Création d'un carnet d'adresses

[image: image1.png]KN

Champ:
Table:
Tit
Afficher.
Cittres:
o

Hom Prénom Localte 2
adresse adresse adresse |
TROY™

Un carnet d'adresses est un ensemble de fiches qui comprennent les coordonnées d'un personne ou d'une société.

Les noms sont généralement classés par ordre alphabétique.

	Structure d'une fiche type d'un carnet d'adresses
	Exemple de fiche

	Sexe :

Nom :

Prénom :

Adresse :

Code postal :

Localité :

Pays :

Téléphone :

GSM :

Fax :

E-Mail :

[image: image3.png]

	Monsieur

Dupont Maurice

Rue de l'Académie, 45

4000 Liège

Tél . : 04/245.98.35

Si vous désirez modifiez une adresse, soit vous effacez et réinscrire la nouvelle adresse, soit vous recréez une nouvelle fiche.

Votre fiche devient :

[image: image4.png]

Monsieur

Dupont Maurice - Bd de

Rue de l'Académie, 45 l'automobile
 4020 4000 Liège

Tél . : 04/245.98.35

04/354.65.87

Si vous désirez envoyer la même lettre à plusieurs correspondants, vous devez recopier chaque adresse dans la lettre et sur l'enveloppe.

Si vous utilisiez l'informatique, les problèmes cités ci-dessus seraient résolus.

Nous allons découvrir, créer et utiliser une base de données informatique.

Qu'est-ce qu'une base de données ?

Une base de données est un outil pour le stockage et l’organisation d’informations. Il s’agit de l’ensemble des données enregistrées dans les tables, les formulaires, les requêtes et les états. Access enregistre toutes les données dans un fichier qui porte l’extension MDB.

Exemple de données : votre bibliothèque personnelle ou celle de votre école, votre carnet d'adresses personnalisé.

[image: image5.png]Comment souhaitez-vous présenter volre état 7

Pisertaion Orertaon
€ Verticale @ Portait
b € Paysace

C st]

7 Aiuster a tale des champs afin quils
erment tous sur une page.

Aovuer | <précsdent [Suvant> | Teminer

[image: image6.wmf]Avant l’informatique :

Chaque renseignement était classé sur une fiche dans un classeur ou une boîte.

Le classeur ou la boîte était rangé dans une armoire.

Le graphique à la page suivante représente les renseignements qui sont inscrits sur les différentes fiches : les références des livres (nom, auteur, éditeur, …), une biographie succincte pour chaque auteur, l’adresse de l’éditeur, différentes références à des articles concernant le livre et/ou l’auteur, l’adresse du journal.

Vous remarquez que certains renseignements peuvent se trouvez sur plusieurs fiches.

[image: image7.wmf]
[image: image8.png]Aucune clé primaire n'a 6t6 définie.

Une cié pimaite estfotement ecormandée, méme
i ellerfest pas recise. Une table doit avoir une cls
pimaite pour vous permete de défini une relation
enire cel table et daulres ables de la base de-
donnes.

Vaulez-vousla réer maintenant?

Hon Annuier

[image: image9.wmf]
[image: image10.wmf]
[image: image11.png]

Avec l’informatique : Toutes les données sont stockées dans une base de données. Chaque classeur représente une table. Toutes les tables sont liées entre elles. Une table correspond à un fichier de données avec les renseignements correspondants. Elle constitue l’ossature des données destinées à être enregistrées.

Pour une présentation des données à l’écran rapide et simple, un masque d’écran est créé. Il est appelé formulaire. Les données saisies ne sont pas limitées à une seule table sachant que plusieurs tables peuvent être associées à un même formulaire.

Le principe de départ est que la base de données doit nous permettre de répondre le plus rapidement possible aux questions suivantes par exemple :

· Où habite Monsieur X ?

· Quel est le prénom de Madame Veinard ?

· Quel est le numéro de téléphone de Jules ?

· Quand fête-t-on l'anniversaire de Céline ?

· Etc….

Pour ce faire des requêtes peuvent être créées mais également un choix judicieux de la table est nécessaire lors de la création de celle-ci.

Une impression de tous les renseignements précédants sont utiles. Un état est alors créé. Il sera présenté professionnellement et organisé en fonction de différents critères.

Etant donné qu’il s’agit des données différentes, il est plus rationnel de les répartir dans des tables différentes :

· Adresse

· Extra (contiendra pour certaines personnes, la date d'anniversaire, la dernière visite, le cadeau offert,…)

Un exemple des structures des différentes tables est présent dans l’annexe 1.

Technique de base de données d’Access :

[image: image12.png]

[image: image13.wmf]
[image: image14.wmf][image: image15.bmp][image: image16.png]DS SRAY &6

B efa- 2

Tables

[image: image17.wmf]
[image: image18.wmf]
Formulaire

[image: image19.png]Souhaitsz-vous ajouter un niveau de.
regroupement 7

>

o 5]
Locaité <

Tél =

{Ead]

Priité

Ot de tevouperent

Fem

[Prénom

[odesse, op, Localte, 181

Amnder | < Précédent | Suivant>

Teminer

[image: image20.png]

[image: image21.png]Aucune clé primaire n'a 6t6 définie.

Une cié pimaite estfotement ecormandée, méme
i ellerfest pas recise. Une table doit avoir une cls
pimaite pour vous permete de défini une relation
enire cel table et daulres ables de la base de-
donnes.

Vaulez-vousla réer maintenant?

Hon Annuier

[image: image22.wmf]
[image: image23.wmf][image: image24.wmf]

[image: image25.png]

[image: image26.bmp]

Imprimante

[image: image27.png]

Requête

 Etat

Première étape : Conception des tables.

Bien concevoir les différentes tables, sur papier.

Les tables sont les pièces centrales d’une base de données car ce sont elles qui contiennent toutes les informations nécessaires pour les requêtes, les formulaires et les états.

· Les données sont organisées en tables.

