Propriétés. La boîte de dialogue Pages de propriétés s’ouvre.

2 Cliquez sur l’onglet Générales.

3 Choisissez le nombre de lignes et de colonnes correspondant aux images contenues dans le bitmap de ressource. Cliquez sur OK.

Guide des composants 95
Partie 1 Utilisation des contrôles ActiveX
Figure 2.24 Définition du nombre de lignes et de colonnes
[image: image36.png]Fopités gnéres | mage |

Bows:

Cols:

g

3

[

Annuier

Applguer

Sélection de cellules au moment de l’exécution
Vous utilisez la propriété GraphicCell pour spécifier la cellule du bitmap de ressource image du contrôle PictureClip à charger dans un contrôle PictureBox. L’exemple suivant charge une image (une cellule) dans un contrôle PictureBox dans la procédure d’événement Form_Load :

Private Sub Form_Load()
PictureClip1.Picture = LoadPicture("c:\Program " _

& "Files\DevStudio\Microsoft Visual Basic\" _

& "Samples\CompTool\PicClip\Redtop.bmp") PictureClip1.Cols = 6

PictureClip1.Rows = 3

Picture1.ScaleMode = vbPixels
Picture1.Picture = PictureClip1.GraphicCell(2) End Sub
Note Dans Visual Basic, par défaut la propriété ScaleMode prend la valeur twips pour les feuilles et les zones d’images. Attribuez à ScaleMode la valeur vbPixels pour tous les contrôles affichant des images à partir d’un contrôle PictureClip.

Si vous avez déjà défini le nombre de lignes et de colonnes à l’aide de la boîte de dialogue Pages de propriétés du contrôle PictureClip, vous pouvez simplement charger les images dans le contrôle PictureBox avec la propriété GraphicCell. Sinon, vous devez préciser le nombre de lignes et de colonnes avec les propriétés Cols et Rows. Pour utiliser la propriété GraphicCell, vous devez définir au moins une colonne et une ligne.

96 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Exemple d’application : Redtop.vbp
L’exemple d’application Redtop.vbp, se trouvant dans le dossier Samples\CompTool\PicClip de votre installation Visual Basic, repose sur certains des exemples présentés ci-dessus et illustre la création d’une animation simple à l’aide du contrôle PictureClip.

Utilisation du contrôle ProgressBar

Un contrôle Barre de progression (ProgressBar) permet de représenter graphiquement l’avancement d’une transaction. Ce contrôle est composé d’un cadre qui se remplit en fonction de cet avancement. La propriété Value détermine le taux de remplissage du contrôle. Les propriétés Min et Max définissent les limites du contrôle.

Utilisez le contrôle ProgressBar lorsque l’exécution d’une opération s’étend sur plusieurs secondes. Vous devez également connaître la durée du processus en utilisant un point d’arrêt connu et en l’affectant comme propriété Max du contrôle.

Conseil Pour les opérations longues, l’indication visuelle de l’avancement donne l’impression d’une amélioration des performances.

Utilisations possibles
 Indication de l’avancement d’un transfert de fichier sur un réseau.

 Indication de l’état d’un processus dont la durée excède quelques secondes.

 Indication de l’avancement d’un algorithme complexe en cours de calcul.

Utilisation de la propriété Value avec les propriétés Min et Max pour
indiquer l’avancement
Pour indiquer l’avancement d’une opération, la propriété Value est continuellement incrémentée jusqu’à ce qu’une valeur maximale (définie par la propriété Max) soit atteinte. Par conséquent, le nombre de segments affichés par le contrôle correspond toujours à la position relative de la propriété Value entre les propriétés Min et Max.

Par exemple, si les propriétés Min, Max et Value ont respectivement les valeurs 1, 100

et 50, 50 pour cent des segments sont affichés, comme le montre l’exemple ci- dessous :

[image: image37.png]

Guide des composants 97
Partie 1 Utilisation des contrôles ActiveX
Attribution d’une limite connue à la propriété Max
Pour programmer le contrôle ProgressBar, vous devez connaître la limite maximale que la propriété Value pourra atteindre. Par exemple, si vous effectuez le téléchargement d’un fichier, et si votre application peut déterminer la taille des fichiers en Ko, vous pouvez attribuer cette valeur à la propriété Max. Pendant le téléchargement du fichier, votre application doit également pouvoir déterminer le nombre d’octets déjà téléchargés, et attribuer ce nombre à la propriété Value.

