[image: image55.png]Entéte de groupe
Pied de aroupe.
Regrouper sur
Intervalle

Secton insécable

Croissant
Croissant
Croissant

Propriétés du groupe

ou
Hon Sélectionnez un champ ou
Chague valeur tapez Une expression de
1 triregroupement,
o

ACCESS 2000

Support de Formation et exercices

Philippe GARRAUD Septembre 2001

Objectifs

· Savoir créer une base de donnée d’après un Modèle Logique des Données fourni.

· Etre capable de développer une application ACCESS .

· En particulier créer des formulaires de saisies et de consultation.

· Organiser l’ensemble en une application cohérente.

· L’étude des modules Visual Basic ne fait pas partie de cette première approche

Mode d’emploi

Pour chacun des thèmes abordés, ce support de formation :

· présente les points essentiels

· renvoie à des supports de cours, des livres ou à la documentation en ligne constructeur, par le

symbole : 

· propose des exercices pratiques par le symbole : 

Autres symboles utilisés :

Point important qui mérite d’être souligné

· A éviter à tout prix !


Manipulation à réaliser avec un utilitaire graphique (qui devrait normalement simplifier le travail !)



Approfondissement : travail de documentation ou exercice supplémentaire, à faire individuellement (non intégré dans le temps de formation moyen)

Lectures conseillées

· Support de cours AVENIR CONSULT.

· ACCESS au quotidien (Microsoft press).

Sommaire

41.
ACCESS : Deux produits en un

1.1.
Le Sgbd JET.
4
1.2.
Le Générateur d’application.
4
1.3.
Les passerelles.
4
2.
Créer une base de données.
6
2.1.
Définir les tables.
6
2.2.
Définir les clefs primaires.
7
2.3.
Définir des contraintes de champs.
7
2.4.
Définir les contraintes d’intégrité référentielles.
7
2.5.
Remplir la base.
9
3.
Utiliser le générateur de requête.
10
4.
Créer des formulaires
12
4.1.
Formulaires simples.
12
4.1.1.
Regarder en mode données (ouvrir).
12
4.1.2.
Regarder en mode création (l’équerre du maçon).
13
4.1.3.
Choisir le département dans une liste.
15
4.1.4.
Expérimenter filtrer par formulaire.
15
4.2.
Sous formulaires.
17
4.2.1.
Structure d’un ensemble formulaire / sous formulaire.
17
4.2.2.
Construire un ensemble formulaire / sous formulaire.
18
4.2.3.
Conclusions intermédiaires.
20
4.3.
Formulaires orientés affichage.
20
4.4.
Formulaires orientés recherche.
21
5.
Créer des états
22
6.
Les macros
24
7.
Organiser l’application
28
7.1.
Décider d’un ensemble cohérent de formulaires.
28
7.2.
Créer une barre de menu.
28
8.
Le code Visual basic appliqué à ACCESS.
31
9.
Créer des pages WEB.
32
10.
aspects avancés et conclusions
33
10.1.
L’originalité d’ACCESS.
33
10.2.
Transactions et verrouillages.
33
10.3.
Contrôles d’accès.
33
10.4.
Aspects multiutilisateurs.
33
10.5.
Domaines d’usage privilégié d’ACCESS.
34

1. ACCESS : Deux produits en un

Access regroupe en fait deux produits couplés :

· Un SGBD nommé JET.

· Un générateur d’application..

1.1. Le Sgbd JET.

Le sgbd JET offre pour un prix modique la plupart des fonctionnalités d’un SGBD relationnel classique. Bien qu’offrant des possibilités de fonctionnement en multiutilisateur, il est plutôt orienté informatique personnelle. Ce SGBD est également fourni avec VISUAL BASIC

1.2. Le Générateur d’application.

C’est l’apport original de ce produit qui permet la génération d’applications d’accès aux données sans frappe d’aucun code. Bien que des applications professionnelles puissent être développées avec ACCES, ce produit est souvent considéré comme destiné aux secrétaires. Sa souplesse d’utilisation le rend en effet particulièrement intéressant pour s’adapter à des besoins changeants, tels qu’on les trouve dans des activités de Direction.

1.3. Les passerelles.

Une application générée avec ACCESS peut se connecter à d’autre SGBD qu’ACCESS, en particulier via l’interface ODBC.

[image: image1.png]/&,,

Votre avenir
nous engage

ACCESS et VISUAL BASIC accèdent

· soit au SGBD JET,

· soit à des SGBD puissants et multiutilisateurs, via l’interface de programmation ODBC.

ACCESS peut également récupérer des données en provenance d’autres bases bureautiques telle DBASE, ou des portions de feuilles EXCEL correctement présentées, et même du texte tabulé, dans ce dernier cas, bien sur, il est prudent de contrôler les données récupérées.

Le menu « données externes / importer » permet de recopier dans ACCESS des données récupérées de vieilles bases.

Le menu « données externes / lier » permet de lier une application ACCESS à un gros serveur SGBD, via ODBC, pour un travail en client serveur.

Le menu « exporter » permet de recopier des données ACCESS vers un autre SGBD.

Créer une base de données.

Exercice 01 : Créer une base YAKA

Dans cet exercice nous allons créer la base « YAKA » selon le MLD établi durant la séquence « établir des modèles de données ». Avant de se précipiter sur le clavier, il faut encore décider pour chaque champ :

· Son type.

· Valeur NULL autorisée ?

· Valeur par défaut ?

· Autre contrainte.

1.4. Définir les tables.

[image: image2.wmf]APPLICATION

INTERFACE

SGBD

ACCESS

JET

VISUAL BASIC

C

C++

JAVA

SQL

server

ORACLE

Etc…

Native

ODBC

On utilisera dans l’onglet « table » l’assistant « Créer une table en mode création »

L’utilisation de cette interface est intuitive. Attention aux types de données numériques pour lesquels il existe plusieurs sous types.

1.5. Définir les clefs primaires.

Définir pour chaque table la clef primaire, il suffit de sélectionner le champ clef puis de cliquer dans la barre d’outils sur la petite clef. Pour les clefs composites effectuer une sélection multiple en pressant la touche shift ou la touche contrôle pendant le clic.

1.6. Définir des contraintes de champs.

Pour chaque champs positionner correctement les valeurs

· Null interdit oui/non

· Valeur par défaut, attention ne mettre de valeur par défaut que si cela est justifié ; ACCESS propose systématiquement 0 par défaut pour les entiers, ce choix doit être corrigé dans la plupart des cas.

· En général on peut indexer les clefs primaires, mais il faut choisir l’option « avec doublons » pour les clefs composites.

· L’onglet « liste de choix » vous offre la possibilité de faire choisir, à la saisie, la valeur parmi une liste ; définir cette liste dès maintenant facilitera le travail de l’assistant formulaire que nous verrons plus loin.

