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.
Rappels
Le lien logique est réalisé par l’égalité de valeurs entre la clef primaire de la table « père » et une clef externe de la table « fils ».

La valeur de la clef externe doit toujours être renseignée, sauf dans des cas très particuliers

· le champ père décrit un point commun entre les champs fils, point commun qui n’apparaît qu’après la création des champs fils ;
· le lien avec le champ père décrit une information postérieure à la création du champ fils (voir exemples dans le diaporama du cours).

Cohérence de la base de données

Pour la garantir, il faut :

1. Ne pas attribuer à une clef externe une valeur sans être certain qu’elle est égale à la clef primaire d’un enregistrement existant

2. Ne pas supprimer un enregistrement de la table père tant qu’il est lié à au moins enregistrement de la table fils

3. On ne modifie pas la valeur d’une clef primaire !

Outil « Relations » d’ACCESS

Ne doit pas être utilisé dans le cadre de ce cours… surtout lors du partiel et de l’examen terminal !

Il faut que l’application gère la cohérence en utilisant des outils et des programmations d’événements bien choisis.

Gestion de la cohérence par l’application (lors de la création d’un enregistrement « fils »)
1. Saisir la valeur de la clef externe, puis vérifier qu’elle correspond bien à la clef primaire d’un enregistrement existant – utilisation d’un sous-formulaire indépendant.
2. Utiliser un objet complexe lié aux deux tables ; les enregistrements créés sont alors forcément cohérents lors de la création (mais on est ramené au problème précédent en cas de modification) – utilisation d’un sous-formulaire lié.
3. Plutôt que de saisir la clef externe, se rattacher à un enregistrement choisi parmi ceux qui existent dans la base – utilisation d’une zone de liste déroulante.

Les deux premières solutions seront décrites dans des cours ultérieurs.

La zone de liste déroulante

Contrôle des formulaires.

Appelée aussi zone de liste modifiable (mais cette possibilité de modification n’est pas au programme de ce cours).

Objet lié à un ensemble de valeurs complexes (enregistrements) ; nous utilisons toujours une requête de sélection pour décrire cet ensemble d’enregistrements.

La zone de liste déroulante permet de sélectionner un des enregistrements (de la relation liée) parmi les autres.

Principales propriétés

· Valeur / Value (en VBA)

dépend de l’enregistrement sélectionné ;
 peut être modifiée par VBA ; dans ce cas l’enregistrement sélectionné (affiché) est mis à jour automatiquement.

· Contrôle source / ControlSource
la valeur du champ lié est égale à la valeur de la zone de liste déroulante ;
on utilise la zone de liste déroulante pour gérer la valeur de la clef externe.
· Contenu / RowSource (row = rangée)
décrit l’ensemble des valeurs pouvant être sélectionnées ;

pour nous, uniquement une relation décrite par une requête sélection

calculée lors du chargement du formulaire

recalculée par programmation à l’aide de la méthode Requery de l’objet

· Colonne liée / BoundColumn
colonne = champ !

les champs de la requête sont numérotés à partir de la gauche en commençant à 1

la valeur de zone de liste déroulante est égale à la valeur du champ repéré par la propriété « colonne liée »

si la valeur de la propriété « colonne liée » est égale à zéro, alors la valeur de la zone de liste est égale au numéro d’ordre de l’enregistrement sélectionné dans la relation (les enregistrements sont numérotés à partir de zéro)

· Nbre colonnes / ColumnCount
nombre de champs affichables (le plus souvent égal au nombre de champs de la requête).
· Largeurs colonnes / ColumnWidths
 donne la largeur de l’affichage de chacun des champs (de gauche à droite dans l’ordre de la requête) ;
 si la largeur d’un champ est zéro cm, alors la valeur du champ n’est pas affichée (mais elle est disponible quand même !) ;
 pendant la sélection, tous les champs affichables sont visibles ;
 sinon, seul le premier champ affichable (largeur >0) est visible.
Le contenu doit être classé

La zone de liste déroulante permet de sélectionner un des enregistrements (de la relation liée) parmi les autres.
Pour que la recherche de l’enregistrement désiré soit efficace, il faut trier les enregistrements de la relation.
Utiliser la clause Order By.
Il suffit de taper les premiers caractères de la valeur cherchée pour se déplacer dans le jeu d’enregistrements ; on termine la recherche en visualisant les enregistrements voisins.
Cours N° 5

Zones de listes déroulantes

PAGE
3