· Les colonnes des tables correspondent aux champs.

· Les lignes correspondent aux enregistrements.

Chaque champ a des caractéristiques et propriétés propres :

· Le nom du champ : contient 64 caractères maximum, les espaces étant également comptés, les caractères \ / [] : < > + . = ; * , sont interdits ainsi que les caractères ASCII 00 à 31.

· Le type de données : huit types s’affichent

· Texte : il peut contenir au maximum 255 caractères. Il peut s’agir aussi de chiffres que de lettres. Les chiffres ne seront pas intégrés dans des calculs. Par défaut : 50 caractères.

· Mémo : il peut recevoir au moins 32 .000 octets = 32.000 caractères. Il est conseillé de l’utiliser pour inscrire des informations complémentaires , ….

· Numérique : il dispose de plusieurs paramétrages différents (par exemple : entier, entier long, réel double, réel simple, …) dans des formats différents. La taille de ce champ dépend du paramétrage choisi. Le contenu du champ est conçu pour être intégrer dans des calculs.

· Date/heure : il met à votre disposition, différents affichages de la date et de l’heure.

· Monétaire : le type de données monétaire fonctionne sur un principe analogue au type Date /Heure. Il permet également d’effectuer des calculs.

· NuméroAuto : il est généré par Access et s’incrémente à chaque enregistrement. Lorsque Access attribue une clé primaire, il insère par défaut un champ de type compteur. Une table ne peut contenir qu’un seul compteur.

· Oui/Non : il permet de rentrer seulement des valeurs (oui/non, vrai/faux ou activer/désactiver). Un champ de ce type ne peut être indexé.

· Objet OLE : il peut accepter un objet de type OLE (par exemple : des dessins, des textes ou des sons numérisés). La taille maximum est de 120 Mo. Un objet OLE ne peut ni indexé, ni trié.

· Lien hypertexte
· Assistant Liste de choix
· Description : permet d'inscrire un commentaire relatif au champ pour détailler son nom .

· Propriétés :

· Général

· Taille de champ,

· Format,

· Masque de saisie

· Légende,

· Valeur par défaut,

· Valide si,

· Message si erreur,

· Nul interdit,

· Chaîne vide autorisée,

· Indexé

· Liste de choix : permet de faciliter l'introduction des données. Elle n'existe que pour des données de type Texte, Numérique et Oui/Non.

· Pour le texte et la zone numérique, le champ est soit une zone texte, soit une zone de liste, soit une zone de liste modifiable.

· Pour le type Oui/Non, vous pouvez définir comme soit case à cocher, soit zone de texte, soit zone de liste modifiable.

Deuxième étape : Lancement du programme

1. Pour commencer, double-cliquez sur l’icône de programme Access.

2. Les éléments de la fenêtre Access apparaissent :

· La barre de titre : indique le nom du programme.

· La barre d’outils.
[image: image28.bmp]
· Fenêtre Microsoft Access qui permet

Soit de créer une base de données avec une nouvelle base de données ou un assistant création d'application.

Soit d'ouvrir une base de données existante. Cliquez sur la base de données à ouvrir.

3. Cliquez sur Ok.

Création d’une base de données

1. Soit cochez l'option "Nouvelle base de données" lors du lancement d'Access. Soi cliquez sur Fichier / Nouvelle base de données ou CTRL N si vous êtes déjà dans le logiciel.

La fenêtre «Nouvelle base de données » apparaît.

2. Dans la zone "Enregistrer dans", sélectionnez le répertoire dans lequel vous voulez enregistrer la nouvelle base de données.

3. Indiquez le nom dans la zone de texte.

Un nom de fichier comporte 8 caractères maximums, sont interdits

. » / \ < > + := ;,

L’extension MDB s’introduit automatiquement.

4. [image: image29.bmp]Soit cliquez sur Créer.

Soit appuyez sur «Enter».

Les 6 types d’objets, Tables, Requêtes, Formulaire, Etat, Macro et Module sont représentés chacun par un onglet.

Vous pouvez à ce stade, créer votre table (voir étape suivante).

Création d’une table

1. [image: image30.png]

Dans la base de données que vous avez sélectionnée, cliquez sur l’onglet «Table» ensuite sur le bouton

Plusieurs modes de création sont proposés :

· Mode feuille de données

· Mode création

· Assistant table

· Importer la table

· Attacher la table

2. Dans notre cas, nous allons créer la table à l'aide du mode création.

3. Cliquez sur Ok.

[image: image31.png]

On dispose de 3 colonnes :

· nom du champ : nom de la colonne de la feuille de données.

· type de données

· description.

Sous cette zone se trouvent les propriétés du champ.

Tous ses renseignements ont été établis à la première étape lors de la conception des tables.

4. Introduisez tous les noms des champs et leurs caractéristiques.

5. Pour enregistrer la table, choisissez Fichier / Enregistrer.

6. Introduisez le nom de la table.

[image: image32.png]

Un message d'avertissement au sujet d'une clé primaire apparaît. Dans un premier temps, répondez Oui à la question.

7. Pour fermer, soit choisissez Fichier / Fermer, soit cliquez sur dans le coin supérieur droit de la fenêtre de création de la table.

Ouverture d’une base de données

[image: image33.wmf]
1. Cliquez sur Fichier / Ouvrir ou appuyez sur le bouton

2. [image: image34.png]

Dans la zone "Regarder dans", sélectionnez le répertoire dans lequel se trouve la base de données à ouvrir.

3. Cliquez sur la base de données désirées.

4. Soit cliquez sur Ouvrir.
Soit appuyez sur «Enter ».

Ouverture d’une table

1. Après ouverture de la base de données, cliquez sur l’onglet «Table ».

2. Cliquez sur la table à ouvrir.

3. [image: image35.png]TablelRequete: __ TablfRequete e =

adresse extra
cade-nom = code-nom Annuer

< _Dypeiointure,

7 ppliquer fintégri référentielel
T ettre & fouren cascade s champs correspandants

™ Effacer on cascads les envegistrements correspondants

Tyne de relation: | Un & plusieurs

Cliquez sur le bouton

La table apparaît sous forme de feuille de données.