1.7. Définir les contraintes d’intégrité référentielles.

Il faut ouvrir « Outils / relation » . On obtient une feuille vierge ; par « ajouter une table » inclure toutes les tables dans le dessin. Sur ce dessin vous créerez les contraintes d’intégrité relationnelle en tirant la souris de la clef primaire vers la clé étrangère :

On obtient la grille :

[image: image3.png]2 Microsoft Access.]|

Echier Edtion Affichage [nsertion Outls Fenétre 2

B- & & B
& Employes : Table [[OIx]f =
Nom du char Type de données Descripton =
om Texte
Prenom Texte
humDepartement Numérigue

Propriétés du champ

Général Liste de choix Un nom
5

e o e

s
Mot do st o
o et
ko pr st)
Vo crntire
Nullinterdit Oui 959‘5‘95
e v atoiste o e ,
Indsxé Oui - Sans doublons e R

Compression uricode Oui delace,
| f

Autre volet F1 = Aide. M

Bien vérifier les noms des champs liés. Pour une contrainte portant vers une clef primaire composite, ajouter des lignes au présent tableau.

Cocher la case « Appliquer l’intégrité référentielle »

Pour aider au maintien de l’intégrité référentielle ACCESS propose deux options :

· « Mettre à jour en cascade » ; c’est à dire répercuter les modifications des valeurs de clefs primaires vers les tables dépendantes. Cette option parfois utile ne doit être activée qu’après réflexion : « dans mon application est il parfois nécessaire de changer la valeur d’une clef primaire ? ». Dans la négative il est préférable de ne pas activer cette option.

· « Supprimer en cascade » ; cette option est dangereuse en cas d’erreur de manipulation.

Lorsque tout est terminé on obtient une image du modèle logique que l’on pourra imprimer :

[image: image4.png]Table/Requéte Table/Requéte lige _

NumDepartement = NumDepartement

7 ppliquer fintéqrié référentielel
¥ ettre & jouren cascade les champs correspandants

I Effacer on cascads les envegistrements correspondats

Type derelation: | Un-&-plusieurs

De fait ACCESS utilise ce schéma à deux fins :

· Définir les contraintes d’intégrité référentielles.

· Proposer des conditions de jointure par défaut pour le générateur de requête (voir plus loin). L’expérience vous a en effet sans doute montré que dans les requêtes les conditions de jointure suivent souvent les lignes de contraintes d’intégrité référentielle.

Vous êtes cependant convié à ne pas confondre ces deux notions. Le terme relation utilisé par Microsoft prête à confusion.

Sur les liaisons le symbole « 1 » désigne la clef primaire et le signe ‘infini’ la clef étrangère, rien de plus. Ne cherchez pas à rapprocher ces conventions des cardinalités du MCD.

Les tables « Employes » et « Pieces » ne sont pas dupliquées, il s’agit ici d’une manière de dessiner choisi par Microsoft ACCESS.

1.8. Remplir la base.

Commencer à remplir la base en ouvrant les tables crées.

Vous rencontrerez probablement un problème avec les tables « département » et « employés ». En effet lorsque vous créez le département, vous devez définir le chef, or celui ci n’existe pas encore dans la table « employés », et la contrainte d’intégrité exige que vous nommiez chef un employés existant. Alors vous pouvez essayer de créer d’abord l’employé, oui mais le département n’existe pas encore.

La solution élégante serait de faire ces deux insertions dans une même transaction avec évaluation différée des contraintes. Or puisque vous ne faîtes pas de code, il vous est impossible d’écrire cette transaction et de toutes manières Microsoft ne sait pas évaluer les contraintes de manière différée.

Supprimer, même provisoirement, les contraintes d’intégrité ne serait pas une bonne solution.

Il faut ici opérer en trois temps :

· Créer le département sans définir le chef, ce qui est possible si vous définissez ce champ avec NULL autorisé.

· Créer l’employé qui sera chef.

· Renseigner le champ chef dans la table département.

2. Utiliser le générateur de requête.

L’une des premières taches que vous rencontrerez sera de définir les requêtes nécessaires.

Pour définir une nouvelle requête, dans l’onglet requête utiliser l’assistant : « créer une requête en mode création » ; vous pourrez ensuite :

· Soit taper votre requête dans la fenêtre texte SQL

· Soit utiliser le générateur graphique, ce générateur pratique dans les requêtes simples, ne suffit pas pour des requêtes complexes.

Manipulation avec assistant graphique

Nous vous proposons trois exercices :

Exercice 02 : Requête Département et Chef

Indiquer pour chaque département (numéro et nom), les numéro, nom et prénom du chef

Avec le générateur graphique vous devez obtenir :

[image: image5.png]2 Microsoft Access.]|

Echier Edtion Affichage Relations Quts Fenétre 2

0= E &

umDepartement

[Rofdosse | [Refclasse
[RefClsse | oescriptt
o e—
Rofcomosant
/ quant
Rofrioce 4
[Refclasse K
oesarptr

M

Essayer de basculer en « affichage / SQL » pour voir le code SQL généré, noter que ACCESS utilise la syntaxe SQL92 . Il est toujours prudent de relire ce code SQL généré. Lorsque vous enregistrerez cette requête donner un nom évocateur. Une bonne habitude sera également de préfixer chaque objet pour indiquer son type ici par exemple on peut nommer la requête :RqDeptChef.
Exercice 03 : Requête pièces et ouvriers habilités

Pour chaque pièces afficher :

· Classe et référence de la pièce.

· Numéro,nom et prénom des employés habilités sur cette pièce.

Exercice 04 : Employé et Chef

Pour chaque employés, afficher le nom de son chef.

Cette exercice vous conduira à introduire deux fois la table employé dans la clause FROM ; vous devrez alors distinguer ces deux usages par des alias.

[image: image6.png]2 Microsoft Access. [_[CIx]

| Fchier Edtion_ ffichoge Insertion’ Requéte Outls Fepétrs 2
=R A R =D £

8 RaDeptChef : Requéte Sélection

[omDepartement
mcher

umpepartement

Champ, NomDepartemer | HumChef om. Frenom
Table : [Departoments __|Departements | Departements _|Employes Enployes
kil

Afficher

Critares
ou

|
Préc o o o 1 |

3. Créer des formulaires

Les formulaires forment l’interface par laquelle l’opérateur accède aux données. Lorsque vous les aurez correctement paramétrés, ils afficheront automatiquement les données adéquates. De même si l’opérateur modifie les données affichées, les modifications seront automatiquement reportées dans la base de données. C’est cette automaticité qui rend le développement ACCESS si simple, mais c’est également elle qui effraie les programmeurs, car ils perdent la maîtrise des opérations, nous discuterons cela dans le chapitre « CONCLUSIONS »

Un formulaire est un objet lui même composé d’autres objets (ou contrôles) typiquement des champs d’affichage, chaque objet possède des propriétés qu’il faut paramètrer, par exemple la propriété source indique quel champ de la base de donnée contient l’information à afficher.

Vous pouvez créer et paramètrer ces objets à la main où utiliser un assistant, ce que nous ferons dans un premier temps. La série d’exercices proposée vous permettra de maîtriser progressivement les possibilités offertes.

Un corrigé vous est proposé sur le répertoire commun, examiner la structure d’une application est intéressant, il suffit de regarder les propriétés des divers objets.