Si la propriété Max ne peut pas être prédéterminée, vous pouvez utiliser le contrôle Animation pour afficher une animation de façon continue jusqu’à ce que la méthode Stop soit invoquée dans un événement de fin.

Pour plus d’informations sur l’utilisation du contrôle Animation, reportez-vous à la section « Utilisation du contrôle Animation ».
Masquage du contrôle ProgressBar avec la propriété Visible
En général, la barre d’avancement n’apparaît qu’au début d’une opération, et disparaît dès la fin de cette opération. Attribuez la valeur True à la propriété Visible pour afficher le contrôle au début d’une opération, et réattribuez la valeur False à cette propriété pour masquer le contrôle à la fin de l’opération.

Scénario 1 du contrôle ProgressBar : indication de l’état de remplissage d’un contrôle TreeView

Si vous utilisez un contrôle TreeView pour afficher une base de données, le remplissage de l’arbre peut mettre un certain temps. Dans ce cas, vous pouvez utiliser le contrôle ProgressBar pour indiquer à l’utilisateur l’état d’avancement de l’opération.

Dans ce scénario, la base de données Biblio.mdb est chargée dans le contrôle TreeView à l’aide d’une boucle Do Until Loop. Avant le début de la boucle, le contrôle ProgressBar n’est pas masqué. À chaque itération de la boucle, la propriété Value du contrôle ProgressBar est mise à jour avec la propriété PercentPosition de l’objet Recordset. À la fin de la boucle, le contrôle ProgressBar est de nouveau masqué.

Exemple d’application : DataTree.vbp
Les exemples de code de cette rubrique sont issus de l’exemple d’application DataTree.vbp. Si vous avez installé les exemples d’application, vous les trouverez dans le sous-dossier

\CompTool\DataTree du dossier d’exemple Visual Basic (\Samples).
98 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Objets utilisés
L’exemple suivant utilise les objets suivants :

 Feuille nommée « frmTreeView »

 Contrôle ProgressBar nommé « prgLoad »

 Contrôle TreeView nommé « tvwDB »

 Contrôle CommandButton nommé « cmdLoad »

Affichage d’un contrôle ProgressBar pendant le remplissage du contrôle TreeView
Dans l’événement Load de l’objet Form

1 Masquez le contrôle ProgressBar et attribuez la valeur 100 à la propriété Max. dans le code de remplissage du contrôle TreeVew :

2 Remplissez l’arbre avec une instruction Do Until.

3 À la fin de la boucle, masquez le contrôle ProgressBar.

Dans l’événement Load de l’objet Form, masquez le contrôle ProgressBar
et attribuez la valeur 100 à la propriété Max
Une barre d’avancement a une efficacité maximale lorsqu’elle est visible uniquement pendant la durée d’un long processus. Pour cela, vous pouvez utiliser l’événement Load de l’objet Form pour attribuer la valeur False à la propriété Visible du contrôle.

Dans ce scénario, la propriété PercentPosition de l’objet Recordset sera employée. Cette propriété renvoyant un nombre représentant un pourcentage compris entre 0 et

100, la valeur 100 doit être attribuée à la propriété Max lors de l’initialisation de la feuille. La valeur 0 est attribuée par défaut à la propriété Min. Le code suivant masque le contrôle ProgressBar et attribue la valeur 100 à sa propriété Max.

Private Sub Form_Load() prgLoad.Visible = False prgLoad.Max = 100
End Sub
Remplissage de l’arbre avec une instruction Do Until
Note Le code suivant repose sur le code présenté à la section « Scénario 1 du contrôle TreeView : liaison du contrôle TreeView à la base de données Biblio.MDB ». Vous trouverez également le code de travail dans l’exemple d’application DataTree.vbp.

Guide des composants 99
Partie 1 Utilisation des contrôles ActiveX
Pour remplir un contrôle TreeView à partir d’une base de données, vous pouvez utiliser une boucle Do Until. Schématiquement, le code pourrait se présenter ainsi :

' En partant du principe qu'une variable d'objet
' Recordset nommée "rsTitles" a été définie dans une
' table de base de données valide. Do Until rsTitles.EOF
' En utilisant l'enregistrement courant,
' crée un objet Node.
Set mNode = TreeView.Nodes.Add()
' Définit les propriétés de l'objet Node. mNode.Text = rsTitles!Fields(1).Value
' Passe à l'enregistrement suivant. rsTitles.MoveNext
Loop
Pour mettre à jour le contrôle ProgressBar, utilisez la propriété PercentPosition de l’objet Recordset. Cette propriété renvoie la position du jeu d’enregistrements courant sous forme de pourcentage du nombre total d’enregistrements. Le code mettant à jour le contrôle ProgressBar doit ensuite être placé à l’intérieur de cette boucle, comme le montre l’exemple suivant :