Une ligne correspond à un enregistrement. Chaque nom de champ est le nom d’une colonne.

4. Introduire les données.

[image: image36.png]Nom du charnp | v de donées Description
¥iiem
Propriétés du champ

Géndral | Liste de choix
Talle d champ el
Fornat :
R e wEmE
ET Tutisateur peut stocker
Valur par défaue dans e champ. Pour
vade i cbtent de ide, appuyez
Wessage s erreur sl
olnterdle for
Chaine vide autorisée fon
Indexé ton

5. Pour quitter, soit choisissez Fichier / Fermer, soit cliquez sur dans le coin supérieur droit de la feuille de données.

[image: image37.bmp]Création d’un formulaire

1. Soit cliquez sur le bouton «Nouvel objet» et cliquez sur "Formulaire".

[image: image38.png]Regerdercons: [dosser sccess = & ol

Uadessemdd Ot
rec.ncs

recettmcs Bty
R recette.mdb Approfondi.

video.mds |
e ™ Mode exclusit

Chercher lesfichies qui répondent & ces réres:
Hom de fichier =] Texte ou propriet Rechercher

Type de fichier: [Bases de domées Access (“mab) v] Modfié en dermier: [nimporte quandv] | Nouvelletech

S fichier(s) rouve(s),

Soit Cliquez sur l’onglet «Formulaire» ensuite sur le bouton

Access propose plusieurs solutions pour créer un formulaire :

· [image: image39.png]2]

Créez un nouveau formulaire
<ans utlser dassistant,

Chaisissez la table ou requite
o proviennent les donnses de
Tobjet:

[assistant Formulaire
[Formulairelnstantané: Colonnes
[Formulairelnstantané: Tableau

[Formulairelnstantané: Feule de données
[assistant Graphiaue

[nssistant Tableau croisé dynamiaue

—

ok

Annuer

Mode création

· Assistant formulaire

· Formulaire Instantané : Colonne

· Formulaire Instantané : Tableau

· Formulaire instantané : feuille de données

· Assistant graphique

· Assistant Tableau croisé dynamique.

A l'aide d'un formulaire instantané.

2. Choisissez un des Formulaire Instantané dans les propositions ci-dessus.

· Un formulaire standard se crée. Il est présenté sur une colonne, avec tous les noms de champs de la table.

· Le nom de la table est utilisé comme titre du formulaire.

· Pour se déplacer d’un champ à l’autre, utilisez les touches Enter ou Tab.

· L’ordre dans lequel les champs sont activés est celui de leur création.

· Pour passer d’un enregistrement à l’autre, appuyez sur les touches Page Up et Page Down.

3. Choisissez la table ou la requête d'où proviennent les données de l'objet.

A l'aide de l'assistant.

2. Sélectionnez Assistant formulaire.

3. Sélectionnez la table ou la requête d'où proviennent les données de l'objet, en cliquant sur la flèche du menu déroulant ensuite sur la table ou requête désirée.

4. Cliquez sur «OK ».

Un certain nombre de boîtes de dialogue se succèdent alors à l’écran en vous proposant diverses informations ou possibilités de sélection.

4.1. déterminez les éléments qui apparaîtront dans le formulaire :

Première case : champs disponibles

Deuxième case : ordre des champs sélectionnés sur le formulaire.

· Choisissez le champ

· Cliquez sur >

· Effectuez ces opérations autant de fois que nécessaire.

Si tous les champs sont à transférer dans l’ordre proposé, cliquer sur >>. Si vous avez effectué une erreur, pour transférer dans l’autre sens, cliquez sur < (pour un champ), << (pour l’ensemble des champs).

Cliquez sur suivant.

4.2. Choisissez la présentation souhaitée :

· Colonne simple

· Tabulaire

· Feuille de données

· Justifié

4.3. Choisissez le type de style du formulaire (couleur 1, couleur 2, Crépuscule, International, …)

4.4. Cliquez sur suivant.

4.5. Inscrivez le titre du formulaire. Par défaut, il propose le nom de la table.

Une liste d’opérations est présentée :

· Ouvrir le formulaire pour afficher ou entrer des informations.

· Modifier le formulaire.

· Afficher l'aide sur l'emploi des formulaires.

4.6. Cliquez sur Terminer.

Si un choix dans une fenêtre ultérieure ne vous convient pas, avant de cliquer sur terminer, vous pouvez revenir en arrière en cliquant sur Précédent.
La création personnalisé d’un formulaire.(mode création)

Cette partie est plus complexe. Elle sera expliquée dans un cours de perfectionnement.

Explications générales :

Dans un formulaire, des couleurs, des menus déroulants, des boutons, etc.… peuvent être créés. Ces paramètres sont également décrits dans un cours de perfectionnement.

Introduction des données

 A l’aide d’un formulaire

5. Cliquez sur l’onglet Formulaire.

6. Choisissez le formulaire désiré.

[image: image40.png]Fichier Edition Affichage Insertion Format Enregistrements Outls Fenétre 2

7. Cliquez sur le bouton

Le premier enregistrement apparaît. La barre de menu se modifie.

[image: image41.png]]

Crée un nouvel etat sans
iser dassistar.

Chaisissez la table ou requite
o proviennent les donnses de
Tobjet:

[assistant Etat
Eratinstantané: Colonnes
Eratinstantané: Tableau
[assistant Graphiaue.
[assistant Etiguette.

—

ok Annuer

8. Pour introduire de nouvelles données, choisissez Enregistrements/Saisie de données.

9. Introduisez vos données.

Vous pouvez, à tout moment, basculer en mode feuille de données ou formulaire ou création en appuyant sur le bouton adéquat dans le bouton déroulant.