3.1. Formulaires simples.

Exercice 05 : Construire un formulaire sur la table « Employés »

Utiliser dans l’onglet formulaire « créer un formulaire avec l’assistant ».

Nommer ce formulaire FormEmployés, par exemple.

Regarder ce qui a été généré.

Regarder en mode données (ouvrir).

Noter que le formulaire permet de se déplacer de ligne en ligne dans la table Employés.

Il permet de lire, mais aussi de modifier et d’ajouter. Nous verrons plus loin qu’il est possible d’interdire les ajouts et mises à jour.

Bien noter que les données entrées sont validées soit :

· Lorsque l’on change de ligne

· Lorsque l’on ferme le formulaire.

· Lorsque l’on clique explicitement sur enregistrement / sauvegarder l’enregistrement.

[image: image7.png][Microsoft Access [Tl

Echier Edtion Affichage Insertion Requéte Outls Fendtre 2

m-|a 3B o @[t %= -

RqEmployeEChef : Req

Mumsecu [FumDepartement Mumsecu
om [omDepartement om

Prenom mcher Prenom
umpepartement umpepartement

KIN}

—
Champ ; [Numsecy o Prenom _[NumDepartemer _|[ETINETEHEEnM HumSecy | Nom Prenon =
Table : [Esclave Esclave |Esclave |Departements IS ene RN cher chef. chef. —
kil
Afficher
Critares
ou

prét [

3.1.1. Regarder en mode création (l’équerre du maçon).

[image: image8.png]2 Microsoft Access.]|

Echier Edtion Affichage Insertion Format Envegistrements Qutls Fendtre

:&vﬂé&?}’ & B

< [aral gl =

R URA: |
6 7

s

& Employes O[]

»

sk & > [[o#] sur 10

[NumDepartement

Jare en mode

[l= T

ode Formlaire

rement

iU oEF

Ce dessin montre la structure du formulaire, le formulaire est un objet qui contient lui même d’autres objet, appelés aussi contrôles pour les objets d’affichage et de saisie.

Les propriétés du formulaire sont visibles et modifiables, par un clic droit dans l’angle haut gauche, on obtient :

[image: image9.png]Jm, Eokon Afchage [nserton ot Quls Fenstre 2

FlIEI AR TR A

J Fomiare | Al

Gl drot pour affcher
les proprités du
formuire.

[Numbepartement MR

[ode Créstion [)

ot e |

La propriété capitale c’est la source des données, il s’agit d’une table ou d’une requête SELECT.

Chaque champ possède également des propriétés que l’on peut obtenir par un clic droit dans ce champ :

[image: image10.png]Format | Domnees | Evenement | Aures | Touss |
T

e

Tpar

e e i

et enployes

i pr i ode sile

it Lesdout

it i

Suppr utorse oi

o o ou

s o

Type Recordset Feulc G réponss Symamigse
e e fazn

Les deux propriétés capitales sont :

· Le nom de l’objet.

· Sa source, il s’agit d’un champ de la table ou de la requête source du formulaire. C’est dans la source que ACCESS va chercher la valeur à afficher. C’est également vers la source que ACCESS recopie une valeur saisie ou modifiée. Si la source n’est pas renseigné, le contrôle est dit indépendant.

Par défaut l’assistant donne à l’objet le même nom que la source, c’est une simplification mais cele prête à confusion. Renommer soigneusement vos objets en les préfixant. Dans ACCESS vous manierez un grand nombre d’objets, une stratégie de nommage systématique est indispensable.

3.1.2. Choisir le département dans une liste.

Chaque fois que possible, proposer à l’opérateur les valeurs autorisées dans une liste. Si vous avez bien défini votre table employés, l’assistant crée un contrôle liste déroulante pour la saisie du département. Regardons les propriétés de cet objet :

· [image: image11.png]Zone de texte: TstNumSecu

Format | Domnees | Everement | Aures | Touss |
Mo i =
Sy Namsecy

ot

F ko

Masque de saiie
Valeur par défaut

Valde si

Message sierreur

Texte barre état

Effet touche Entrée Défat
AutoCorrection permise ou
visble ou

Nom est le nom de l’objet, respecter des conventions de nommage

· Source contrôle est le champ de la base de données où la valeur saisie par l’opérateur sera recopié.

· Origine source indique où il faut chercher les valeurs proposées dans la liste, ici il s’agit d’une table, ne pas confondre cette notion avec la précédente.

· Contenu est le nom de la table à utiliser, ici département ; ce pourraît également être une requête.

· Nbre colonnes est le nombre de colonne à afficher.

· Colonne liée est le numéro de colonne à conserver, ici 1, le numéro du département.

3.1.3. Expérimenter filtrer par formulaire.

L’opérateur peut filtrer les résultats du formulaire par exemple pour lister les employés d’un département. Essayer filtrer par formulaire, on obtient le dessin ci après :

[image: image12.png]i Zone de liste modifiable: NumDepartement [x]
Format | Dommees | Everement | Aures | Touss |
Hom ListjlumDepartement N
Sy Narbepatenert
ot
F ko
mecees
- TabefReutte
e Depattomerts
o i
e s o
N
@it i

Lignes affichées s

Chaque contrôle permet donc de fixer les critères de recherche, ACCESS propose des listes déroulantes partout fondées sur les valeurs existantes.

Un clic sur « activer le filtre » permet d’obtenir les lignes recherchées :

[image: image13.png]2 Microsoft Access.]|

Echier Edtion Affichage Insertion Fitre Qutls Fenére 2

z @ Fomer | X |V 2

& Employes: Filtrer par formulaire. = B

Numbepartoment [
Rechercher {07/

iode Formlaire iU oEF

Regarder bien ces divers écrans pour ne pas les confondre :

· dans l’écran « filtrer par formulaire » on frappe des critères de recherche,

· dans l’écran ci dessus, une frappe ou une sélection dans une liste va provoquer une modification des données dans la base.

3.2. Sous formulaires.

Exercice 06 : Ajouter un sous formulaire à votre formulaire employés

Créer un sous formulaire fondé sur la table des habilitations et l’inclure dans le formulaire FormEmployés de manière à afficher pour chaque employé la liste des pièces qu’il est habilité à assembler.

Vous devrez obtenir ce résultat :

[image: image14.png]2 Microsoft Access.]|

Fichier Edtion | Affichage Insertion Format Envegistrements

Qutils Fenstre 2.
M-HERY +B B 7
< [anl B _sjez
& Employes EE
»

[
Pronom
[Numbepartoment
e L (T o Dol s 4 tee)

3.2.1. Structure d’un ensemble formulaire / sous formulaire.

Un sous formulaire est un contrôle dont la source est elle même un formulaire.