Do Until rsTitles.EOF
' Met à jour le contrôle ProgressBar. prgLoad.Value = rsTitles.PercentPosition
Set mNode = TreeView.Nodes.Add()
' Définit les propriétés de l'objet Node. mNode.Text = rsTitles!Fields(1).Value
' Passe à l'enregistrement suivant. rsTitles.MoveNext
Loop
À la fin de la boucle, masquez le contrôle ProgressBar
Une fois que le contrôle TreeView a été entièrement chargé d’objets Node, vous pouvez masquer le contrôle ProgressBar :

Private Sub cmdLoad_Click()
' Affiche le contrôle ProgressBar. prgLoad.Visible = True
Do Until rsTitles.EOF
' Met à jour le contrôle ProgressBar. prgLoad.Value = rsTitles.PercentPosition
Set mNode = TreeView.Nodes.Add()
' Définit les propriétés de l'objet Node. mNode.Text = rsTitles!Fields(1).Value
' Passe à l'enregistrement suivant. rsTitles.MoveNext
Loop
' Masque le contrôle ProgressBar. prgLoad.Visible = False
End Sub
100 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX

Scénario 2 du contrôle ProgressBar : utilisation du

contrôle ProgressBar pour afficher un délai d’attente

Les applications créant des processus sur des réseaux ont souvent un « délai d’attente ». Ce délai correspond à une période prédéfinie au terme de laquelle l’utilisateur a la possibilité d’annuler un processus ou de poursuivre l’attente. Un contrôle ProgressBar permet de représenter graphiquement ce délai.

L’exemple qui suit utilise les objets suivants :

 Objet Form nommé « frmTimer »

 Contrôle ProgressBar nommé « prgBar1 »

 Contrôle Timer nommé « tmrTimer »

 Contrôle CommandButton nommé « cmdBegin »

Création d’une barre d’avancement reflétant un intervalle TimeOut
1 Dans l’événement Load de l’objet Form, attribuez à une propriété Interval du contrôle Timer la valeur 1000.

2 Attribuez à la propriété Max du contrôle ProgressBar la valeur du délai d’attente.

3 Démarrez le contrôle Timer avec la propriété Enabled

4 Dans l’événement Timer du contrôle Timer, déclarez une variable Static comptant le

nombre d’intervalles.
5 Attribuez la valeur de la variable à celle du contrôle ProgressBar.

6 Vérifiez que la valeur du contrôle ProgressBar correspond à la propriété Max.

Dans l’événement Load de l’objet Form, attribuez la valeur 1000 à la
propriété Interval du contrôle Timer
Dans l’événement Load de l’objet Form, configurez la propriété Interval du contrôle Timer. L’illustration d’un processus en secondes étant plus parlante, attribuez la valeur 1000 à la propriété Interval (1 000 millisecondes, soit 1 seconde). Par conséquent, à des intervalles d’une seconde, la propriété Value du contrôle ProgressBar est mise à jour.

tmrTimer.Interval = 1000
Dans l’événement Load de l’objet Form, attribuez à la propriété Max du contrôle ProgressBar la valeur du délai d’attente
C’est également dans l’événement Load que vous définissez la propriété Max du contrôle ProgressBar. La valeur de la propriété Max doit correspondre au nombre de secondes au terme duquel le contrôle Timer doit être désactivé. Cependant, pour indiquer de façon précise le nombre de secondes devant s’écouler, la propriété Min du contrôle ProgressBar doit prendre la valeur 1.

Guide des composants 101
[image: image38.png]www.Mcours.com

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

Partie 1 Utilisation des contrôles ActiveX
L’événement Load peut également être utilisé pour masquer le contrôle ProgressBar en attribuant la valeur False à sa propriété Visible. Le code suivant présente la totalité de l’événement Load avec le code précédent inclus.