[image: image42.png]Comment souhaitez-vous présenter volre état 7

Pisertaion Orertaon
€ Verticale @ Portait
b € Paysace

C st]

7 Aiuster a tale des champs afin quils
erment tous sur une page.

Aovuer | <précsdent [Suvant> | Teminer

[image: image43.png]Comment souhaitez-vous présenter volre état 7

Frésentation Oiientalion
 Echelormé & ot
e € Bloc € Paysage
s € Contour1
oo o € Contou2 j
R ——— € Bligné & gauche 1
e R R Rk € Ané & gauche 2

RN R R 7 Aiuster a tale des champs afin quils

erment tous sur une page.

Amnder | < Précédent [Suivant> Teminer

[image: image44.png]Quel sy souhatez-vous ?

ST
WHRRKRK. Chic
Corpoct
o Grss
o
Titre
Etiquette du détail
Contte Dt
Annuler < Précédent || Suivant > Terminer

Création
Formulaire
 feuille de données

A l’aide de la feuille de données

1. Cliquez sur l’onglet Table.

2. Choisissez la table désirée.

3. [image: image45.png][Assistent Requéte simple
[Assistant Requéte analyss croisée
[assistant Requete trouver les doublons

[assistant Requéte de non correspondance

2]

Crée une nouvelle requéte sans
tiser dassistan.

ok Annuer

Cliquez sur le bouton

La liste des enregistrements se présente sous forme tabulaire et la barre de menu se modifie.

[image: image46.png]KN

Champ:
Table:
Tit
Afficher.
Cittres:
o

4. Introduisez vos données, champ après champ.

Pour passer d’un champ à l’autre, utilisez la touche Tab ou Enter.

Un état

Un état s'applique à partir d'une table ou d'une requête. Il se compose de différentes parties :

· En-tête

· D'état

· De page

· De groupe si vous demandez un regroupement

· Détail des données

· Pied de page

· De page

· D'état

Vous pouvez insérer une section d’en-tête ou de pied de page pour mettre en évidence la structure du document.

Plusieurs types d’état existent :

· Colonne simple : les enregistrements sont placés en colonne les uns en dessous des autres.

· Regroupements /totaux : les données sont placées par groupe sous forme de tableaux. Un total peut-être calculé pour chaque groupe puis un montant global pour l’ensemble des groupes.

· Publipostage : ce type d’état permet d’imprimer des étiquettes.

· Synthèse : Il permet comme l’état de regroupement, de résumer les données par champs. La différence entre eux est que dans l’état de synthèse seul les champs pouvant être calculés entrent en ligne de compte pour la synthèse. Cet état ne contient en outre pas le détail des enregistrements.

· Tabulaire : les données sont placées les uns à côtés des autres. Cette forme d’état convient bien pour l’impression de grandes quantités de données.

· Etat instantané : il se présente comme un état en colonne simple.

[image: image47.wmf]Création d’un état

1. Soit cliquez sur le bouton «Nouvel objet» et cliquez sur "Etat".

[image: image48.jpg]Type jointure,

Soit cliquez sur l'onglet "Etat" ensuite sur le bouton

Plusieurs modes de création sont proposés :

· [image: image49.png]inclure seulement les lines des deux tables pour

" lesauells les champs joints sonk égaux.

Inclure tous les envegitrements d Ia tabl ‘acfesse’ ot
seulement coux de [a table ‘extra’ pour lesquels es
charps joins sont égaus.

Inclure tous les envegitrements de |a table extral et
seulement coux de [a table ‘adresse’ pour lesquels les
charps joins sont égaus.

ok Annuer

Assistant Etat

· Mode création

· Etat instantané : Colonnes

· Etat instantané : Tableau

· Assistant graphique

· Assistant Etiquette.

2. Choisissez le mode Assistant Etat.

3. Sélectionnez la table ou la requête adéquate en cliquant sur la flèche du menu déroulant ensuite sur la table ou la requête désirée.

4. Cliquez sur Ok.

5. Déterminez les éléments qui apparaîtront dans le formulaire :

Première case : champs disponibles

Deuxième case : ordre sur le formulaire.

· Choisir le champ

· Cliquer sur >

· Effectuer ces opérations autant de fois que nécessaire.

Si tous les champs sont à transférer dans l’ordre proposé, cliquer sur >>. Si vous avez effectué une erreur, pour transférer dans l’autre sens, cliquez sur < (pour un champ), << (pour l’ensemble des champs).

[image: image50.png]fiarges] page Colonmes

Marges (milimétres) Exemple
Haut: 24,59 mm

st o459
Gauche: [24,59 mm

Drote: [24,59mm

I~ Données seulement

ok Annuer

6. Cliquez sur suivant.

7. Si vous désirez un niveau de regroupement, choisissez le champ sur lequel le regroupement doit être effectué. Par exemple vous listez les adresses classés et regroupées sur le nom de famille.

8. Cliquez sur Suivant.

[image: image51.png]Marges [Fage Colonnes

Orentation

Papier
Talle: 24210257 mm |
Sourge: ac feue & feuile

Imprinante pour achesse

 Imprimante par défaut

 Uniisr une imprimante spéciique

o] i |

9. Si vous désirez imprimer des données triées, choisissez le champ sur lequel le tri s’effectuera. Vous pouvez trier les enregistrements sur 4 champs max., en ordre ascendant ou descendant.

La présentation de l'état varie selon la sélection du point 7. Si vous n'avez pas décidé de regroupement, elle sera vertical, tabulaire ou justifiée.

[image: image52.png]Marges [

Paramétres de l arle

Norbre de colonres; [T

Espacement delgnes: [0cm

Taile des colonnes
Largeur: [16,004cm Heuteur: [0,577cm

7 Comme section Détail

Format des colonnes

B

3

ok Annuer

Si vous avez effectué un regroupement selon le nom et le prénom par exemple, vous obtiendrez une présentation échelonné, en bloc, etc …

10. Cliquez sur suivant.

[image: image53.jpg]

11. Choisissez le style désiré.

· Administratif

· Chic

· Compact

· Formel

· Gras

· Gris clair

12. Cliquez sur suivant.

13. Inscrivez le titre de l’état. Par défaut, il propose le nom de la table ou la requête.

 Plusieurs options de présentation et d’outils sont proposés :

· Aperçu de l'état

· Modifier la structure de l'état

(Afficher l'aide sur l'emploi des états.