Dans cet exercice, nous nommerons ce contrôle : CadreHabilitation et le formulaire source SFormHabilitation. Le contrôle CadreHabilitation limite l’affichage de SFormHabilitation par un lien père- fils, ici on impose : même numéro d’employé. L’architecture de l’ensemble peut être représenté par le schéma :

[image: image15.png]Echier Edtion Affichage Insertion Format, Envegistrements Qutls Fendre 2
Lo SRY 4B HE BT &)
&

= | 115 sans ser dle =

& Employes =]

P Numsecu [1220575 12011 303
Nom [Haddock
Prenom [ochibald
NumDeparemert [1]

Piéces autoisées

piece |

DI
17p

*

Env: 1 T > [vu o] sur 2
Env: 1| | 2 > [fo#] s 10

iode Formulaire U oEF

NB : Lorsque vous utilisez un assistant, celui ci donne le même nom aux objets CadreHabilitation et SFormHabilitation. Ceci est une simplification mais gène la compréhension du mécanisme.

La barre de défilement du bas permet de parcourir les employés, vous devez observer que l’affichage du sous formulaire se met à jour automatiquement. Seules les pièces sur lesquelles l’employé est habilité sont affichées.

Le système fonctionne également en écriture, si vous ajoutez une nouvelle ligne dans le sous formulaire, ACCESS rajoute une ligne dans la table EstHabilitéA en utilisant le numéro d’employé du formulaire principal. Vous pouvez perfectionner l’ensemble en permettant de choisir la Référence Pièce dans une liste. Finalement le travail de remplissage de la table EstHabilitéA devient facile

3.2.2. Construire un ensemble formulaire / sous formulaire.

Il existe plusieurs méthodes pour construire un ensemble formulaire / sous formulaire. Nous vous proposons, non pas la plus rapide, mais celle qui permet de bien comprendre l’architecture de l’ensemble :

· Construire le formulaire principal, FormEmployés ,ici c’est déjà fait, vous pouviez utiliser l’assistant.

· Construire ce qui deviendra le sous formulaire SformHabilitation , vous pouvez utiliser l’assistant.

· Ajouter à FormEmployés un contrôle sous formulaire, vous pouvez utiliser l’assistant..

· Vérifier les propriétés de contrôle sous formulaire en cliquant dans son angle supérieur gauche. Attention la manipulation peut sembler confuse :

1. si vous cliquer dans le formulaire principal puis dans l’angle du sous formulaire, vous obtenez bien les propriétés du contrôle sous formulaire et nous en profiterons pour le renommer : CadreHabilitation ;
2. si vous cliquer d’abord dans le sous formulaire puis dans son angle, vous obtenez les propriétés du formulaire source SformHabilitation, ce qui nous intéresse moins.

Voici l’ensemble en mode création :

[image: image16.png]| e]

Catégories Commendes
Format = 7
A s

utis Formem

e

Menus prédéfinis
Toutes los tables
Toutes los requtes

FormPieces
SFormComposants.

e e <] | BB Fermempoupeptz
o

(Contréle de code samJ SFormHabilie.

Femer

Et voici les propriétés du contrôle sous formulaire CadreHabilitation :

[image: image17.png]Propriétés de barre d'outils
dlectionnée ¢ [Menuprincpal <

Proprétés de barre doutis

Hom e la barre doutis [MenuPrincpal
Trpe £l
ancrage [utoriser importe quel <

I Aficher dansla barre de menus [Autoriser le déplacement

Barre doutis

7. Autoriser la personnalsation 7 Autoriser le masquage.
7 Autoriserls edimensionnement.

[——

Les propriétés intéressantes sont :

· Nom : nom du contrôle sous formulaire qui encadre un formulaire et le contraint à limiter son affichage selon le critère père fils.

· Objet source : nom du formulaire contrôlé par le cadre ci avant.

· Champ père, champ fils : nom des champs dans le formulaire et le sous formulaire, dont les valeurs doivent être maintenues égales. Il s’agit ici des noms de champs des tables sous jacentes aux formulaires.

Exercice 07 : Pièces et composants

Faire de même un ensemble formulaire / sous formulaire permettant de saisir, et de réafficher, les pièces et leurs composants.

3.2.3. Conclusions intermédiaires.

Les formulaires, étudiés jusqu’à présent, permettent de faciliter le peuplement de la base, ici les tables Employés, EstHabilitéA, Pièces, SeComposeDe. Ils sont donc autorisés en lecture, ajout, modification, suppression

D’autres séries de formulaires seront consacrées aux recherches d’informations. Elles ne seront donc autorisées qu’en lecture.

3.3. Formulaires orientés affichage.

Exercice 08 : Renseignements détaillés sur les employés

Faire un ensemble formulaire / sous formulaire pour afficher :

· Dans le formulaire : numéro, nom, prénom de l’employé, nom du département et nom du chef.

· Dans le sous formulaire la référence et la classe des pièces que l’ouvrier est habilité à fabriquer.

Dans cet exercice formulaire et sous formulaire seront fondés non plus directement sur las tables, mais sur des requêtes qu’il faudra écrire au préalable.

3.4. Formulaires orientés recherche.

Créer un formulaire permettant d’afficher tous les employés d’un département dont l’opérateur devra saisir le nom. Nous réaliserons cet exercice en employant plusieurs techniques.

Exercice 09 : Filtrer par formulaire

Vous avez déjà expérimenté cette solution, c’est la plus simple et la plus souple, par contre elle peut être confuse pour un opérateur inexpérimenté.

Exercice 10 : Filtrer par une requête paramétrée.

Dans les exercices SQL fait jusqu’ici, on demandait par exemple :je veux tous les employés du département ‘montage’ . Bien évidemment pour obtenir les employés de la ‘comptabilité’ il faut modifier la requête ce qui n’est pas pratique. ACCESS propose une extension à SQL : les requêtes paramétrées. Dans sa forme la plus simple il suffit de remplacer la constante par un prompt de saisie entre [……….] . Lorsque cette requête doit être exécutée, une boite de saisie apparaît.

Exercice 11 : Filtrer par lien père fils.

Ceci est la meilleure solution.

Créer un formulaire père qui contiendra un champ de saisie (ou mieux une liste déroulante) pour le département visé. Attention le formulaire, le champ de saisie ou la liste déroulante n’ont pas de source associées, ils sont indépendants.

Nommer votre champs de saisie.

Tirer votre formulaire employés dans le père pour en faire un sous formulaire.

Définir le lien père fils

Nous verrons plus loin d’autres techniques mais qui nécessitent des macros.

4. Créer des états

Exercice 12 : Afficher un état complet du personnel et de ses habilitations

Bien sur la présentation se fera par département puis par employés.

Voici ce qu’il faudra obtenir :

[image: image18.png]ores doutls | commondes | s |

Bares doutls
(i i

o
™ Apergu avant impression
IV Barre de menus

¥ Base de données

I Boe & outis

I Contrdle de code source

I Création de formulaire Rétabir.

I Création de macros ,,
I Création de page daccés aux données EEm=ts

I Création de requéte.

I Création de table:

I Créer un état

I Feuille de données ds table
I FitreTrier

I tenus contextuels

o

· Pour ce faire on commencera par établir une réquête capable de fournir toutes les données nécessaires. Donc il faut joindre les tables Département,Employés,EstHabilitéA,Pièces

· Puis on utilisera l’assistant état en fondant l’état sur cette requête.