Private Sub Form_Load() prgBar1.Visible = False tmrTimer.Interval = 1000
prgBar1.Max = 10 ' Le contrôle Timer reste actif
' 10 secondes.
End Sub
Initialisez le contrôle Timer avec la propriété Enabled
Pour démarrer la temporisation, vous devez utiliser la propriété Enabled. Lorsque vous commencez à chronométrer un processus, vous devez également afficher le contrôle ProgressBar, comme le montre l’exemple suivant :

Private Sub cmdBegin_Click() prgBar1.Visible = True tmrTimer.Enabled = True
End Sub
Dans l’événement Timer, déclarez une variable statique et attribuez-lui la valeur 1
Dans l’événement Timer, déclarez une variable statique. Cette intervention vous permet d’incrémenter la variable à chaque événement Timer. Mais puisqu’ici nous ne souhaitons pas démarrer le compte à 0, vous devez également attribuer la valeur 1 à la variable, à l’aide de la fonction IsEmpty :

Static intTime
If IsEmpty(intTime) Then intTime = 1

Attribuez au contrôle ProgressBar la valeur de la variable
À chaque événement Timer, la propriété Value du contrôle ProgressBar doit prendre la valeur de la variable statique :

prgBar1.Value = intTime
Testez pour vérifier si la propriété Value du contrôle ProgressBar correspond à la valeur de la propriété Max.
Après la mise à jour de la propriété Value du contrôle ProgressBar, la variable doit être testée pour voir si le délai d’attente a été atteint. Si oui, la variable doit reprendre la valeur 1, le contrôle ProgressBar doit être masqué, sa propriété Value doit être remise

à 1 et le contrôle Timer doit être désactivé. Si la limite n’a pas été atteinte, la variable est incrémentée de un. Ces étapes sont toutes mises en œuvre avec une instruction If, dans l’événement Timer, comme dans l’exemple ci-dessous :

102 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Private Sub tmrTimer_Timer()
Static intTime ' Déclare la variable statique.
' La première fois, la variable est vide.
' Attribuez-lui la valeur 1 si elle est une
' variable vide.
If IsEmpty(intTime) Then intTime = 1

prgBar1.Value = intTime ' Met à jour le contrôle
' ProgressBar.
If intTime = prgBar1.Max Then Timer1.Enabled = False prgBar1.Visible = False intTime = 1

prgBar1.Value = prgBar1.Min
Else
intTime = intTime + 1

End If
End Sub
Le code complet
Voici le code complet de l’exemple décrit dans cette section :

Private Sub Form_Load() prgBar1.Visible = False tmrTimer.Interval = 1000
prgBar1.Max = 10 ' Le contrôle Timer sera actif
' pendant 10 secondes.
End Sub
Private Sub cmdBegin_Click() prgBar1.Visible = True tmrTimer.Enabled = True
End Sub
Private Sub tmrTimer_Timer()
Static intTime ' Déclare la variable statique.
' La première fois, la variable est vide.
' Attribuez-lui la valeur 1 si c'est une variable
' vide.
If IsEmpty(intTime) Then intTime = 1

prgBar1.Value = intTime ' Met à jour le contrôle
' ProgressBar.
If intTime = prgBar1.Max Then Timer1.Enabled = False prgBar1.Visible = False intTime = 1

prgBar1.Value = prgBar1.Min
Else
intTime = intTime + 1

End If
End Sub
Guide des composants 103
Partie 1 Utilisation des contrôles ActiveX

Utilisation du contrôle RichTextBox Le contrôle Éditeur RTF (RichTextBox) permet à l’utilisateur de taper et de modifier du texte, et offre des fonctions de formatage plus évoluées que le contrôle TextBox classique.

[image: image39.png]Here is text in the RichTextBox =
Supports multiple:

« Point sizes

o Fonts and font styles

® Colors =
begf _>l_|

Le contrôle RichTextBox offre plusieurs propriétés qui permettent d’appliquer un formatage à n’importe quelle partie du texte à l’intérieur du contrôle. À l’aide de ces propriétés, vous pouvez définir des attributs de gras ou d’italique, changer la couleur du texte et créer des exposants et des indices. Vous pouvez également ajuster le formatage des paragraphes en définissant des retraits gauches et droits, ainsi que des retraits négatifs sur première ligne.

Utilisations possibles
 Sous forme de zone de texte « sans fin », pour permettre la lecture de fichiers très longs.

 Mise en œuvre d’un éditeur de texte complet dans n’importe quelle application.

Fonctions
 Ouverture et enregistrement des fichiers dans les formats RTF et texte ASCII. Vous pouvez utiliser les méthodes du contrôle (LoadFile et SaveFile) pour lire et écrire directement des fichiers, ou utiliser ses propriétés, telles que SelRTF et TextRTF, parallèlement aux instructions input/output de Visual Basic.