Choisissez l’option qui vous intéresse.

Pour continuer vous pouvez soit afficher l’état avec des données, soit modifier l’état.

14. Cliquez sur Terminer.

Modification de la mise en page

1. Cliquez sur les commandes Fichier / Mise en page.
2. Cliquez sur l'onglet Marges

A côté de chaque marge à modifier, entrez la nouvelle valeur :

Haut
Bas
Gauche
droite

Si vous cochez "Données seulement", les en-têtes, titres ne seront pas imprimés.

3. Cliquez sur l'onglet Page

Fixez l’orientation de votre papier

portait

paysage

Choisissez la taille du papier que vous utilisez pour l’impression ainsi que la source (papier continu ou feuille à feuille) ;

Déterminez l'imprimante que vous désirez, soit l'imprimante par défaut, soit spécifiez l'imprimante en cliquant sur le bouton Imprimante.

4. Cliquez sur l'onglet Colonnes

Fixez les paramètres de la grille, le nombre de colonnes à imprimer, l'espacement de lignes et de colonnes.

Fixez la taille des colonnes (largeur et hauteur). Si l'option "Comme section détail" est cochée, les valeurs des zones Largeur et Hauteur correspondent à la hauteur et à la largeur de la section détail de l'état.

Déterminez le format des colonnes. Vous commencez à imprimer soit vers le bas et ensuite la droite, soit vers le droite ensuite vers le bas.

5. Cliquez sur Ok pour enregistrer la nouvelle mise en page.

Impression

1. Soit appuyez sur les touches Ctrl + P.
Soit cliquez sur les commandes Fichier / Imprimer.

Soit cliquez sur le bouton

Différentes parties composent cette nouvelle fenêtre :

· Imprimante :Sélectionnez votre imprimante dans le menu déroulant.

· Imprimer

· Tout : imprime l'ensemble de l'état ou de la base de données.

· Pages De à : imprime seulement les pages souhaitées.

· Enregistrement(s) sélectionné(s) : imprime seulement la sélection.

· Copies

· Fixez le nombre de copies.

· Trier : permet de regrouper ensemble un même document si plusieurs copies sont demandées.

· Le bouton Configuration permet de modifier les marges et les colonnes (instructions décrites dans la modification de la mise en page).

2. Choisissez l'option désirée.

3. Appuyez sur "Ok".

Qu’est-ce qu’une requête ?

Une requête permet d’obtenir des informations provenant d’une ou plusieurs tables.

Par exemple, vous pouvez rechercher à l’intérieur de la table "Extra", toutes les personnes qui ont leur anniversaire au mois d'avril.

Les données proprement dites ne sont pas enregistrées dans la requête mais mises à jour lors de chaque appel de cette dernière. Pour conserver les données, vous devez créer un état.

Création d’une requête

1. Cliquez sur l’onglet «Requêtes» ensuite sur le bouton

Plusieurs modes de création sont proposés :

· Mode création

· Assistant Requête simple

· Assistant Requête analyse croisée

· Assistant Requête trouver les doublons

· Assistant Requête de non correspondance

2. Cliquez sur le mode création.

3. A ce moment, la fenêtre de la requête s’ouvre en mode création. Une autre fenêtre avec la liste des tables et/ou requêtes s’affiche. Cliquez sur l'onglet désiré (Tables - Requêtes ou les deux).

4. Choisissez les tables et/ou requêtes en les sélectionnant puis cliquez sur «Ajouter ».

5. Quand vous avez terminé de sélectionner, cliquez sur «Fermer ».

Vous obtenez l’écran suivant avec la (ou les) table(s) et/ou requête(s) sélectionnée(s):

Pour travailler sur deux ou plusieurs tables en même temps, des liens doivent nécessairement exister entre elles.

6. En mode création, la fenêtre requête comporte deux parties :

La partie supérieure dans laquelle s’affichent les tables dans lesquelles s’effectueront les recherches.

La partie inférieure (ou grille d’interrogation ou fenêtre QBE (Query By Exemple – Interrogation par l’exemple)) dans laquelle vous déterminez les champs qui doivent être intégrés dans la requête.

Attention, si la requête est créée en vue d’une impression, tous les champs de l’état doivent absolument être intégrés dans cette requête.

Si toute la table est concernée, double-cliquez sur la barre de titre de la table. L’ensemble des champs est sélectionné. Cliquez sur les champs et déplacer la souris dans la grille d’interrogation.

Les intitulés des lignes sont

· Les champs : indique le champ qui est nécessaire dans la requête.

· Tri : les données de tous les champs d’une requête peuvent être triées.

Trois possibilités sont proposées :

· Par ordre croissant

· Par ordre décroissant

· Non trié.

Le tri peut s’effectuer sur plusieurs colonnes. Les tris sont pris en compte d’après l’ordre des colonnes dans lesquelles ils sont définis.

· Afficher : le champ inséré dans la requête peut être utilisé uniquement pour le test mais ne doit pas apparaître lors d’une impression d’où la casse «afficher» ne sera pas cocher.

Exemple : vous listez toutes les personnes habitants Huy d'où le champ localité doit être dans la requête pour subir un critère mais la ville ne doit pas s’afficher à l’impression.

	[image: image54.png]Inprinante.
o
Erat
Type:
oi
Commentaie:
Imprier

& Tout

 Pages

Configuration.