· En principe l’assistant propose de lui même les regroupemnts.

· En mode création on obtient donc :

· [image: image19.png]2

Echier Edtion Affichage Insertion Format, Envegistrements Qutls Fendre 2
Lo ERY $B@R v RN - Rl o=
&-|a- 2

osoft Access.

= | 115 sans ser “ls -6 zs

_1oixil
M & FomtonmerChoiDopatements ______________ HEIK|
F[#| wumbepatemen 2 Chef
NomDepartemert ~ [Bchats Nom [Pupond |
Piénom Jpad |

Chais ic un nouvea chef

INuméro du

Noweauche: [[FUDGEIOEE &f

Dut

i

Bien regarder les groupes générés.

· Regarder les propriétes de l’état, ouvrir la fenêtre ‘trier et grouper’.

[image: image20.png]2

Echier Edtion Affichage Insertion Format Outls Fendre 2.

1= NE=ArS eER Ty 2

Formuare - B »

osoft Access.

& FormEmpDuDept4 : Formul

([e fomre L

| e e i
{——

; [l S
| [eosa g

i I

- | Prenos i T ——

2| NumD ppartemgrt.[NumDeparement =]

- -

: ke adofsées]

B e s s e oAl | b
+ ([s ramre —

B i ZZ o |

s |l pea *

- FefPiece. o

o >

Kl
iode Création [

5. Les macros

Dans les exercices étudiés jusqu’ici ACCESS savait ce qu’il devait faire selon les manipulations de l’opérateur, par exemple sélectionner correctement les enregistrements d’un sous formulaire. Tout était automatique.

Les exercices que nous allons voir maintenant sont plus complexes, et il faut indiquer à ACCESS ce qu’il doit faire. La logique est événementielle : vous avez peut être remarquée dans la fenêtre propriété une liste d’événements (après mise à jour, sur clic, sur activation etc.), le principe de la programmation événementielle est de définir pour chaque événement que l’on souhaite traiter un petit programme à exécuter. Deux langages sont disponibles : le langage macro et le langage Visual Basic. Dans les cas simples le langage macro suffit. Ce langage est spécifique d’ACCESS car les actions à entreprendre sont des actions ACCESS.

Exercice 13 : Référencer un champ de saisie dans une requête paramétrée.

Nous allons ici reprendre l’idée de l’exercice 10 en introduisant dans la requête paramètrée une référence à un champ de saisie du formulaire : on doit obtenir

SELECT Employes.NumSecu, Employes.Nom, Employes.Prenom, Employes.NumDepartement

FROM Employés

WHERE (((Employes.NumDepartement)=[Formulaires]![FormEmpDuDept4]![ListDept]));

Regarder bien la syntaxe de la zone soulignées. Formulaires désigne la collection de tous les formulaires que vous avec crées. FormEmpDuDept4 est un nom de formulaire. ListDept est un nom de champ du formulaire.

Vous pouvez également générer cela en mode graphique en vous aidant de l’assistant magicien. Cliquer sur la baguette magique dans la barre d’outils.
[image: image21.png][Formuaires] [FormEmpDuDept][ListDept}

e]
e
2l _gocer

- 18] = > <o et [ou[pas]comme] (| _caler | _ae |

DiFomenglores 2] [Fomires =
03 SFormHabilite: <Liste de champ>
Qo g
O stomconposarts 1 [EEEEM—_—_——
Oramengoooatz — [l

03 FormEmpDuDept3. [Nom_Etiquette | ArrétTabulation
Sromeroouver? e nonecimpert

|Prenom_Etiquette |AutoEtendre.
= oo Erauene. oot
mbepatenet £=] [Banetensconcort =]

ctivé
ficher
lgrerTexte
[apparence
(apréstial

Sélectionner le formulaire qui vous intéresse puis le champ, le générateur syntaxique fera le reste.

Voici le formulaire à obtenir à obtenir en création

[image: image22.png]Format | Dommes | Everement | Aures | Touss |
Nom Cadrerbitation =
i e —
Champs s NonSecs

Chanpspires Namsecs

o

Vi o

Afcher Tougars

s ou

(s o

P ou

e .

e o

Noter bien que la liste de choix est dans la zone entête du formulaire et qu’elle est indépendante.

Nous pourrions penser que grâce à notre requête le formulaire afficherait les bons employés, en fait cela ne marche pas. Il faut en effet dire à ACCESS que chaque fois que l’opérateur saisi un nouveau département la requête doit être réexécutée. Ici ACCESS ne le fait pas de lui même. L’événement qui nous intéresse concerne l’objet ListDept et l’événement à considérer est Après MAJ. Associer à cet événement une macro dont la seule action sera actualiser, sans préciser de champ ici.

Exercice 14 : Rajouter un filtre à une requête

Une variante de cet exercice consiste à ne pas mettre de clause WHERE à la requête.

Cette clause sera ajoutée de manière dynamique comme suite à l’événement après MAJ sur l’objet ListDept. Nous allons définir une macro dont l’action sera appliquer filtre. Appliquer un filtre revient donc à ajouter une clause WHERE à une requête. Assez bizarrement il faut précéder cette action d’une action actualiser.

Exercice 15 : Ajuster de manière dynamique une liste déroulante.

Revenons à la création d’un département. Dans un premier temps nous avons convenu de ne pas définir de suite le chef. Ensuite nous créons les employés. Maintenant nous pouvons nommer le chef. Vous allez faire le formulaire adéquat. Bien sur il serait intéressant de choisir pour chef un employé de ce département. Vous allez donc créer une liste déroulant affichant les employés du département.

Voici ce qu’il faudrait obtenir :

[image: image23.png]Echier Edtion Affichage Insertion Format Outls Fendre 2.

e B8R @

B - =]

Détal B

& @

@[

o)
=

& FormEmploges : Formulaire

T

T a s s

] & En-t3te de formulare

pret

NunDfpatempr

[Perom —

T

Py

<

" obteni
e roprités
e, sous Fornuare

RePike | T T
€ el
EalRefFiece S

|16 st ormasre

_

ode Création

U oEF

La liste déroulante aura pour requête contenu :

SELECT Employes.NumSecu, Employes.Nom, Employes.Prenom

FROM Employés

WHERE (((Employes.NumDepartement)=

[Formulaires]![FormNommerChefDepartements]![TxtNumDepartement]));

Tout comme dans l’exercice 12, il faut demander l’actualisation de cette liste chaque fois que l’on change de département, donc de ligne dans le formulaire. Cela correspond à l’événement sur activation du formulaire lui même. Cette fois dans la macro pour l’action Actualiser il faudra préciser le champs ‘nouveau chef’

6. Organiser l’application

6.1. Décider d’un ensemble cohérent de formulaires.

Dans cette initiation nous avons exploré les possibilités d’ACCESS. Dans un vrai projet, il faut commencer par définir de manière logique et cohérente l’ensemble des formulaires nécessaires. Typiquement on réalise :

· Les formulaires qui permettent de remplir la base.

· Les formulaires qui permettent de visualiser les infos les plus couramment demandées.

Ces deux catégories assurent en quelques sortes l’intendance du système d’information.

· Ensuite il faut définir les formulaires qui doivent effectuer les traitements requis tels qu’ils apparaissent à l’issue de l’analyse. L’objet même de l’activité de l’entreprise. Il est possible que ces besoins se recoupent avec ceux déjà identifiés plus haut.

D’une manière générale, il est prudent de séparer les formulaires de saisies et les formulaires de consultation, les opérateurs sont souvent différents.

6.2. Créer une barre de menu.

Exercice 16 : Créer un barre de menu

Pour donner un look professionnel vous créerez une barre de menu pour donner accès à vos formulaires, vous en profiterez pour les regrouper de manière logiques.

La procédure est assez complexe mais puissante, n’hésitez pas à utiliser l’aide en ligne.

· Créer un formulaire indépendant qui sera la page d’accueil.

· Aller dans Affichage ->Barre d’outil->personnaliser->Barre d’outils.

[image: image24.wmf]FormEmployés

CadreHabilitation

Lien père fils

 :

Même numéro d’employé

SFormHabilitation

Source

Table

EstHabiliteA

Source

Table Employés

Source

· Cliquer sur nouvelle.

· Donner un nom à votre barre de menu.

· Aller dans propriétés et définir : type barre de menu :

· [image: image25.png]Propriétés du cont

Contrile sélectionné.

Proprétés du contréle
Légende

Reccourd

Info-bule

Sur action

Style

Eichier Aide

Contexte Aide
paramétre

Remerque

I~ grouper

le Menu contextuel p.

[Tous les employes

[Ouvrr ormulare Formemp
Style par dafaut <
[DriProgram Fies\ACCESS2l
120446977

[Formermployes

· Remarquer que votre menu est visible sous forme d’un petit carré, visible sur l’écran pas sur ce polycopié.

· Revenir dans l’écran ci avant pour choisir l’onglet commande.

· Choisir : « tous les formulaires ».

[image: image26.png]EtatDuPersonnel

NemDepart NumSecu Nom Prenom RefClasse RefPiece Descriptif
Assemblage
14209751 Haddsck Archbald
éaen 150 pich 03
éaen 70 pich 035
19209751 Tournesol Thryphon
Processeurs 3865 Intel
Processeurs Perfum3 Graph 3D
Achats
14209751 Dupond pad
Processeurs 3865 Intel
Comptahilits
14209751 Tintin
Memore 180 SoRaM

· Cliquer sur le formulaire qui vous intéresse et le tirer vers le menu.

· Par un clic droit sur le bouton créé, accéder à ses propriétés.

[image: image27.png]atDuPerso a o [=] E3

R A T T D TR T
FEta detat

EtatDuPersonn el‘

Entate de page
(Nombepar NurpSecu | [om| |[Brenc |RefCtassd || RdfPiect | Descriptit |
En-téte de groupe NumDepartement

Nowpepafendh [[[] [[[[[[]

®Envtéte de groupe Numsecu

[| arfsecu [om ano T T 11 T 1
eossl

‘ ‘ ‘ ‘ ‘ ‘ ‘ ‘ ‘ Revaasse ~[[Refiece | = \l_)tscnm\ I
@peddspoas
[hdafanan I = {Fage |6 Fugfi & ol * & g

€ Ped diétat

T_I

· Pour créer des menus déroulant il fallait au préalable insérer des ‘nouveaux menus’ dans le menu principal.

· Lorsque le menu est terminé il suffit de l’affecter au formulaire d’accueil.

· Dès que le formulaire d’accueil est ouvert votre menu remplace le menu ACCESS.

· Il ne reste plus qu’à demander l’ouverture de votre formulaire d’accueil au démarrage, voir outils -> démarrage.

7. Le code Visual basic appliqué à ACCESS.

Le langage VISUAL BASIC est une autre manière de définir les réactions d’ACCESS aux divers événements. Vous avez alors à votre disposition toute la puissance d’un vrai langage de programmation. Cette technique sort du cadre de cette initiation à ACCESS, en fait c’est de la programmation VB tout simplement. Vous accédez aux données par la couche ADO. Vous pourrez ainsi traiter les cas délicats et les transactions. Cependant si vous deviez généralisez cette manière de travailler à une grande partie de votre application ; ACCESS ne vous servirait plus à rien, autant travailler alors directement en VB.

8. Créer des pages WEB.

ACCESS permet la réalisation automatique de pages WEB , trois formes sont possibles :

· Copie statique en html pur, utiliser le menu exporter.

· Fichier asp permettant de lire les dernières données, utiliser le menu exporter.

· Page dynamique permettant de lire et de mettre à jour, c’est donc l’équivalent WEB d’un formulaire.. Générer avec l’assistant page WEB d’accès aux données. La page générée est une page html avec des actives X spéciaux pour l’accès aux données. Dans cette technique le client WEB accède directement aux données par une connexion OLE DB. Pour des raisons de sécurité cette technique est plutôt à réserver à l’INTRANET. De plus elle exige Internet Explorer de Microsoft à cause des actives X.

9. aspects avanCéS et conclusions

9.1. L’originalité d’ACCESS.

ACCESS permet de développer des applications sans code, donc sans algo. La connaissance d’un langage de programmation n’est pas nécessaire. C’est donc en principe un outil pour non informaticien, mais des compétences d’analyse sont requises. La prise en main de l’outil nécessite également une formation.

Le développement est très rapide. Cependant dans des cas complexes, des difficultés risquent d’apparaître. Nous allons les examiner ci après.

9.2. Transactions et verrouillages.

L’examen de ce point délicat sort du cadre de cette initiation. Cependant ACCESS est faible de ce point de vue, et il importe donc d’en comprendre les limitations.

L’emploi d’objets liés aux données, implique des mises à jour automatiques des données. Ces mises à jour ne concernent qu’une ligne de données dans une seule table à la fois. Il n’est donc pas possible de créer de transaction comportant plusieurs requêtes.

Du point de vue verrouillage, ACCESS pratique un verrouillage optimiste, c’est à dire qu’il ne verrouille pas les données affichées. En revanche si vos données sont modifiées par un autre utilisateur, vous recevrez un message d’erreur si vous tentez vous même de modifier la même ligne.

ACCESS est donc déconseillé pour des applications où les aspects transactions et verrouillages doivent être gérés avec rigueur : virements bancaire, réservations de places train ou avion par exemple.

Il est possible de traiter correctement ces aspects en s’abstenant de créer des objets liés aux données et en effectuant les mises à jour par du code Visual Basic. Mais alors l’effort de développement est le même que pour une application VB traditionnelle.

9.3. Contrôles d’accès.

Le SGBD JET dispose de protections, il est possible des définir des utilisateurs. Cependant ces aspects sont moins évolués que dans les serveurs SGBD type ORACLE.

Il est possible de corriger cette lacune par une architecture Client / Serveur qui permet de remplacer JET par un SGBD plus performant, tout en conservant les possibilités de génération d’application de ACCESS.

9.4. Aspects multiutilisateurs.

Le SGBD JET est capable de traiter des accès simultanés, mais la gestion des verrous n’est pas aussi rigoureuse qu’avec un SGBD serveur. Ici aussi la solution consiste à travailler en client / serveur et à traiter par code VB les transactions délicates.

9.5. Domaines d’usage privilégié d’ACCESS.

Des réserves exposées ci avant, il apparaît que à contrario, ACCESS est bien adapté aux applications bureautiques personnelles, ce qui représente une très grand domaine d’application. Dès que le nombre d’utilisateurs deviendra important, on pourra basculer en client serveur. Les transactions délicates pourront être mieux sécurisées par un traitement VISUAL BASIC. Souvent cela ne représente qu’une petite partie des traitements.

Les informaticiens traditionnels répugnent à employer ACCESS :

· Ils redoutent des difficultés pour maîtriser transactions et verrouillages.

· Le travail ‘sans code’ les déroute.

� LIAISON Word.Document.8 \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\Passerelles.doc \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\CréationTable.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\foreignKey.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\MLD.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\RqDeptChef.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\RqEmployeEtChef.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\FormEmployesOuvert.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\FormEmployesCréation.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\FormPropriétés.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\ChampPropriété.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\ListePropriété.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\FiltrerParFormulaire.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\ResultatFiltre.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\SFemployesOuvert.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\Garraud\\ACCESS\\DOCUMENT\\PolyAccess\\CommandeMenu.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\BarreMenu.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\Menu.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\FormNommerChefOuvert.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\FormEmp4Creation.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\magicien.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\PereFils.bmp \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\SFemployesCréation.bmp \a \p ���

� LIAISON Word.Document.8 \\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\SchémaSF.doc \a \p ���

� LIAISON Paint.Picture \\\\fayolle-garraud\\Garraud\\ACCESS\\DOCUMENT\\PolyAccess\\PropriétéMenu.bmp \a \p ���

� LIAISON Paint.Picture "\\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\EtatDuPersonnel.bmp" "" \a \p ���

� LIAISON Paint.Picture "\\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\EtatDuPersonnelCreation.bmp" "" \a \p ���

� LIAISON Paint.Picture "\\\\fayolle-garraud\\garraud\\ACCESS\\DOCUMENT\\PolyAccess\\EtatGroup.bmp" "" \a \p ���

 ACCESS 2000
Afpa Pont de Claix
page 3

[image: image28.png]Entéte de groupe
Pied de aroupe.
Regrouper sur
Intervalle

Secton insécable

Croissant
Croissant
Croissant

Propriétés du groupe

ou
Hon Sélectionnez un champ ou
Chague valeur tapez Une expression de
1 triregroupement,
o

[image: image29.png]2 Microsoft Access.]|

Echier Edtion Affichage Insertion Format Envegistrements Qutls Fendtre

:&vﬂé&?}’ & B

< [aral gl =

R URA: |
6 7

s

& Employes O[]

»

sk & > [[o#] sur 10

[NumDepartement

Jare en mode

[l= T

ode Formlaire

rement

iU oEF

[image: image30.png]2 Microsoft Access.]|

Echier Edtion Affichage Relations Quts Fenétre 2

0= E &

umDepartement

[Rofdosse | [Refclasse
[RefClsse | oescriptt
o e—
Rofcomosant
/ quant
Rofrioce 4
[Refclasse K
oesarptr

M

[image: image31.png]Table/Requéte Table/Requéte lige _

NumDepartement = NumDepartement

7 ppliquer fintéqrié référentielel
¥ ettre & jouren cascade les champs correspandants

I Effacer on cascads les envegistrements correspondats

Type derelation: | Un-&-plusieurs

[image: image32.png]2 Microsoft Access.]|

Echier Edtion Affichage Insertion Fitre Qutls Fenére 2

z @ Fomer | X |V 2

& Employes: Filtrer par formulaire. = B

Numbepartoment [
Rechercher {07/

iode Formlaire iU oEF

[image: image33.png]2 Microsoft Access. [_[CIx]

| Fchier Edtion_ ffichoge Insertion’ Requéte Outls Fepétrs 2
=R A R =D £

8 RaDeptChef : Requéte Sélection

[omDepartement
mcher

umpepartement

Champ, NomDepartemer | HumChef om. Frenom
Table : [Departoments __|Departements | Departements _|Employes Enployes
kil

Afficher

Critares
ou

|
Préc o o o 1 |

[image: image34.png][Microsoft Access [Tl

Echier Edtion Affichage Insertion Requéte Outls Fendtre 2

m-|a 3B o @[t %= -

RqEmployeEChef : Req

Mumsecu [FumDepartement Mumsecu
om [omDepartement om

Prenom mcher Prenom
umpepartement umpepartement

KIN}

—
Champ ; [Numsecy o Prenom _[NumDepartemer _|[ETINETEHEEnM HumSecy | Nom Prenon =
Table : [Esclave Esclave |Esclave |Departements IS ene RN cher chef. chef. —
kil
Afficher
Critares
ou

prét [

[image: image35.png]2 Microsoft Access.]|

Echier Edtion Affichage [nsertion Outls Fenétre 2

B- & & B
& Employes : Table [[OIx]f =
Nom du char Type de données Descripton =
om Texte
Prenom Texte
humDepartement Numérigue

Propriétés du champ

Général Liste de choix Un nom
5

e o e

s
Mot do st o
o et
ko pr st)
Vo crntire
Nullinterdit Oui 959‘5‘95
e v atoiste o e ,
Indsxé Oui - Sans doublons e R

Compression uricode Oui delace,
| f

Autre volet F1 = Aide. M

[image: image36.png]Jm, Eokon Afchage [nserton ot Quls Fenstre 2

FlIEI AR TR A

J Fomiare | Al

Gl drot pour affcher
les proprités du
formuire.

[Numbepartement MR

[ode Créstion [)

ot e |

[image: image37.png]Format | Domnees | Evenement | Aures | Touss |
T

e

Tpar

e e i

et enployes

i pr i ode sile

it Lesdout

it i

Suppr utorse oi

o o ou

s o

Type Recordset Feulc G réponss Symamigse
e e fazn

[image: image38.png]Zone de texte: TstNumSecu

Format | Domnees | Everement | Aures | Touss |
Mo i =
Sy Namsecy

ot

F ko

Masque de saiie
Valeur par défaut

Valde si

Message sierreur

Texte barre état

Effet touche Entrée Défat
AutoCorrection permise ou
visble ou

[image: image39.png]i Zone de liste modifiable: NumDepartement [x]
Format | Dommees | Everement | Aures | Touss |
Hom ListjlumDepartement N
Sy Narbepatenert
ot
F ko
mecees
- TabefReutte
e Depattomerts
o i
e s o
N
@it i

Lignes affichées s

[image: image40.png]| e]

Catégories Commendes
Format = 7
A s

utis Formem

e

Menus prédéfinis
Toutes los tables
Toutes los requtes

FormPieces
SFormComposants.

e e <] | BB Fermempoupeptz
o

(Contréle de code samJ SFormHabilie.