 Chargement du contenu d’un fichier .rtf dans le contrôle RichTextBox en faisant glisser le fichier (à partir de l’Explorateur de Windows 95 par exemple), ou une partie mise en surbrillance d’un fichier utilisée dans une autre application (telle que Microsoft Word), directement sur le contrôle.

 Définition de la propriété FileName pour charger le contenu d’un fichier .rtf ou .txt

dans le contrôle.
104 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
 Impression de la totalité ou d’une partie du texte d’un contrôle RichTextBox à

l’aide de la méthode SelPrint.

 Liaison du contrôle RichTextBox avec un contrôle Data à un champ Memo d’une base de données Microsoft Access ou à un champ texte d’une capacité similaire dans d’autres bases de données (par exemple, un champ de type de données TEXT dans SQL Server).

 Ajout par programme d’objets incorporés, tels que des bitmaps, des icônes, des icônes d’application, dans le contrôle au moment de l’exécution à l’aide de la méthode Add de la collection OLEObjects. Au moment de l’exécution et de la conception, faites glisser sur le contrôle n’importe quel objet incorporé, notamment des feuilles de calcul Excel ou des documents Word.

Définissez des barres de défilement au moment de la conception
Par défaut, le contrôle RichTextBox n’inclut pas de barre de défilement. Au moment de l’exécution, si un fichier très long est chargé dans le contrôle, l’utilisateur final ne pourra pas voir tout le contenu du fichier. Pour permettre un défilement facile, attribuez à la propriété ScrollBars la valeur 1 (horizontal), la valeur 2 (vertical) ou la valeur 3 (les deux). Cette intervention doit être effectuée au moment de la conception, la propriété ScrollBars étant en lecture seule au moment de l’exécution.

Ouvrez et enregistrez les fichiers avec les méthodes LoadFile et SaveFile Vous pouvez facilement ouvrir et enregistrer des fichiers avec le contrôle RichTextBox à l’aide des méthodes LoadFile et SaveFile. Pour ouvrir un fichier, utilisez un contrôle CommonDialog pour fournir le nom du chemin tel qu’indiqué :

Private Sub OpenFile()
' Le contrôle RichTextBox est nommé "rtfData".
' Le contrôle CommonDialog est nommé "dlgOpenFile".
' Déclare une variable de chaîne pour
' le nom de fichier.
' Affiche la boîte de dialogue Open File et
' attribue à la variable le nom de fichier. Dim strOpen As String
dlgOpenFile.ShowOpen
strOpen = dlgOpenFile.FileName
' Utilise la méthode LoadFile pour ouvrir le
' fichier. rtfData.LoadFile strOpen
End Sub
L’enregistrement d’un fichier est tout aussi simple, à l’aide de la méthode SaveFile :

Private Sub SaveFile()
Dim strNewFile As String dlgOpenFile.ShowSave
strNewFile = dlgOpenFile.FileName rtfData.SaveFile strNewFile
End Sub
Guide des composants 105
Partie 1 Utilisation des contrôles ActiveX
Note Si un fichier contient des codes RTF non gérés par le contrôle, le texte concerné

n’apparaîtra pas dans le contrôle RichTextBox.

Utilisez les propriétés SelFontName, SelFontSize et SelFontColor pour définir les attributs de police
Pour changer les attributs de police d’un texte contenu dans un contrôle RichTextBox, utilisez les propriétés SelFontName, SelFontSize et SelFontColor.

Le contrôle ComboBox est souvent utilisé pour afficher une gamme de choix pour ces propriétés. Par conséquent, l’événement Click du contrôle ComboBox peut être utilisé pour changer la propriété. Le code suivant remplit d’abord un contrôle ComboBox nommé « cmbFonts » de l’événement Load de l’objet Form. L’événement Click est ensuite utilisé pour changer la propriété SelFontName d’un contrôle RichTextBox :

Private Sub Form_Load() Dim i As Integer
With cmbFonts
For i = 0 to Screen.Fonts.Count - 1

.AddItem Screen.Fonts(i).Text
End With
End Sub
Private Sub cmbFonts_Click()
rtfData.SelFontName = cmbFonts.Text
End Sub
Important Ces propriétés agissent uniquement sur le texte sélectionné ou, si aucun texte n’est

sélectionné, sur le texte tapé après la position courante du curseur.

Formatez des retraits, des retraits négatifs de première ligne et des paragraphes à puce
Le contrôle RichTextBox peut également créer des paragraphes en retrait, retrait négatif de première ligne et paragraphes à puce. Ces trois styles sont présentés à la figure 2.25 :

Figure 2.25 Retraits et paragraphes à puce (rtf_3ind.bmp)
[image: image40.png]This paragraph has a Selindent set to S certirmeter.