I

Propriétés

Imprinante par défalt ; Intervention utisateur ; 0 documents en attente
EPSON Stylus COLOR 800

iLes encodeuses {epson color
I~ Imprimer dans un fichier
Copies

Nonre decopes: [1 =
le] 73] I reer

ok Annuer

oa

	Tableau de la commande

	Résultat de la requête
	[image: image2.png]Prénom Local

Jeanne HUY
_|BERCK Anne HUY
MASSART Suzanne HUY

*|
Enr 14 T 0 (ot fvs] sur 3

· Critères : dans cette ligne et/ou les suivantes, apparaîtront les expressions qui permettront d’effectuer la recherche.

Une expression est une combinaison d’opérateurs (:,>,<,<>, >=, <=, +,-,=,/, *), de fonctions et de noms de champs pour lesquels vous définissez une condition.

Exemple : Toutes le personnes habitants dans la province de Liège ou à Bruxelles ville : (code postal (>3999 et < 5000) ou = 1000

Des générateurs d’expression peuvent être utilisés mais cette manière n’est pas étudiée dans un cours d’initiation.

Vous pouvez également ajouter dans la grille d'interrogation le nom des tables
.

Si un champ a été inséré par erreur, il suffit soit de le remplacer, soit de la supprimer.

Pour le remplacer :

· Déroulez la liste de sélection de la cellule où se trouve le nom de champ.

· Sélectionnez un autre nom de champ.

Pour le supprimer :

· Déplacez la souris au-dessus de la colonne où le nom de champ est erroné. Le pointeur se transforme en une flèche orientée vers le bas.

· Cliquez une fois sur la souris. La colonne est alors sélectionnée.

· Appuyez sur la touche "Suppr" ou "Delete".
Si l'ordre des champs ne vous convient pas :

· Sélectionnez la colonne à déplacer.

· Relâchez le bouton de la souris.

· Cliquez une nouvelle fois sur la colonne concernée en maintenant le bouton gauche de la souris enfoncé.

· Déplacez le champ à un autre endroit.

Pour conserver la requête pour une utilisation ultérieure, il ne faut pas oublier de l’enregistrer :

· Choisissez les commandes Fichier / Enregistrer.

· Indiquez le nom adéquat de votre requête.

 Vous ne pouvez pas donner le même nom à une table et à une requête.

L'utilisation des critères Et/Ou.

Et : indique que toutes les valeurs recherchées doivent remplir les deux conditions.

Exemple : Vous recherchez une personne dont le nom et son prénom doivent être trouvés.

Ou : indique qu'une des deux conditions doit être remplie.

Exemple : Vous recherchez une personne dont le nom ou son prénom doit être trouvé.

Si les critères des différents champs sont définis sur une même ligne, Access les interprète comme une condition de type "Et".

S’ils sont sur des lignes différentes, Access les interprète comme une condition de type «Ou ».

Tri

Vous pouvez effectuer un tri soit dans votre feuille de données, soit à l'aide d'une requête (voir "Création d'une requête").

A partir de la feuille de données :

· Sélectionnez la (ou les) colonne(s) à trier.

· Dans la barre d'outils, cliquez sur un des deux boutons suivants :

 pour un tri croissant (A (Z, 0 (9)

 pour un tri décroissant (Z (A, 9 (0)

Qu’est-ce qu’une relation ?

Dans la première partie "Qu'est-ce qu’une base de données ?", vous avez compris l'importance des relations dans une base de données.

La condition pour que deux tables puissent participer à une relation est qu'il existe dans chacune d'elles un champ défini comme clé primaire dans une table qui est mis en relation avec une clé externe dans l'autre table.

	Clé primaire est un ou plusieurs champs dont la ou les valeurs identifient de façon univoque l'enregistrement d'une table. Des valeurs identiques ne sont pas autorisées.

	Clé externe est un champ identique à la clé primaire d'une autre table. A l'aide à la clé externe, la table correspondante peut être reliée à celle qui contient la clé primaire par une des deux relations suivantes :

	· Une relation de type 1:N :.à la clé primaire correspond une clé externe qui se retrouve plusieurs fois dans la deuxième tables

	· Une relation de type 1:1 : les deux tables contiennent des clés primaires identiques

Exemple de relations :

	Table Adresse
	
	Table Extra

	Code - nom
	
	Code nom

	Nom
	
	Anniversaire

	Prénom
	
	Visite

	Adresse ….
	
	Cadeau

La table Adresse est liée à la table Extra grâce au code nom.

 Ce code doit être de même caractéristique (par exemple texte), de même taille.

Si le code de la table d’origine est un compteur, la clé externe doit être numérique, entier long.

Dans notre cas, pour l’encodage des données, un formulaire devrait être créé pour permettre de rentrée les informations dans la table des livres et celle des auteurs en même temps.

En effet, après avoir encoder le nom et le prénom de la personne, le champ code nom se met à jour automatiquement.

Pour effectuer cette opération, vous devez créer une procédure qui permet de dire à l’ordinateur que le code nom = nom + « »+ prénom de la personne.

Cette procédure est de la programmation simple de Visual basic d’où elle n’est pas détaillée dans ce cours. De ce fait vous remarquez que le nom de l’auteur se répète dans les deux tables.

Voir annexe 2 pour visualiser l’ensemble des relations de notre exemple sur les adresses, les extras, etc…

Création de relations

1. Choisissez les commandes Outils / Relations ou cliquez sur le bouton "Relations"

2. Si vous ne voyez apparaître la boîte de dialogue "Ajouter une table", choisissez les commandes "Relations/Ajouter une table".

3. Sélectionnez les tables et/ou les requêtes qui seront liées.

4. Cliquez sur le bouton "Ajouter".

5. Cliquez sur la clé primaire dans la première table.

Le pointeur se transforme en un cercle barré

6. Déplacez le pointeur sur la clé externe de l’autre table.

A ce moment, un lien unit les deux tables et la boîte de dialogue «Relations » s ‘ouvre.

7. Cette fenêtre comporte différentes parties :

· La partie centrale où se trouvent deux colonnes. Les tables liées y sont inscrites ainsi que les champs clés.

