Initiation aux bases de données et à la programmation événementielle

ACCESS et VBA

Aide-mémoire pour le cours de M. Bernard COFFIN

Université Paris X - Nanterre

Ce document est en accès libre ; il peut être reproduit pour un usage libre à condition de mentionner le nom de l’auteur ; toute utilisation commerciale est interdite.
ACCES
Système de gestion de bases de données (SGBD) fonctionnant sous Windows.
Réunit en un seul fichier la description des données et des traitements sur ces données (on peut aussi utiliser des données provenant d’autres applications ACCESS, mais ce n’est pas au programme de ce cours).

ACCESS dispose d’outils qui lui sont propres, et utilise deux langages auxiliaires : VBA et SQL (en fait une adaptation de SQL).

Donnée

C’est une information élémentaire qui peut être mémorisée (stockée et consultée) et sur laquelle on peut effectuer diverses opérations (en fonction du type de la donnée).
Traitement

Procédé qui, à partir d’informations qui lui sont fournies permet d’en calculer de nouvelles (résultat du traitement).
SQL

Structured Query Language (Langage structuré de requête). Permet d’interroger la base de données et de la mettre à jour ; permet aussi de regrouper des informations simples pour en construire d’autres complexes et cohérentes (ayant une signification).

VBA

Visual Basic sous ACCESS. Langage de programmation impératif : le programme décrit le détail des opérations qui doivent être effectuées pour obtenir le résultat du traitement souhaité.

VBA peut utiliser des outils qui lui sont propres (instructions, variables, etc.) mais aussi certains outils d’ACCESS.

VBA peut décrire des requêtes en SQL pour les faire exécuter et ensuite utiliser leurs résultats.

VBA est un langage procédural. Les traitements sont décrits par des sous-programmes, procédures et fonctions, regroupés en modules.
L’exécution d’un sous-programme peut être commandée par une instruction impérative à partir d’un autre sous-programme, ou bien par un « événement » (il se passe quelque chose dans l’application). On parle de programmation événementielle.

Variable
Zone de la mémoire permettant d’enregistrer une valeur et de l’utiliser ensuite pour faire des calculs.

Identificateur : nom symbolique de la variable ; il permet de l’utiliser et symbolise la valeur de la variable. C’est une suite de lettres et de chiffres commençant par une lettre ; elle peut contenir des « _ ». On a le droit d’utiliser les lettres avec accents.

Type : définit l’ensemble des valeurs pouvant être enregistrées dans la variable (une à la fois).
Déclaration :
· Se fait au niveau d’un module ou d’un sous-programme

· Syntaxe : <portée> <identificateur> As <type>

< Portée> : mot clef indiquant où cette variable est connue

Public : utilisable dans toute l’application

Private : utilisable dans tout le module

Dim : utilisable dans le sous-programme (utilisé au niveau du module, Dim est équivalent à Private
<identificateur> : nom symbolique de la variable.
As : mot clef, obligatoire, ne porte que sur l’identificateur qui le précède immédiatement.

<Type> : un des types de VBA ; seront revus dans les cours suivants et en TD.
Il existe un type qui remplace tous les autres : Variant. Il est conseillé de ne pas l’utiliser pour des programmes non élémentaires quand on débuter ; toutefois compte tenu de la simplicité de ceux qui seront effectués dans ce cours, on peut s’en contenter.
Attention !

VBA déclare lui-même les variables qui ne l’ont pas été (avec le type Variant).
Il ne faut pas utiliser cette possibilité : les erreurs provoquées par des fautes de frappe anodines deviennent difficiles retrouver (surtout quand on débute).
Précaution : commencer le module par « Option Explicit » qui oblige à déclarer soi-même les variables.

Affectation
Opération qui permet de modifier la valeur d’une variable (mais aussi d’outils – champs ou propriétés de contrôles – d’ACCESS utilisables par VBA).
· Symbole : =
· Opérateur non symétrique

· A gauche du signe = on met le nom symbolique de l’élément (variable, etc.) dont on veut modifier la valeur

· A droite du signe = on met l’expression qui doit être calculée et dont le résultat est enregistré dans l’élément dont le nom est à gauche du signe =

C’est la syntaxe habituelle des langages de programmation.
Changement de ligne

Changer de ligne dans l’écriture d’un programme VBA signifie qu’on change d’instruction, sauf si la ligne précédente est terminée par un espace suivi d’un « blanc souligné »
Pour écrire plusieurs instructions sur la même ligne, on les sépare par le caractère « : ». Ceci n’est pas possible pour les appels de procédure sans argument.

Instructions conditionnelles

Plusieurs syntaxes possibles ; la plus générale :

If expression booléenne Then
 Instructions 1
Else

 Instructions 2
End if

Une expression booléenne doit prendre la valeur Vrai ou Faux. Les passages à la ligne après Then et Else sont obligatoires (ou on opte pour une autre forme syntaxique et la suite n’est plus valable).

Fonctionnement : la valeur de l’expression booléenne est d’abord calculée ;

· si elle est « vrai », alors on exécute les instructions 1 (qui suivent Then) mais pas les instructions 2 (qui suivent Else).

· Si elle est égale à « faux », alors on exécute les instructions 2 (qui suivent Else) mais pas les instructions 1 (qui suivent Then).

Ensuite, on continue avec l’instruction qui suit End if

Formulaire
Outil d’ACCESS : interface permettant de gérer les échanges d’informations entre ordinateur et utilisateur au moyen d’un écran et d’un clavier.

Etat

Outil d’ACCESS : interface permettant de gérer les impressions ; il peut également être visualisé sur l’écran mais ne permet pas la saisie de nouvelles informations au moyen du clavier.

Feuille de données

Il s’agit d’un formulaire simplifié. Ne pas l’utiliser dans ce cours (sauf pour le TD d’initiation sur les requêtes). Ne pas utiliser non plus tous les « assistants » proposés par ACCESS : ils empêchent de bien comprendre le cours et sont de toutes façons interdits pour l’examen.
Objet

L’objet est complexe (composé de plusieurs éléments, éventuellement d’autres objets)

· Les objets possédant les mêmes caractéristiques forment une classe ; exemples : le classe des formulaires, la classe des zones de texte.

· Un objet a des propriétés – ce ne sont pas les mêmes d’une classe à l’autre. Une propriété peut avoir plusieurs valeurs différentes. Attention à ne pas confondre : certains objets ont une propriété qui s’appelle « Valeur » (Value) ! Exemples de propriétés : légende d’une étiquette (Caption), contenu d’une zone de liste déroulante (RowSource). En particulier, un objet a un nom (c’est une propriété) ; lors de sa création le système lui en attribue un automatique mais il est conseillé de le changer.
VBA peut utiliser les propriétés des objets comme il utilise les variables : il peut en changer la valeur au moyen d’une affectation, il peut aussi utiliser ces valeurs dans des expressions. Le nom de la propriété est composé du nom de l’objet suivi d’un point puis du nom de la propriété (en anglais).
· Un objet réagit à des événements ; exemples : après mise à jour (AfterUpdate), en cas de « clic » de la souris sur l’objet (Click).
· Un objet dispose de méthodes ; ce sont des traitements associés à l’objet ; exemples : devenir actif (SetFocus), recalculer le contenu d’une zone de liste déroulante (Requery). Pour demander l’exécution d’une méthode, on fait comme pour une procédure : on écrit simplement son nom sans rien d’autre (ça fait une instruction impérative). Le nom de la méthode est composé du nom de l’objet suivi d’un point puis du nom de la méthode.
Procédure événementielle

Procédure en VBA qui décrit le traitement à effectuer lorsqu’un événement a lieu sur un objet donné. Son nom précise le nom de l’objet et celui de l’événement, séparés par un blanc souligné.
Exemple :
Private Sub btFermer_Click
 ’Instructions

End Sub

Décrit le traitement à effectuer lorsque l’utilisateur clique avec la souris sur le bouton de commande nommé « btFermer ».

Cours N° 1

Présentation ; rudiments de VBA ; notions de formulaire, d’événement

PAGE
5