This paragraph has a Selindent set to S centimeter, and a
Sebangingindent set to 1.5 centimeters,

|+ This paragraph has Sellndent set o 0 centimeters, SelBullet set
o True, and a Bulletindent of S centirmeters,

106 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Comme pour les propriétés SelFontName, SelFontSize et SelFontColor, l’utilisateur final doit sélectionner un paragraphe ou une plage de paragraphes avant d’appliquer ces attributs. Par conséquent, en partant du principe que l’utilisateur a sélectionné le deuxième paragraphe seulement, le code permettant de créer un retrait et un retrait négatif de première ligne serait le suivant :

' En partant du principe que le contrôle est nommé
' "rtfData". rtfData.SelIndent = .5 rtfdata.SelHangingIndent = 1.5
Notez que le nombre utilisé pour définir les propriétés SelIndent, SelHangingIndent, BulletIndent et d’autres propriétés varie en fonction de la propriété ScaleMode du conteneur du contrôle RichTextBox. Par exemple, si le conteneur du contrôle RichTextBox est un objet Form, et si vous changez la propriété ScaleMode de l’objet Form de 7 (centimètres) à 1 (twips), la propriété SelIndent doit changer de 0,5 (centimètre) à 283 (twips), car un centimètre = 567 twips.

Notez également que la propriété SelBullet d’un paragraphe doit avoir la valeur True

pour qu’il ait le style liste à puce.

Utilisez l’événement SelChange pour la notification de changement d’attribut Pour indiquer à l’utilisateur les attributs courants d’un texte sélectionné, utilisez l’événement SelChange, qui se produit lorsque le point d’insertion se déplace, ou quand la sélection change. L’exemple suivant utilise un contrôle Toolbar pour avertir l’utilisateur des changements apportés dans la propriété SelBold.

Private Sub rtfData_SelChange()
' Réinitialise la propriété Value d'un objet Button
' d'un contrôle Toolbar. Le contrôle Toolbar
' est nommé "tlbRTF".
' SelBold renvoie 0, -1 ou Null. S'il renvoie Null,
' la propriété MixedState a la valeur True.
Select Case rtfData.SelBold
Case 0 ' Non gras.
tlbRTF.Buttons("bold").Value = tbrUnpressed
Case -1 ' Gras.
tlbRTF.Buttons("bold").Value = tbrPressed
Case Else ' Etat mixte. tlbRTF.Buttons("bold").MixedState = True
End Select
End Sub
Guide des composants 107
Partie 1 Utilisation des contrôles ActiveX
Utilisez la méthode SelPrint pour imprimer le contenu du contrôle
RichTextBox
Pour imprimer le contenu du contrôle RichTextBox, utilisez la méthode SelPrint. Cette méthode nécessite un argument, la propriété hDC de l’objet Printer qui imprimera le contenu du contrôle RichTextBox. Si un texte est sélectionné par l’utilisateur, seul ce texte s’imprime. Si aucun texte n’est sélectionné, tout le contenu du contrôle est imprimé.

Le code suivant utilise le contrôle CommonDialog pour afficher une boîte de dialogue Printer lorsque l’utilisateur clique sur un contrôle CommandButton. La propriété Flags désactive les numéros de page et permet à l’utilisateur de choisir diverses options dans la boîte de dialogue :

Private Sub cmdPrint_Click()
' Le contrôle CommonDialog est nommé "dlgPrint".
dlgPrint.Flags = cdlPDReturnDC + cdlPDNoPageNums
If rtfData.SelLength = 0 Then
dlgPrint.Flags = dlgPrint.Flags + cdlPDAllPages
Else
dlgPrint.Flags = dlgPrint.Flags + cdlPDSelection
End If dlgPrint.ShowPrinter rtfData.SelPrint dlgPrint.hDC
End Sub
Pour plus d’informations sur l’utilisation du contrôle Common Dialog, reportez- vous au chapitre 7, « Utilisation des contrôles standard de Visual Basic », du Guide de l’utilisateur de Visual Basic.
Affichez les objets intégrés dans le contrôle
Au moment de l’exécution, l’utilisateur final peut faire glisser n’importe quel objet sur le contrôle RichTextBox. Deux types d’objet peuvent être incorporés dans le contrôle : les objets s’affichant sous forme d’icônes et des objets s’affichant sous forme de données. Comme exemple du premier type, la figure suivante présente un contrôle RichTextBox avec un objet fichier incorporé.