Si vous avez utilisé un champ qui ne convient pas pour la relation :

· Cliquez sur son nom dans le tableau.

· Déroulez la liste des champs.

· Sélectionnez un autre champ.

· La partie inférieure où se trouvent différents options :

· Appliquer l'intégrité référentielle

	L'intégrité référentielle est une règle devant être respectée pour préserver les relations définies entre les tables lors de l'ajout ou la suppression d'enregistrements.

Si vous appliquez l'intégrité référentielle, Access vous empêche d'ajouter des enregistrements à une table liée lorsque la table primaire ne contient pas d'enregistrement associé, de procéder à la modification de valeur dans la table primaire qui entraînerait des enregistrements orphelins dans une table reliée et de supprimer des enregistrements de la table primaire lorsque la table reliée contient des enregistrements correspondants.

· Mettre à jour en cascade les champs correspondants.

Lorsque vous appliquez l'intégrité référentielle à une relation, vous pouvez spécifier si vous voulez que Access mette à jour en cascade les enregistrements liés de manière automatique. Si vous activez cette option, l'opération de mise à jour qui normalement n'est pas permise par les règles d'intégrité référentielle est alors autorisée. Quand vous modifiez des valeurs de clé primaire dans une table primaire, Access effectue les modifications nécessaires dans les tables liées afin de conserver l'intégrité référentielle.

· Effacer en cascade les enregistrements correspondants. Cette option est identique à la précédente mais elle est valable pour la suppression.

· Bouton "Type de jointure"

La nouvelle fenêtre permet de définir le type de jointure entre les deux tables.

	Une jointure est une association entre un champ de table ou de requête et un champ de même type appartenant à une autre table ou requête.

Trois types existent. Choisissez celui que vous désirez et cliquez sur Ok.

Pour quitter Access

Soit appuyez sur le bouton dans le coin supérieur droit de l’écran.
Soit cliquez sur les commandes Fichier / Quitter.

Remarque :Si vous travaillez dans un formulaire, une requête, une table ou un état, il est toujours conseillé d’en sortir. Pour ce faire, vous devez fermer le document dans lequel vous êtes soit en appuyant sur le bouton dans le coin supérieur droit de l’écran, soit en cliquant sur les commandes Fichier/Fermer.
Table des matières

1Création d'un carnet d'adresses

Qu'est-ce qu'une base de données ?
3
Technique de base de données d’Access :
6
Première étape : Conception des tables.
7
Deuxième étape : Lancement du programme
9
Création d’une base de données
10
Création d’une table
11
Ouverture d’une base de données
13
Ouverture d’une table
14
Création d’un formulaire
15
A l'aide d'un formulaire instantané.
15
A l'aide de l'assistant.
16
La création personnalisé d’un formulaire.(mode création)
17
Explications générales :
17
Introduction des données
18
A l’aide d’un formulaire
18
A l’aide de la feuille de données
18
Un état
19
Création d’un état
20
Modification de la mise en page
23
Impression
25
Qu’est-ce qu’une requête ?
26
Création d’une requête
27
L'utilisation des critères Et/Ou.
30
Tri
31
Qu’est-ce qu’une relation ?
32
Création de relations
34
Pour quitter Access
36
Table des matières
37
Annexe 1
38
Table : adresse
38
Table : extra
41
Annexe 2
43
Relations
43
Importation de fichier
44
Fusion du nouveau fichier avec la table complète
44

Annexe 1

Table : adresse

Propriétés

Date de création:
15/01/98 10:55:17
Déf. modifiable:
Vrai

Dernier mis à jour:
3/02/98 14:02:06
Filtre:
[adresse]![Nom]=[BERCK]