Femer

[image: image41.png]2 Microsoft Access.]|

Fichier Edtion | Affichage Insertion Format Envegistrements

Qutils Fenstre 2.
M-HERY +B B 7
< [anl B _sjez
& Employes EE
»

[
Pronom
[Numbepartoment
e L (T o Dol s 4 tee)

[image: image42.png]Propriétés du cont

Contrile sélectionné.

Proprétés du contréle
Légende

Reccourd

Info-bule

Sur action

Style

Eichier Aide

Contexte Aide
paramétre

Remerque

I~ grouper

le Menu contextuel p.

[Tous les employes

[Ouvrr ormulare Formemp
Style par dafaut <
[DriProgram Fies\ACCESS2l
120446977

[Formermployes

[image: image43.png]Echier Edtion Affichage Insertion Format, Envegistrements Qutls Fendre 2
Lo SRY 4B HE BT &)
&

= | 115 sans ser dle =

& Employes =]

P Numsecu [1220575 12011 303
Nom [Haddock
Prenom [ochibald
NumDeparemert [1]

Piéces autoisées

piece |

DI
17p

*

Env: 1 T > [vu o] sur 2
Env: 1| | 2 > [fo#] s 10

iode Formulaire U oEF

[image: image44.png][Formuaires] [FormEmpDuDept][ListDept}

e]
e
2l _gocer

- 18] = > <o et [ou[pas]comme] (| _caler | _ae |

DiFomenglores 2] [Fomires =
03 SFormHabilite: <Liste de champ>
Qo g
O stomconposarts 1 [EEEEM—_—_——
Oramengoooatz — [l

03 FormEmpDuDept3. [Nom_Etiquette | ArrétTabulation
Sromeroouver? e nonecimpert

|Prenom_Etiquette |AutoEtendre.
= oo Erauene. oot
mbepatenet £=] [Banetensconcort =]

ctivé
ficher
lgrerTexte
[apparence
(apréstial

[image: image45.png]Echier Edtion Affichage Insertion Format Outls Fendre 2.

e B8R @

B - =]

Détal B

& @

@[

o)
=

& FormEmploges : Formulaire

T

T a s s

] & En-t3te de formulare

pret

NunDfpatempr

[Perom —

T

Py

<

" obteni
e roprités
e, sous Fornuare

RePike | T T
€ el
EalRefFiece S

|16 st ormasre

_

ode Création

U oEF

[image: image46.png]Format | Dommes | Everement | Aures | Touss |
Nom Cadrerbitation =
i e —
Champs s NonSecs

Chanpspires Namsecs

o

Vi o

Afcher Tougars

s ou

(s o

P ou

e .

e o

[image: image47.png]2

Echier Edtion Affichage Insertion Format Outls Fendre 2.

1= NE=ArS eER Ty 2

Formuare - B »

osoft Access.

& FormEmpDuDept4 : Formul

([e fomre L

| e e i
{——

; [l S
| [eosa g

i I

- | Prenos i T ——

2| NumD ppartemgrt.[NumDeparement =]

- -

: ke adofsées]

B e s s e oAl | b
+ ([s ramre —

B i ZZ o |

s |l pea *

- FefPiece. o

o >

Kl
iode Création [

[image: image48.png]2

Echier Edtion Affichage Insertion Format, Envegistrements Qutls Fendre 2
Lo ERY $B@R v RN - Rl o=
&-|a- 2

osoft Access.

= | 115 sans ser “ls -6 zs

_1oixil
M & FomtonmerChoiDopatements ______________ HEIK|
F[#| wumbepatemen 2 Chef
NomDepartemert ~ [Bchats Nom [Pupond |
Piénom Jpad |

Chais ic un nouvea chef

INuméro du

Noweauche: [[FUDGEIOEE &f

Dut

i

[image: image49.png]ores doutls | commondes | s |

Bares doutls
(i i

o
™ Apergu avant impression
IV Barre de menus

¥ Base de données

I Boe & outis

I Contrdle de code source

I Création de formulaire Rétabir.

I Création de macros ,,
I Création de page daccés aux données EEm=ts

I Création de requéte.

I Création de table:

I Créer un état

I Feuille de données ds table
I FitreTrier

I tenus contextuels

o

[image: image50.png]EtatDuPersonnel

NemDepart NumSecu Nom Prenom RefClasse RefPiece Descriptif
Assemblage
14209751 Haddsck Archbald
éaen 150 pich 03
éaen 70 pich 035
19209751 Tournesol Thryphon
Processeurs 3865 Intel
Processeurs Perfum3 Graph 3D
Achats
14209751 Dupond pad
Processeurs 3865 Intel
Comptahilits
14209751 Tintin
Memore 180 SoRaM

[image: image51.png]Propriétés de barre d'outils
dlectionnée ¢ [Menuprincpal <

Proprétés de barre doutis

Hom e la barre doutis [MenuPrincpal
Trpe £l
ancrage [utoriser importe quel <

I Aficher dansla barre de menus [Autoriser le déplacement

Barre doutis

7. Autoriser la personnalsation 7 Autoriser le masquage.
7 Autoriserls edimensionnement.

[——

[image: image52.wmf]APPLICATION

INTERFACE

SGBD

ACCESS

JET

VISUAL BASIC

C

C++

JAVA

SQL

server

ORACLE

Etc…

Native

ODBC

[image: image53.wmf]FormEmployés

CadreHabilitation

Lien père fils

 :

Même numéro d’employé

SFormHabilitation

Source

Table

EstHabiliteA

Source

Table Employés

Source

[image: image54.png]atDuPerso a o [=] E3

R A T T D TR T
FEta detat

EtatDuPersonn el‘

Entate de page
(Nombepar NurpSecu | [om| |[Brenc |RefCtassd || RdfPiect | Descriptit |
En-téte de groupe NumDepartement

Nowpepafendh [[[] [[[[[[]

®Envtéte de groupe Numsecu

[| arfsecu [om ano T T 11 T 1
eossl

‘ ‘ ‘ ‘ ‘ ‘ ‘ ‘ ‘ Revaasse ~[[Refiece | = \l_)tscnm\ I
@peddspoas
[hdafanan I = {Fage |6 Fugfi & ol * & g

€ Ped diétat

T_I

_1061639205.unknown

_1061639210.unknown

_1061639213.unknown

_1061972344.unknown

_1061972345.unknown

_1061639214.unknown

_1061639211.unknown

_1061639207.unknown

_1061639209.unknown

_1061639206.unknown

_1061639196.unknown

_1061639200.unknown

_1061639203.unknown

_1061639204.unknown

_1061639202.unknown

_1061639198.unknown

_1061639199.unknown

_1061639197.unknown

_1061639191.unknown

_1061639193.unknown

_1061639194.unknown

_1061639192.unknown

_1061639189.unknown

_1061639190.unknown

_1061639186.unknown

_1061639187.unknown

_1061638362.unknown