[image: image41.png][Objet incorporé

d

Classes.t

108 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Lorsque l’utilisateur clique sur l’objet intégré, celui-ci lance l’application qui lui est associée. Lorsque les données du contrôle sont enregistrées sous forme de fichiers RTF (à l’aide de la méthode SaveFile), les informations du fichier intégré sont également enregistrées.

Cependant, si l’utilisateur final incorpore un bitmap dans le contrôle, le bitmap lui-

même est affiché, et non son icône comme le montre l’exemple ci-dessous :

[image: image42.png]Bitmap incorporé

En cliquant sur le bitmap, l’utilisateur final lance l’application Paint qui permet d’éditer le bitmap.

Ajoutez les objets incorporés à l’aide de la méthode Add de la collection
OLEObjects
Vous pouvez ajouter des objets au contrôle à l’aide de la méthode Add de la collection

OLEObject, comme le montre l’exemple suivant :

Private Sub cmdAddObject_Click()
' Ajoute le bitmap papillon au contrôle. RichTextBox1.OLEObjects.Add , , , "bfly.bmp"
End Sub
À l’aide des méthodes Add, Clear et Remove, vous pouvez remplir dynamiquement le

contrôle d’objets incorporés au moment de l’exécution.

Scénario RichTextBox : changement des propriétés

Fonts, FontSize et FontColor

Avec le contrôle RichTextBox, l’utilisateur final peut changer divers attributs de texte, tels que la police, sa taille et sa couleur. Dans ce scénario, trois contrôles ComboBox apparaissent sur une barre d’outils pour afficher des attributs de texte dans le contrôle RichTextBox :

Guide des composants 109
Partie 1 Utilisation des contrôles ActiveX

[image: image43.png]Noir

Couer

5ymbol
Simall Forts
Modern
HM Phanetic
1S Didog
M5 Dislog L

À l’aide de ces contrôles ComboBox, l’utilisateur peut sélectionner une police, une

couleur et une taille de police à appliquer au texte sélectionné. Les objets suivants sont utilisés dans ce scénario :

 Objet Form nommé « frmRTF »

 Contrôle Toolbar nommé « tlbRTF »

 Contrôle ComboBox nommé « cmbFontColor »

 Contrôle ComboBox nommé « cmbFontName »

 Contrôle ComboBox nommé « cmbFontSize »

 Contrôle RichTextBox nommé « rtfData »

Note Les étapes suivantes présentent une procédure générale de création. Chaque étape est développée plus loin dans cette section.

Création de trois contrôles ComboBox affichant des attributs
1 Choisissez centimètres pour ScaleMode de l’objet Form.

2 Créez un contrôle Toolbar.

3 Créez trois contrôles ComboBox sur le contrôle Toolbar.

4 Dans l’événement Load de l’objet Form, remplissez les contrôles ComboBox.

5 Dans l’événement Click du contrôle ComboBox, définissez la propriété

SelFontName, SelFontColor ou SelFontSize.
6 Dans l’événement SelChange du contrôle RichTextBox, utilisez la propriété SelFontName, SelFontColor ou SelFontSize pour changer la propriété List du contrôle ComboBox correspondant.

Choisissez centimètres comme ScaleMode de l’objet Form
La propriété ScaleMode de l’objet Form permet de choisir l’unité de mesure employée pour certaines propriétés. Dans le contrôle RichTextBox, les propriétés SelIndent. SelHangingIndent et d’autres propriétés utilisent l’unité ScaleMode. Pour ces propriétés, il est pratique d’utiliser les centimètres plutôt que les twips. En outre, lors de la création d’objets Button avec le style PlaceHolder, la propriété ScaleMode détermine le mode de mesure de la largeur de l’objet Button.

110 Guide des composants

Chapitre 2 Utilisation des contrôles ActiveX
Choix des centimètres pour la propriété ScaleMode de l’objet form
1 Cliquez sur l’objet Form.

2 Appuyez sur F4 pour afficher la fenêtre Propriétés.

3 Cliquez sur la propriété ScaleMode et choisissez 7 (centimètres).

Créez un contrôle Toolbar
Sur la boîte d’outils, double-cliquez sur l’icône du contrôle Toolbar. Dans la fenêtre

Propriétés, double-cliquez sur Name et attribuez le nom tlbRTF au contrôle.

Créez trois contrôles ComboBox
Trois contrôles ComboBox seront placés sur la barre d’outils. Chacun sera rempli d’attributs de police.