RecordCount:
10
Tri Actif:
Vrai

Columns

Name
Type
Size

code-nom
Texte
35

AllowZeroLength:
Faux

Attributs:
Longueur variable

ColumnHidden:
Faux

ColumnOrder:
1

ColumnWidth:
Défaut

DisplayControl:
Zone de texte

N° d'ordre:
2

Required:
Faux

Séquence:
Général

Source enreg.:
code-nom

Table source:
adresse

Nom
Texte
20

AllowZeroLength:
Faux

Attributs:
Longueur variable

ColumnHidden:
Faux

ColumnOrder:
Défaut

ColumnWidth:
Défaut

DisplayControl:
Zone de texte

N° d'ordre:
3

Required:
Faux

Séquence:
Général

Source enreg.:
Nom

Table source:
adresse

Prénom
Texte
15

AllowZeroLength:
Faux

Attributs:
Longueur variable

ColumnHidden:
Faux

ColumnOrder:
Défaut

ColumnWidth:
Défaut

DisplayControl:
Zone de texte

N° d'ordre:
4

Required:
Faux

Séquence:
Général

Source enreg.:
Prénom

Table source:
adresse

adresse
Texte
50

AllowZeroLength:
Faux

Attributs:
Longueur variable

ColumnHidden:
Faux

ColumnOrder:
Défaut

ColumnWidth:
2460

DisplayControl:
Zone de texte

N° d'ordre:
5

Required:
Faux

Séquence:
Général

Source enreg.:
adresse

Table source:
adresse

cp
Texte
6

AllowZeroLength:
Faux

Attributs:
Longueur variable

ColumnHidden:
Faux

ColumnOrder:
Défaut

ColumnWidth:
Défaut

DisplayControl:
Zone de texte

Légende:
Code Postal

N° d'ordre:
6

Required:
Faux

Séquence:
Général

Source enreg.:
cp

Table source:
adresse

Localité
Texte
50

AllowZeroLength:
Faux

Attributs:
Longueur variable

ColumnHidden:
Faux

ColumnOrder:
Défaut

ColumnWidth:
Défaut

DisplayControl:
Zone de texte

N° d'ordre:
7

Required:
Faux

Séquence:
Général

Source enreg.:
Localité

Table source:
adresse

Tél
Texte
12

AllowZeroLength:
Faux

Attributs:
Longueur variable

ColumnHidden:
Faux

ColumnOrder:
Défaut

ColumnWidth:
Défaut

DisplayControl:
Zone de texte

Légende:
Téléphone

N° d'ordre:
8

Required:
Faux

Séquence:
Général

Source enreg.:
Tél

Table source:
adresse

Table Indexes

Name
Number of Fields

code-nom
1

Compte distinct:
0

Étranger:
Faux

Groupé:
Faux

Ignorer Nulls:
Faux

Nom:
code-nom

Primaire:
Faux

Required:
Faux

Unique:
Vrai

Champs:
code-nom, Ascendant

Table : extra
Propriétés

Date de création:
19/01/98 14:22:41
Déf. modifiable:
Vrai

Dernier mis à jour:
3/02/98 14:02:06
RecordCount:
1

TriActif:
Faux

Columns

Name
Type
Size

code-nom
Texte
35

AllowZeroLength:
Faux

Attributs:
Longueur variable

ColumnHidden:
Faux

ColumnOrder:
Défaut

ColumnWidth:
Défaut

DisplayControl:
Zone de texte

N° d'ordre:
2

Required:
Faux

Séquence:
Général

Source enreg.:
code-nom

Table source:
extra

anniversaire
Date/Heure
8

AllowZeroLength:
Faux

Attributs:
Taille fixe

ColumnHidden:
Faux

ColumnOrder:
Défaut

ColumnWidth:
Défaut

Format:
Date, complet

N° d'ordre:
3

Required:
Faux

Séquence:
Général

Source enreg.:
anniversaire

Table source:
extra

visite
Date/Heure
8

AllowZeroLength:
Faux

Attributs:
Taille fixe

ColumnHidden:
Faux

ColumnOrder:
Défaut

ColumnWidth:
Défaut

Description:
dernière visite

Format:
Date, abrégé

N° d'ordre:
4

Required:
Faux

Séquence:
Général

Source enreg.:
visite

Table source:
extra

cadeau
Texte
20

AllowZeroLength:
Faux

Attributs:
Longueur variable

Colonne liée:
1

ColumnHidden:
Faux

ColumnOrder:
Défaut

ColumnWidth:
Défaut

Description:
cadeau offert

DisplayControl:
Zone de liste

En-têtes colonnes:
Faux

N° d'ordre:
5

Nbre colonnes:
1

Origine source:
Table/requête

Required:
Faux

Séquence:
Général

Source enreg.:
cadeau

Table source:
extra

Table Indexes

Name
Number of Fields

adresseextra
1

Compte distinct:
1

Étranger:
Vrai

Groupé:
Faux

Ignorer Nulls:
Faux

Nom:
adresseextra

Primaire:
Faux

Required:
Faux

Unique:
Faux

Champs:
code-nom, Ascendant

Annexe 2

Relations

	adresse

	
	extra

	code-nom

	1 (
	code-nom

Attributs:
Appliqué, Jointure gauche

Filtre:
Un à plusieurs

Importation de fichier

1. Ouvrir la base de données "Bibliothèque".

2. Cliquez sur l'onglet Table.

3. Choisissez les commandes Données externes /Importer dans le menu Fichier.

4. Dans le nouvelle fenêtre, sélectionnez le support où se trouve le fichier (exemple disquette A) dans la zone "Regarder dans".

5. Sélectionnez le fichier.

6. Cliquez sur Importer.

7. Cliquez de nouveau sur le fichier proposé.

8. Cliquez sur Ok

Access importe le fichier.

Fusion du nouveau fichier avec la table complète

1. Cliquez sur l'onglet Requête.

2. Cliquez sur le bouton "Nouveau"

3. Choisissez l'option "Mode création".

4. Choisissez dans la liste proposée la table que vous venez d'importer.

5. Cliquez sur Ajouter

6. Cliquez sur Fermer

7. Double cliquez sur l'en-tête de la table.

8. Cliquez sur la table et en maintenant le bouton gauche, déplacez votre souris dans le tableau des critères dans la partie inférieure de la fenêtre.

9. Choisissez les commandes Requêtes ajout dans le menu requête.

10. Sélectionnez votre table complète (exemple Périodique).

11. Cliquez sur Ok.

12. Choisissez la commande Exécuter dans le menu Requête.

A ce moment vous pouvez quitter la requête. La table Périodique est complète.

Nom et adresse

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Equation.3 ���

Données complémentaires

??

� EMBED MS_ClipArt_Gallery ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED MS_ClipArt_Gallery ���

� EMBED Word.Picture.8 ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� Pour insérer le nom des tables : choisissez les commandes Affichage/Noms des tables. La ligne "Table" s'insère alors dans la grille d'interrogation.

	[image: image3.png]

	« Initiative pour une Formation Efficace »

rue Wacken ,1b - 4000 LIEGE

Tél. : 04/221.04.65 - Fax : 04/237.09.97

E-Mail : inforef@skynet.be

Juillet 1997 Cours d’Initiation d’Access 97 réalisé par Geneviève Berck
42

_936087560.doc
[image: image1.png]

_947074663.doc
[image: image1.png]Comment souhaitez-vous présenter volre état 7

Pisertaion Orertaon
€ Verticale @ Portait
b € Paysace

C st]

7 Aiuster a tale des champs afin quils
erment tous sur une page.

Aovuer | <précsdent [Suvant> | Teminer

_948630083.doc
[image: image1.png]Aucune clé primaire n'a 6t6 définie.

Une cié pimaite estfotement ecormandée, méme
i ellerfest pas recise. Une table doit avoir une cls
pimaite pour vous permete de défini une relation
enire cel table et daulres ables de la base de-
donnes.

Vaulez-vousla réer maintenant?

Hon Annuier

_1061637494

_947490670.unknown

_948629356

_946893868.doc
[image: image1.png]

_937222419

_936014472

_936014712

_936014011.doc

