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.
Rappel

Un formulaire est un objet complexe composé de contrôles.
Sous formulaire

C’est un contrôle complexe d’un formulaire (que nous appelons formulaire principal) ; il a la même structure qu’un formulaire.

Pour le décrire, on le construit d’abord comme un formulaire autonome.

Ensuite, on en fait l’objet source du contrôle sous-formulaire (qui est un contrôle du formulaire principal).

Attention ! Ne pas confondre le contrôle et le formulaire qui en est l’objet source ; ils n’ont pas les mêmes propriétés, événements, méthodes ; bien que ce soit possible, il est préférable de ne pas leur donner le même nom pour bien comprendre la différence.

Sous-formulaire lié où non au formulaire principal

Si le formulaire et le sous-formulaire ont tous les deux une relation source, alors ils peuvent être liés (une valeur d’un champ de l’un correspond à une valeur d’un champ de l’autre) ; c’est la principale utilisation du contrôle sous-formulaire.
 Un sous-formulaire lié permet de gérer automatiquement un lien logique lors de la création des enregistrements.
Un sous-formulaire indépendant permet d’afficher des informations complémentaires à celles du formulaire principal sans que leur lien soit géré automatiquement par ACCESS. Par exemple, il permet d’afficher le détail d’un enregistrement d’une table après la saisie de sa clef (pour vérifier qu’il existe et que c’est bien celui qui est cherché)

Ce sont deux nouvelles façons de gérer la cohérence de la base de données

Construction du contrôle sous-formulaire
Il faut que le formulaire qui doit devenir l’objet source du sous-formulaire ait été construit avant.

On crée le contrôle sous-formulaire en le dessinant sur la grille de construction du formulaire principal.

Propriétés du sous-formulaire lié
Objet source – nom du formulaire qui doit être inséré.
Champs pères – nom du champ du formulaire qui doit être utilisé pour le lien (le pluriel est là parce qu’il est possible d’utiliser des clefs composés… qui seront étudiées dans un prochain cours).

Champs fils – nom du champ du sous-formulaire qui doit être utilisé pour le lien.

Le lien se fait entre un enregistrement du formulaire principal et un enregistrement du sous-formulaire. Pour que ça marche bien, il faut que la relation source du formulaire principal et la relation source du sous-formulaire soient construites sur deux tables unies par un lien logique.

· La relation source du formulaire principal doit être construite sur la table « père ».

· La relation source du sous-formulaire doit être construite sur la table « fils ».

· Le champ père doit être la clef primaire de la table « père ».

· Le champ fils doit être la clef externe correspondante de la table « fils ».
La requête source du sous-formulaire ne doit pas gérer le lien logique par une clause « Inner Join » ou une restriction « Where » : c’est le couple champs pères / champs fils qui le fait automatiquement.
Quand on crée un nouvel enregistrement du sous-formulaire, la valeur de la clef externe est mise à jour automatiquement (égale à la clef primaire de l’enregistrement du formulaire principal). Ce sont les champs qui sont concerné, il n’y a pas besoin de contrôles qui leur soient liés.
Propriétés du sous-formulaire indépendant
Objet source – nom du formulaire qui doit être inséré.

On ne donne pas de valeur aux propriétés « champs pères » et « champs fils ».

On utilise le sous-formulaire indépendant pour afficher des informations complémentaires à celles du formulaire principal. On peut ainsi (exemple du cours) construire la relation source du sous-formulaire sur une table « père » et la relation source du formulaire principal sur une de ses tables « fils » (c’est l’inverse de ce qu’on fait pour un sous-formulaire lié). On peut aussi utiliser le sous-formulaire indépendant dans d’autres configurations.
Dans tous les cas, c’est à l’application de gérer le lien entre les enregistrements du formulaire principal et ceux du sous-formulaire. On utilise pour ça la requête source du sous-formulaire en y incluant une clause de restriction qui assure l’égalité entre la clef primaire du sous-formulaire (nom du champ) et une valeur fournie par un contrôle, ou un champ, du formulaire principal (clef externe dans le cas de l’exemple du cours, mais il y a d’autres possibilités).
Il faut utiliser la programmation événementielle pour mettre à jour l’enregistrement du sous-formulaire quand la valeur du contrôle, ou du champ, du formulaire principal est modifiée (utiliser la méthode Requery du contrôle sous-formulaire).

Cours N° 6

Sous-formulaires

PAGE
3

