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 (cours N° 4) :
1. Une requête est une commande permettant la manipulation d'informations à l'intérieur d'une base de données.

2. Il existe plusieurs variétés de requêtes :

· sélection

· ajout

· suppression

· mise à jour (pas au programme de ce cours)
· création (pas au programme de ce cours)
Les requêtes Ajout et Suppression ne sont pas utilisées comme source d’un formulaire (ou d’un état) ; elles modifient directement le contenu d’une table sans utiliser d’interface homme / machine. Pour les exécuter on utilise le moyen habituel de déclanchement des commandes d’ACCESS : une méthode de l’objet DoCmd. Il faut prévoir quel événement lancera la procédure événementielle qui utilise cette méthode.
La méthode RunSQL de l’objet DoCmd demande l’exécution d’une requête.

Cette méthode a besoin d’un argument : la description de la requête en SQL.

On la lui communique à l’aide d’une chaîne de caractères (String).
On peut utiliser indifféremment une constante, une variable, une expression.
· En utilisant une constante

DoCmd.RunSQL " ici la requête en SQL " ;
· En utilisant une variable

Dim texte_requête As String

texte_requête = " ici la requête en SQL "

DoCmd.RunSQL texte_requête

La requête Ajout (on dit aussi Insertion) permet de créer de nouveaux enregistrements dans une table, en spécifiant la valeur de un ou plusieurs de leurs champs ; les champs dont on ne précise pas la valeur se voient attribuer leur valeur par défaut (celle qui est déclarée lors de la déclaration de la table).

Syntaxe :
INSERT INTO le nom de la table concernée (liste des champs concernés)

SELECT liste des valeurs à enregistrer

FROM relations d’origine

WHERE clause de restriction ;
Il doit y avoir autant de valeurs à insérer que des champs pour les recevoir. La première valeur est attribuée au premier champ, et ainsi de suite.
Si une valeur à insérer n’est pas un champ de la relation d’origine (dont le nom suit FROM), mais par exemple le résultat d’un calcul à partit des champs d’autres relations, ou des valeurs de contrôles de formulaires, alors il faut lui attribuer un nom symbolique (Cf. la syntaxe des champs calculés, - cours N° 4).
La requête Suppression permet de supprimer des enregistrements d’une table ; elle ne doit être utilisée que si cela ne détruit pas la cohérence de la base de données !

Syntaxe :
DELETE le nom d’au moins un champ de l’enregistrement à supprimer

FROM le nom de la table concernée

WHERE clause de restriction ;
Si on ne précise pas de restriction, la requête détruit tous les enregistrements de la table, mais pas la table elle-même

Voir des exemples d’utilisation dans le diaporama du cours.
Cours N° 10

Requêtes Ajout (ou Insertion) et Suppression

PAGE
3

