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.
Définition de la requête

Commande permettant la manipulation d'informations à l'intérieur d'une base de données.

Rappel

Le langage de manipulation des Bases de Données relationnelle est SQL.
Variétés de requêtes (ACCESS parle de « types de requêtes »)

Il existe plusieurs variétés de requêtes :

· sélection

· ajout

· suppression

· mise à jour

· création

Ne pas confondre

La requête décrit un traitement (pas un ensemble de données).
Le résultat de la requête de sélection est une relation. Cette relation est liée à un objet qui permet de travailler sur ses éléments (les enregistrements eux-mêmes composés de champs).
Requête sélection

Crée une nouvelle relation.
Ensemble ordonné d’enregistrements.
La requête est la source d’un objet : formulaire, état, zone de liste déroulante… mais aussi feuille de données.
C’est l’objet qui permet de manipuler les données de la relation construite par la requête.
Tous les objets ne permettent pas les mêmes traitements.
Construction des enregistrements de la relation décrite par une requête

Elle utilise les opérations de base de l’algèbre relationnelle (Cf. Cours N° 2)

1. Produit cartésien (sur les relations dont le nom suit « From »)

2. Projection (sur les champs dont le nom suit « Select »)

3. Restriction (aux enregistrements satisfaisant la clause qui suit « Where »)

Ordre des enregistrements de la relation construite

Peut être contrôlé par la clause « Order By » suivie des clefs du tri dans l’ordre où elles doivent être prises en compte.

Le tri est croissant par défaut, mais on peut le demander décroissant en utilisant le mot « DESC » après la clef de tri concernée (Desc ne porte que sur une clef, il faut le répéter pour chaque clef le cas échéant).

Déclenchement du calcul de la requête

La requête est une chaîne de caractères qui décrit la relation qui doit être calculée.
Elle est soumise à un « moteur de recherche » qui l’analyse et fait le nécessaire pour obtenir la relation décrite.
Cela se produit lors des événements suivants :

1. Ouverture de l’objet dont la requête est la source (ou le contenu – zones de listes)

2. Affectation de la requête à la propriété source ou contenu de l’objet

3. Application de la méthode Requery de l’objet

Les données de la relation sont disponibles
1. Jusqu’à la fermeture de l’objet auquel elle est liée (par la propriété Source ou Contenu de l’objet)

2. A moins qu’un événement ne déclenche la méthode Requery de cet objet

3. Ou bien qu’une affectation ne modifie la valeur de cette propriété

Contenu de la relation

Les enregistrements contenus dans la relation sont ceux qui ont été construits au moment du calcul de la requête (en fonction de l’état de la BD à ce moment là).
Auxquels il faut ajouter ceux créés par l’objet lié,

· mais pas ceux qui seraient construits avec des données ajoutées à la BD (par d’autres objets) depuis le calcul de la requête

· et pas ceux qui ont été construits à partir de données supprimées (par d’autres objets) depuis le calcul de la requête.
Les valeurs des champs de la relation qui sont modifiées par d’autres objets sont mises à jour immédiatement.
De la même façon, les suppressions sont immédiatement répercutées dans l’ensemble des relations concernées.

Champs calculés
La projection n’est pas le seul moyen de définir les champs d’une relation construite par une requête

On peut définir un nouveau champ (nouveau nom) et déterminer sa valeur au moyen d’une expression ; c’est un champ calculé

Syntaxe : expression As nom_nouveau_champ

On peut ne pas attribuer de nom au nouveau champ si on n’a pas besoin de s’y référer directement (c’est souvent le cas pour des zones de listes déroulantes)

Cours N° 4

Compléments sur les requêtes

PAGE
3