Création de trois contrôles ComboBox
1 Dans la boîte à outils, cliquez sur l’icône du contrôle ComboBox.

2 Faites glisser un contrôle ComboBox sur le contrôle Toolbar.

3 Définissez la propriété Name de chacun des trois contrôles ComboBox conformément au tableau suivant :

	ComboBox
	Propriété
	Valeur

	ComboBox1

ComboBox2

ComboBox3
	Name Name Name
	cmbFontName cmbFontSize cmbFontColor

Remplissez les contrôles ComboBox
Les contrôles ComboBox doivent également être remplis des valeurs appropriées. Le code suivant remplit chaque contrôle ComboBox dans l’événement Form_Load.

Private Sub Form_Load()
' Ajoute des couleurs à cmbFontColor. With cmbFontColor
.AddItem "Noir"
.AddItem "Bleu"
.AddItem "Rouge"
.AddItem "Vert"
.ListIndex = 0

End With
Dim i As Integer
With cmbFontName
For i = 0 to Screen.FontCount - 1

.AddItem Screen.Fonts(i) Next i

' Définit ListIndex à 0.
.ListIndex = 0

End With
Guide des composants 111
[image: image44.png]www.Mcours.com

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

Partie 1 Utilisation des contrôles ActiveX
With cmbFontSize
' Remplit le contrôle combo de tailles par
' incréments de 2.
For i = 8 To 72 Step 2

.AddItem i

Next i

' Définit ListIndex à 0.
.ListIndex = 1 ' Taille 10. End With
End Sub
Dans l’événement Click du contrôle ComboBox : définissez la propriété
SelFontName, SelColor ou SelFontSize
Pour définir la police, la couleur, et la taille de police d’un contrôle RichTextBox, utilisez les propriétés SelFontName, SelColor et SelFontSize. Pour chacun des contrôles ComboBox, définissez la propriété appropriée dans l’événement Click. Une fois la propriété définie, vous pouvez remettre le focus sur le contrôle RichTextBox :

Private Sub cmbFontName_Click() rtfData.SelFontName = cmbFont rtfData.SetFocus
End Sub
Private Sub cmbFontSize_Click() rtfData.SelFontSize = cmbFontSize.Text rtfData.SetFocus
End Sub
Private Sub cmbFontColor_Click()
' Change les couleurs de police du texte à l'aide
' de l'instruction Select Case avec la propriété
' ListIndex du contrôle ComboBox. Définit les
' couleurs avec les constantes intrinsèques de
' couleur. Me.Show
With rtfData
Select Case cmbFontColor.ListIndex
Case 0

.SelColor = vbBlack
Case 1

.SelColor = vbBlue
Case 2

.SelColor = vbRed
Case 3

.SelColor = vbGreen
End Select
End With
' Place le focus sur le contrôle RichTextbox. rtfData.SetFocus
End Sub
112 Guide des composants

[image: image45.png]www.Mcours.com

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

Chapitre 2 Utilisation des contrôles ActiveX
Dans l’événement SelChange : utilisez la propriété SelFontName, SelColor ou SelFontSize pour changer la propriété List du contrôle ComboBox approprié
Le contrôle ComboBox peut également être utilisé pour indiquer aux utilisateurs les attributs de texte lors du déplacement du point d’insertion dans le contrôle RichTextBox. L’événement SelChange se produit lorsque le point d’insertion est déplacé ou lorsque le texte sélectionné change. Par conséquent, dans l’événement SelChange, vérifiez les propriétés SelFontName, SelFontColor et SelFontSize, et réinitialisez le contrôle ComboBox approprié.

Private Sub rtfData_SelChange()
' SelFontSize renvoie la taille de la police
' ou Null si elle n'est pas uniforme.
If Not IsNull(rtfData.SelFontSize) Then cmbFontSize.Text = rtfData.SelFontSize
End If
' Affiche le nom de la police dans le contrôle
' ComboBox.
cmbFont.Text = rtfData.SelFontName
' Affiche la couleur du texte dans le contrôle
' ComboBox.
' Utilise les constantes intrinsèques des couleurs
' pour déterminer la couleur du texte.
Select Case rtfData.SelColor
Case vbBlack cmbFontColor.ListIndex = 0

Case vbBlue cmbFontColor.ListIndex = 1

Case vbRed cmbFontColor.ListIndex = 2

Case vbGreen cmbFontColor.ListIndex = 3

End Select
End Sub
Guide des composants 113
�

�

