Environnement de Développement graphique

(Visual Basic)

Téléchargement cours + exemples :

Adresse: insea2eme@yahoo.fr

Mot de passe: insea2008

Khalid EL HACHEMI

Sommaire

- Introduction
- Notion d'objet
- Présentation de Visual Basic
- Syntaxe de base
- Contrôles et Propriétés
- Evénements et Méthodes
- Fonctions prédéfinies
- Fonctions et Procédures utilisateur
- Transmission des paramètres

Sommaire

- Types de données utilisateur
- Manipulation des Dates
- Les boîtes de message et la fonction InputBox
- Formatage de données (Fonction Format)
- Contrôles avancés (menus et menus contextuels – les grilles)
- Gestion des erreur (L'objet Err)
- Accès aux bases de données

Introduction

La programmation

Objet:Super-variable(groupe de variables de différents types)
Les variables sont désignées par un nom = **Propriétés**

Exemple 1: l'objet Voiture

Propriétés: couleur, marque, modèle, carburant, puissance fiscale, vitesse Maxi, prix....

Syntaxe: objet • propriété

Voiture.couleur = rouge

Voiture.marque = "Peugeot"

p = Voiture.puissanceFiscale

Exemple 2: l'objet Etudiant

Propriétés: nom, classe, adresse, situation familiale, âge, taille, budget, situation/justice....

utilisation:

Etudiant.âge = 23 Etudiant.Budget = Etudiant.Budget + 100 n = Etudiant.nom

Méthodes = fonctions de l'objet

Exemple: Voiture

Accélérer, ralentir, avancer, reculer, s'arrêter....

Syntaxe: objet • Méthode()

Voiture.accélérer()

Voiture.reculer(10 m)

Voiture.changerCouleur(bleu)

Voiture.couleur = bleu

Exemple 2 : Méthode de l'objet : Etudiant

Réussir, Redoubler, Tricher, s'absenter, préparerExamen, AugmenterBudget....

Syntaxe: objet • Méthode()

Etudiant.Réussir()

Etudiant.Sabsenter(2)

Etudiant.AugmenterBudget(100)

Etudiant.Budget = Etudiant.Budget + 100

Présentation de visual basic

Présentation de visual basic

Variables:

Noms de variables:

- 1-Pas de longueur maximale
- 2-Commence par un caractère: 12xy
- 3-Pas d'espace: date_de_naissance date de naissance
- 4-Pas de sensibilité à la casse (toto=Toto=ToTO)

Variables:

Types:

Boolean: True - False

Byte: 0 à 255

Integer: -32 768 à 32 767

Long: -2 à 2 milliards

Single: réels avec 6 chiffres décimaux (x=10/3; 3,333333)

Double : réels avec 14 chiffres décimaux

String : chaînes de caractères

Date: Date et heure

Variant : entier, réel, chaîne, booléen, ...

Objet: objets VB (Contrôles, feuilles,..)

Déclaration des Variables:

Déclaration optionnelle (! Mémoire vive)

Portée des Variables:

1-Niveau Procédure : Dim NomVariable As Type

2-Niveau Form: Dim NomVariable as Type

3-Niveau Projet (module): Public NomVariable As Type

Exemple: Dim i As integer, Public b As boolen

- Variables indicées (Tableaux): Déclaration obligatoire!!
- 1- Taille connue à l'avance : Dim MonTableau(n) As Integer
- Dim MonTableau(11) As Integer (indices : de 0 à 11 => 12 éléments)
- 2- Tableau dynamique : Dim MonTableau() As Integer
- 3- Mes propres indices : Dim MonTableau(2 to 5) As Integer
- 4- Taille fixée ultérieurement : Redim MonTableau(10) Préserver les valeurs existantes :

Redim Preserve MonTableau(11)

Les Matrices (mêmes règles que les tableaux!)

Dim Mat(2,3) As Integer

Opérateurs

Opérateurs numérique : + - * /

Opérateurs booléens: And Or Xor Not

Opérateur caractère : & (concaténation)

\: Division entière

^ : puissance

Mod: reste de la division entière

L'alternative (si....sinon....)

If (Conditions) Then
Liste d'instructions
End If

If (Conditions) Then
Liste d'instructions
Else
Liste d'instructions
End If

If (Conditions) Then Liste d'instructions Elseif (Conditions) Then Liste d'instructions Elseif (Conditions) Then Liste d'instructions Else Liste d'instructions End If

Select case :

```
Select case x
 case 0
 instructions
 case 1 to 6
 case else
 instructions
End Select
```

Les Boucles

```
For x = a to b Step c
Liste d'instructions
Next x
```

Exemple:

```
For i = 1 to 10

s = s + i

Next i
```

Fin prématurée (Exit For)

```
For i = 1 to 10

If t(i) = c then

Trouvé = true

Exit For

End if

Next i
```

Les Boucles (test avant exécution)

While (Conditions)
Liste d'instructions
Wend

Do While (condition de continuité) instructions

Loop

Do Until (condition d'arrêt) instructions

Loop

Syntaxe de base (complément)

Les Boucles (test apès exécution)

Do

instructions

Loop While (condition de continuité)

Do

instructions

Loop Until (condition d'arrêt)

<u>Exemple</u>*□*

Le contrôle Form

Propriétés	Signification		
BackColor	Définit la couleur d'arrière plan		
BorderStyle	Définit le style de la bordure d' un objet		
Caption	Définit le texte dans la barre de titre de la feuille		
ControlBox	Détermine si les boutons du menu système en haut à droite dans la barre de titre de la feuille sont affichés.		
Enabled	Détermine si l' objet peut répondre aux événements, c'est à dire s'il est utilisable.		
Font	Définit une police, un style et une taille de caractère		
ForeColor	Définit la couleur de premier plan		
Height	Définit la hauteur de l' objet à partir du haut		
Icon	Indique l' icône qui est affichée quand la feuille est réduite		

Le contrôle Form

Exemple []

Propriétés	Signification		
Left	Indique la position horizontale gauche à l'exécution de la feuille		
MaxButton	Définit si une feuille contient un bouton "Agrandissement"		
MidiChild	Définit si une feuille est considérée comme feuille enfant MIDI		
MinButton	Définit si une feuille contient un bouton "Réduction"		
MouseIcon	Définit une icône de souris personnalisée		
MousePointer	Définit le type de pointeur de souris		
Picture	Définit un graphisme à utiliser		
tag	Permet de stocker des informations supplémentaires		
Тор	Détermine la position verticale de l' objet à exécution		
Width	Indique la largeur de l' objet		

Contrôles visuels standards

Exemples :

textBox (calculette)

Autres Exemples...

Propriété	Description			
Name	permet d'identifier un contrôle dans le code. VB attribue des nom par défaut exemple: Label1, Label2,, Text1,			
Caption	Etiquette qui accompagne un objet (Label, CommandButton, OptionButton, CheckBox, Frame			
BackColor	couleur de fond d'un contrôle Remarque: pour définir une couleur on utilise la fonction RGB(rouge, vert, bleu)			
ForeColor	Couleur du text d'un contrôle			
Height	hauteur d'un contrôle en twip (Tw entieth of a P oint) = 1cm/567			
Width	largeur			
Тор	distance en twip qui sépare le bord sup du contrôle du bord sup de la feuille			
Left	gauche du contrôle du bord gauche			
Alignement	Alignement du text dans un contrôle: 0 = gauche, 1 = droite, 2 = centre			
Enabled	permet d'autoriser un contrôle à réagir ou non à un événement, (= true>réagit) <u>Exemple</u>			

Propriété	Description		
Visible	permet de rendre un contrôle visible ou non		
Text	détermine le contenu d'une zone de texte pour : textBox et ComboBox		
MaxLength	détermine la longuer maximale d'un texte dans un TextBox		
PassWordChar	détermine le caractère masque des caractères tapés dans un TextBox :*****		
Locked	permet de verrouiller une zone de texte quand elle prend la valeur true		
TabIndex	détermine l'ordre de tabulation d'un contrôle dans la feuille (0, 1, 2,)		
AutoSize	détermine si un contôle Label est automatiquement redimentionné pour afficher la totalité de son contenu		
Value	détermine la valeur d'un contrôle (true, false 0,1,2)		
Min	Valeur minimale pour un une barre de défilement		
Max	Valeur maximale pour un une barre de défilement		
SmallChange	détermine le pas de deplacement de l'assenseur lorsqu'on clique sur les flèches		
LargeChange	détermine le pas de deplacement de l'assenseur lorsqu'on clique sur sur une zone de la barre		

Propriété	Description			
FontSize	détermine la taille des caractères : Label, TextBox, CommandButton, OptionButton, Frame, CheckBox			
FontBold	Caractères en gras si true			
FontName	nom de la police de caractères d'un text			
UnderLine	Soulignement si true			
FontStrike	barré si true			
FontItalic	caractères en italique si true			
MultiSelect	mode de selection de éléments d'une liste (0 = 1 seul, 1 = plusieurs éléments, 2 = plusieurs blocs d'éléments)			
ListCount	nombre total d'éléménts dans une liste			
SelCount	nombre d'éléments selectionnés dans une liste			
ListIndex	position de l'élément séléctionné (-1 si aucun)			
Selected	renvoi true si un élément est sélectionné (List1.Selected(2))			
List	Contenu d'un élément de la liste spécifié par sa position (List1,List (10))			
Sorted	parmet le remplissage d'élément avec tri automatique (ordre croissant) <u>exemple</u>			

Propriété	Description		
Rows	nombre total de lignes dans une grille		
Cols	nombre total de colonnes dans une grille		
FixedRows	nombre de lignes fixes dans une grille		
FixedCols	nombre de colonnes fixes dans une grille		
Row	position de la ligne sélectionnée à l'exécution		
Col	position de la colonne sélectionnée à l'exécution		
TextMatrix	contenu d'une case de la grille (grille1.TextMatrix(num ligne, num colonne)		
Interval	nombre de millisecondes entre les appels à un événement Timer du contrôle Timer exemple		

Événements & Méthodes associées

Evénement = Action produite par l'utilisateur (click, survol) ou par le système (Timer) au moment de l'exécution sur un contrôle

Syntaxe: Private Sub Objet_événement([arguments])

exemple : Private Sub Command1_Click()

Private Sub Check1_GotFocus(Index As Integer)

Principaux Événements

1- Click

Se produit lorsque l'utilisateur appuie puis relâche le bouton gauche de la souris (ou entrée si le contrôle a le focus)

Private Sub Objet_Click([Index As Integer])

2- DblClick

Se produit lorsque l'utilisateur réalise un double click

Private Sub Objet_DblClick([Index As Integer])

3- GotFocus

Se produit lorsqu'un contrôle reçoit le focus (click ou tabulation ou par code : Objet.SetFocus)

Private Sub Objet_GotFocus([Index As Integer])

Principaux Événements

```
4- LostFocus >>>
```

Se produit lorsqu'un contrôle perd le focus

Private Sub Objet_LostFocus([Index As Integer])

5-KeyPress >>>

Se produit lorsque l'utilisateur appuie et relâche une touche du clavier

Private Sub Objet_KeyPress([Index As Integer], KeyAscii As Integer)

Codes: 0:48 | 9:57 | A:65 | Z:90 | a:97 | z:122 | entrer: 13 ... >>>

6- Change

Se produit lorsque le contenu d'un contrôle change

Private Sub Objet_Change([Index as Integer])

Principaux Événements

7- Timer

Se produit à chaque fois que la période de temps fixée par la propriété « interval » d'un contrôle Timer s'est écoulée

Private Sub Objet_Timer([Index As Integer])

8- Autres événements liés à la souris

MouseDown

MouseUp

MouseMove >>:

Méthodes associées

Méthode = sous programme propre au contrôle qui, en s'exécutant, permet d'effectuer une action donnée

<u>Utilisation</u>: Objet.Méthode [Liste d'arguments]

- Quelques méthodes :
- **1- SetFocus** : envoi le focus à un contrôle qui peut le recevoir (Enabled = True et Visible = True) <u>appel</u> : **Objet.SetFocus**
- **2- Additem** : ajoute un élément dans un contrôle List ou ComboBox

Appel: List1.addltem element

3- Removeltem : supprime un élément d'une liste, l'élément est spécifié par sa position Appel : **List1.Removeltem** position

Méthodes associées

Quelques méthodes :

4- Clear : supprime tous les élément d'une liste

appel: List1.Clear

5- Move : deplace un contrôle vers de nouvelles coordonnées (gauche, haut)

<u>Appel</u>: **Objet.Move** 100, 500

Fonctions Prédéfinies

Fonction: sous programme qui reçoit un ensemble de données d'entrée, effectue un traitement et qui renvoie un et un seul résultat

Données d'entrée : Arguments

Résultat calculé : retourné par le nom de la fonction

Fonctions prédéfinies : offertes par Visual Basic (mathématique, chaînes, booléennes, conversion, fichiers ...)

1- Fonctions Numériques

Fonction	Description	Type résultat	exemple
Abs(x)	Valeur absolue	numérique	a=Abs(-3,4)□ 3,4
Sqr(x)	Racine carrée	numérique	a=Sqrt(25) 🛚 5
Fix(x)	Partie entière	entier	a=Fix(3,62) □ 3 a=Flx(-3,21)□-3
Int(x)	Plus grand entier < x	entier	a=Int(3,62)□ 3 a=Int(-3,21)□-4
Sgn(x)	Signe de x	entier	a=Sgn(3) [] 1 a=Sgn(0) [] 0 a=Sgn(-3)[]-1
Rnd	Nombre aléatoire ∈[0, 1[réel	x=Rnd [] ?

1- Fonctions Numériques

Générer un nombre entier aléatoire entre a et b:

$$X = Fix (Rnd*(b-a+1) + a)$$

Changer la valeur de départ

Randomize Timer

Exercice: Loto

2- Fonctions chaînes

Fonction	Description	Type résultat	exemple
Len(ch)	Longueur de ch	entier	a=Len("Insea") 🛚 5
Asc(ch)	Code Ascii du 1 ^{er} caractère de ch	entier	a=Asc("Insea") 🛘 73
Chr(x)	Caractère dont le code Ascii = x	string	a=Chr(103) [] g
Ucase(ch)	conversion en majuscules	string	
Lcase(ch)	Conversion en miniscules	string	
Space(x)	Chaîne formée de x espaces	string	a=Space(3)[] " "

2- Fonctions chaînes

Fonction	Description	Type résultat	exemple	
Ltrim(ch)	Élimine les espace de gauche	string	Ltrim(" salut") ["salut "	
Rtrim(ch)	Élimine les espace de droite	string	Rtrim("Insea ") [] "Insea"	
Trim(ch)	Élimine les espace de gauche et de droite	string	Trim (" Insea ") ["Insea"	
String(n,c)	Chaîne formée de n fois le caractère c	string	String(3, "A") [] "AAA"	
Left(ch,n)	Chaîne formée de n caractères de gauche	string	Left("insea",2)["in"	
Right(ch,n)	Chaîne formée de n caractères de gauche	string	Right("insea",3)□ "sea"	
Mid(ch,p,n)	Chaîne formée de n caractères à partir de p	string	Mid(''abcdef'',4,2)□ ''de''	

3- Fonctions de conversion

Fonction	Description	Type résultat	exemple	
Str(x)	Convertit x en chaîne	string	Str(123) [] "123"	
Val(ch)	Convertit ch en entier	entier	Val(''123") □ 123	
CSng(ch)	Convertit ch en réel	réel	CSng("103,41") [103,41 CSng("2,5e3") [2500	
DateValue(ch)	Convertit ch en date	date	DateValue("05/02/1976")	
CVDate(ch)	Convertit ch en moment (date et heure)	date	CVDate("14/02/2006 3:40:00") ☐ 14/02/2006 3:40:00	
Date	Date système	date		
Time	Heure système	date		
now	Date et heure système	date		

Autres Fonctions de conversion

Les fonctions ci-dessous convertissent une **expression** en un **type de données** spécifique.

Syntaxe:

```
CBool (expression)
CByte (expression)
CDate (expression)
CDbl (expression)
CDec (expression)
CInt (expression)
CLng (expression)
CSng (expression)
CStr (expression)
CVar (expression)
```

Opérations sur les dates

Nombre de jours qui sépare deux dates:

Ourée en jours entre deux horaires

H1 = TimeValue("11:00:00") H2 = TimeValue("17:00:00")

$$X = H2 - H1 = 0.25$$

- o déterminer une nouvelle date à partir d'une ancienne date + n jours
- Quelle date seront nous après 20 jours?

$$D2 = Date + 20$$

Fonctions Utilisateur

Syntaxe:

[Public | Private] Function NomFonction([Liste arguments]) As Type

Instructions

NomFonction = expression

End Function

© Exemple

Function Racine (N As Double) As Double

If N < 0 Then ' Évalue l'argument.

Exit Function ' Quitte pour revenir à la ' procédure appelante.

Else 'Renvoie la racine carrée.

Racine = Sqr(N)

End If

End Function

Procédures Utilisateur

Syntaxe:

[Public | Private] Sub NomProcedure([Liste arguments])

Instructions

End Sub

© Exemple

```
Private Sub Init()
Nom.Text = ""
Prénom.Text = ""
...
End Sub
```

Appel

Call Init

Transmission des paramètres

Deux modes de transmission :

```
1- Par référence (ByRef) I Mode par défaut
```

```
Private Sub Toto (ByRef Y as Integer)
Private Sub Toto (Y as Integer)
```

```
Private Function Carre(X as Double)
Carre = X * X
```

End Function

2- Par valeur (ByVal)

Private Sub Dodo (ByVal Y as Integer)

Types définis par l'utilisateur

Déclaration : (dans un module !!!)

```
[Private | Public] Type NomType
Var1 as type
Var2 as type
```

End Type

Utilisation:

Public n As NomType n.Var1 = expression

.

Manipulation de Date

DateAdd("m",3,"31-jan-95")
DateDiff("d","01/01/2005","16/05/2006)
DatePart("q",Date)

Year(Date)
Month(Date)
MonthName(2, true)
WeekDay(Date)
weekdayName(3, false, VbSunday)
Day(Date)

Hour(Time)
Minute(Time)
Second(Time)

Valeur	Description	
уууу	Année	
q	Trimestre	
m	Mois	
У	Jour de l'année	
d	Jour	
W	Jour de la semaine	
ww	Semaine	
h	Heure	
n	Minute	
S	Seconde	

MsgBox - Instruction ou fonction?

Cette instruction très utilisée dans Visual Basic permet de poser une question à l'utilisateur au travers d'une boîte de dialogue.

Syntaxe:

Variable = MsgBox("Message", Type, "Titre de la fenêtre")

Variable: Variable de type Entier(Integer) recevant la valeur du bouton

Message : Chaîne de caractères affichée comme message dans la boîte de dialogue

Type: Expression numérique qui contrôle les boutons et les icônes à afficher.

Titre : Expression chaîne affichée dans la barre de titre de la boîte de dialogue.

MsgBox (type)

Les constantes pour les boutons

Constante VB	Chiffre	Affichage	
vbOKOnly	0	le bouton OK uniquement	
vbOKCancel	1	les boutons Ok et Annuler	
vbCancelRetryIgnore	2	les boutons Abandonner,	
		Répéter et Ignorer	
vbYesNoCancel 3		les boutons Oui, Non et Annuler	
vbYesNo 4		les boutons Oui et Non	
vbRetryCancel	5	les boutons Répéter et Annuler	

MsgBox (type)

Les constantes pour les icônes

Constante VB	Chiffre	Affichage
vbCritical	16	l'icône erreur critique
vbQuestion	32	l'icône question
vbExclamation	48	l'icône message d'avertissement 🚺
vbInformation	64	l'icône message d'information

MsgBox "Erreur fatale, division par 0", vbCritical

MsgBox (type)

Les constantes pour le bouton par défaut

Constante	Chiffre	Description
vbDefaultButton1	10	Le 1er bouton est le bouton par défaut
vbDefaultButton2 256 Le 2ème		Le 2ème bouton est le bouton par défaut
vbDefaultButton3	512	Le 3ème bouton est le bouton par défaut

MsgBox

Exemple

MsgBox (constantes renvoyées)

Les constantes renvoyées par MsgBox

Constante	Chiffre	Description	
vbOk	1	OK	
vbCancel	2	Annuler	
vbAbort	3	Abandonner	
vbRetry	4	Réessayer	
vblgnore	5	Ignorer	
vbYes	6	Oui	
vbNo	7	Non	

La fonction : InputBox

Syntaxe

InputBox (prompt [, title] [, default] [, xpos] [, ypos] [, helpfile, context])

x = InputBox("quel est votre âge?", "Age", , 1000, 2000)

Format(expression_à_formater, format_donné)

expression à formater :

- 1- chaîne de caractère
- 2- numérique
- 3- date

1- chaîne de caractère

Caractère de Formatage	Description	
@	Un caractère apparaît à la position @	
&	Un caractère s'il existe apparaît à la position &	
<	Convertit en minuscules	
>	Convertit en majuscules	

Important !! : les @ et & s'appliquent de droite à gauche

Exemples:

```
Format("022554466", "@@@-@@-@@-@@") 

022-55-44-66

Format("022554466", "&&&&-&&&") 

022-554-466

Format("Intéressant", ">") 

INTERESSANT
```

1- numérique

Caractère de Formatage	Description	
0	Un chiffre apparaît à la position 0	
#	Un chiffre s'il existe apparaît à la position #	
	Point décimal	
,	Séparateur de milliers	

Exemples:

```
Format (3456.199, "# # #,# # #.00") 3 456.20

Format(3456.199, "000,000.00") 003 456.20

Format(0.199, "# #.# #") 0.20

Format(0.199, "#0.00") 0.20
```

1- Date

Caractère de Formatage	Description	
d	Affiche le jour sans zéro non significatif (1 à 31)	
dd	Affiche le jour avec un zéro non significatif (01 à 31)	
ddd	Affiche le jour en lettre sous sa forme abrégée (lun-dim)	
dddd	Affiche le jour en lettre sous sa forme complète (lundi)	
m	1-2-312	
mm	01-02-0312	
mmm	jan-fév déc	
mmmm	Janvierdécembre	
У	Jour de l'année (1-366)	
уу	Année avec 2 chiffres (00-99)	
уууу	Année avec 4 chiffres (100-9999)	

L'instruction With

```
With Text1

.BackColor = vbRed
.BorderStyle = 1

.Alignment = 2

With .Font

.Bold = True


.Size = 14

End With


End With
```

Contrôles avancés

Les menus:

Contrôles avancés (les menus)

Application à réaliser

Contrôles avancés

Les menus contextuels (PopupMenu):

Un menu contextuel est un élément du menu mais invisible!

Démonstration

Gestion des erreurs

L'instruction On Error

Exemple:

```
Public Sub Divise()
On Error GoTo Oops
Tata = 12 / 0
Exit Sub
Oops:
Msgbox("Diviser par zéro, c'est pas malin!")
End Sub
```

Récupération des erreurs

L'objet Err

Cet objet, qui n'étant pas un contrôle, ne possède pas d'existence graphique, est utilisé par toute application pour stocker l'état des Erreurs qu'elle a éventuellement provoquées. On pourra, dans le code, avoir recours à différentes propriétés de l'objet Err :

Number : désigne le code de cette erreur, permettant d'identifier son type

Description : il s'agit d'un rapide bla-bla sur la nature de l'erreur

Source : qui indique l'objet à l'origine de l'erreur

Récupération des erreurs

L'objet Err

Exemple:

```
Public Sub Divise()
On Error GoTo Oops
Tata = 12 / 0
Exit Sub

Oops:
Msgbox "Erreur numéro: "& Err.Number & Err.Description
End Sub
```

Etape 1: Ouverture

Le système réserve une place en mémoire pour permettre l'accès au fichier par l'application. Elle est réalisée par l'instruction : Open (si le fichier n'existe pas, elle le crée !!)

Etape 2: Traitement du fichier

Lectures ou écritures de données. Il est possible aussi de se positionner dans le fichier à un endroit quelconque

Etape 3: Fermeture du fichier

Le système libère la mémoire réservée. Elle est réalisée par l'instruction : Close

Accès séquentiel (ouverture)

1- En lecture seule : Input

2- En écriture : Output

Attention!: le fichier est réinitialisé à vide et son contenu précédent

est perdu

3- En Mise à jour (ajout): Append

Le contenu précédent est conservé, et l'écriture dans le fichier ajoute de nouveaux enregistrement

Exemple: Open "Monfich.txt" For Input As #1

Open "Monfich.txt" For Append As #1

Accès séquentiel

Exemple: Open "Monfich.txt" For Input As #1

Open "Monfich.txt" For Append As #500

Remarque:

<u>De 1 à 255</u> : accès exclusif au fichier, les autres applications ne peuvent pas y accéder tant qu'il est ouvert

De 256 à 511 : fichier partagé avec d'autres applications

Accès séquentiel

Lecture: Open "C:\contact.txt" For Input As #1

Line Input #1, ligne

Ecriture: Open "C:\contact.txt" For Append As #1

nom = txtnom

prenom = txtprenom

tel = txttel

Print #1, nom & prenom & tel

<u>Important</u>: un enregistrement est composé de plusieurs champs (variables String) de taille fixe :

Dim nom As String * 20

Dim prenom As String * 20

Dim tel As String * 9

Lecture séquentielle

Line Input #1, ligne

toto	tata	111111111	
fofo	fifi	22222222	
salah	salim	33333333	EOF(1) = True
mohamed	mahmoud	44444444	
			<u>>>></u>

Accès Direct (Random)

Open "Monfich.txt" For Random As # 1 Len = tailleEnregistrement

Exemple: Open App.Path & "\test.txt" For Random As #1 Len = Len(contact)

Lecture: Get numFichier, numEnregistrement, variable

Exemple: Get 1, 3, contact

(retourne le 3^{ème} enregistrement et l'affecte à la variable contact)

Ecriture: Put numFichier, numEnregistrement, variable

Exemple: Put 1, 5, contact

Accès Direct (Random)

Remarque: La variable contact est une variable de type composé

```
Public Type enregistrement (déclaration dans un module !!)
nom As String * 20
prenom As String * 20
tel As String * 9
End Type
```

Ensuite: quelque part dans le code ...

```
Dim contact As enregistrement
Open App.Path & "\test.txt" For Random As #1 Len = Len(contact)
Get 1, 1, contact
txtnom = Trim(contact.nom)
txtprenom = Trim(contact.prenom)
txttel = Trim(contact.tel)
```

Accès aux bases de données

Le langage SQL

LMD : Langage de Manipulation de Données

Extraction de données

Regroupement et synthèse de données

Jointure des tables

Modification de données (mise à jour et suppression)

1. Extraction de données

```
SELECT champ [, champ2]...
FROM table
WHERE condition
ORDER BY champ [ASC | DESC]
```

Utilisation de la clause SELECT

- **Exemple**: 1- SELECT CodeFact, DateFact, Montant * 1.2 FROM Facture ORDER BY DateFact
 - 2- SELECT * FROM Facture

Utilisation de la clause WHERE

Exemple: SELECT CodeFact, DateFact, Montant * 1.2

FROM Facture

WHERE Montant > 10 000 And DateFact < # 31/12/2005 #

ORDER BY DateFact

Opérateurs: = < > <= >= <> Between a And b

And Or Xor Not

IN

Like

Utilisation de la clause WHERE

Exemple: SELECT Personnes.Nom, Personnes.Prénom

FROM Personnes

WHERE Personnes.Nom Like "c*"

* : designe 0 ou plusieurs caractères

?: Désigne un caractère

Question : Personnes dont le nom est composé de 5 caractère ?

SELECT Personnes.Nom, Personnes.Prénom

FROM Personnes

WHERE Personnes. Nom Like "?????"

Au moins 5 caractère : Like "?????*"

Contient la lettre b : Like "*b*"

Ne contient pas la lettre b : Not Like "*b*"

Élimination des doublons : (DISTINCT)

SELECT Distinct Type FROM Produit

Limitation de nombre de lignes renvoyées par une requête :

SELECT TOP 10 nomProduit FROM Produit

Question: nom des 3 étudiants les mieux classés ainsi que leurs moyennes?

SELECT TOP 3 nom, moyenne

FROM Resultat

ORDER BY moyenne DESC

Question: nom et moyenne du dernier de la classe?

SELECT TOP 1 nom, moyenne

FROM Resultat

ORDER BY moyenne

2. Regroupement et synthèse de données

Fonctions d'agrégation :

```
SUM: somme
AVG: moyenne
MIN: minimum
Max: maximum
```

COUNT: nombre de lignes

```
SELECT MAX(moyenne) ( ou MAX(DISTINCT(moyenne) )
FROM Resultat

SELECT COUNT(*)
FROM Employe (nombre d'employés dans l'entreprise)

SELECT SUM(Salaire)
FROM Employe (masse salariale)
```

- Regroupement avec GROUP BY

SELECT Type, MAX(Prix), MIN(Prix) FROM Produits GROUP BY Type

ORDER BY Type

<u>Important</u>: tout champ qui n'est pas contenu dans une fonction d'agrégation doit figurer dans la clause GROUP BY

Question: types de produits dont le prix maximum dépasse 1000 DH?

SELECT Type, MAX(Prix)

FROM Produits

GROUP BY Type

HAVING MAX(Prix) > 1000

<u>Important</u>: la clause WHERE exprime des conditions sur les champs (application avant regroupement) alors que la clause HAVING exprime des condition sur le groupe (application après regroupement)

Fils Pere numPere numPere Nom prenom prenom Slimane Salmi Mohamed salima 2 Bahi Rida 3 Laila Alami Khalil Rachid Rizki 4 SELECT Pere.Nom, Fils.Prenom Nom prenom FROM Pere Join Fils Salmi Slimane On Pere.numPere = Fils.numPere Salmi salima

La requête retourne uniquement les enregistrements qui respectent la condition, on parle de Jointure interne

Alami

Laila

Question: Liste de tous les pères (nom et prenom) ainsi que le prénom du fils pour ceux qui en ent

SELECT p.Nom, p.Prenom, f.Prenom As "Prenom fils"

FROM Pere p Left Join Fils f

On p.numPere = f.numPere

Nom	prenom	Prenom fils	
Salmi	Mohamed	Slimane	
Salmi	Mohamed	salima	
Bahi	Rida	NULL	
Alami	Khalil	Laila	
Rizki	Rachid	NULL	

- 1- La requête retourne tous les enregistrements de la table de gauche ainsi que les enregistrements de la table de droite qui respectent la condition
- 2- L'usage des alias (p, f) permet de réduire le code et le rendre plus lisible. Dans le cas où les tables jointes possèdent des noms de champs identiques, cette recommandation devient obligatoire

Remarque: On dispose également de jointure externes à droite: Right Join.

Le principe est le même, il suffit d'inverser l'ordre des tables

SELECT p.Nom, p.Prenom, f.Prenom
FROM Fils f Right Join Pere p
On p.numPere = f.numPere

Nom	prenom	Prenom fils
Salmi	Mohamed	Slimane
Salmi	Mohamed	salima
Bahi	Rida	NULL
Alami	Khalil	Laila
Rizki	Rachid	NULL

Question: Résultats de la requête suivante ?

SELECT p.Nom, p.Prenom, f.Prenom
FROM Fils f Left Join Pere p
On p.numPere = f.numPere

Nom	prenom	Prenom fils
Salmi	Mohamed	Slimane
Salmi	Mohamed	salima
Alami	Khalil	Laila

Employe

nume	Nom	nums
1	Salmi	20
2	Bahi	10
3	Alami	20
4	Rafik	

Service

nums	nomService	ville
10	Rehcerche	Rabat
20	Vente	Kénitra
30	Achat	Fès

Question : noms de tous les employés aisni que le nom du service où ils travaillent ?

SELECT e.Nom, s.nomService FROM Empoye e Left Join Service s On e.nums = s.nums

Nom	nomService
Salmi	Vente
Bahi	Recherche
Alami	Vente
Rafik	

Employe

nume	Nom	nums
1	Salmi	20
2	Bahi	10
3	Alami	20
4	Rafik	

Service

nums	nomService	ville
10	Rehcerche	Rabat
20	Vente	Kénitra
30	Achat	Fès

Question: nombre d'employés par service ?

SELECT s.nomService, COUNT(e.nume) As "nbrEmploye" FROM Service s Left Join Empoye e

On e.nums = s.nums

GROUP BY s.nomService

nomService	nbrEmploye	
Recherche	1	
Vente	2	
Achat	0	

4. Ajout de données: INSERT [INTO]

```
INSERT Etudiant (nom, prenom, note)

VALUES ("Carlos", "Santana", 14)

INSERT Etudiant

VALUES (Liste valeurs dans l'ordre des champs de la table)
```

5. Modification de données: UPDATE

```
UPDATE Etudiant

SET note = note+2

WHERE Classe = 3 And Option = "Actuariat"

Remarque:
```

La clause WHERE est utilisée de la même manière qu'avec la clause SELECT

6. Suppression de données: DELETE

Supprimer l'étudiant Carlos

DELETE Etudiant

WHERE nom = "Carlos"

Vider la table Etudiant :

DELETE Etudiant

Accès aux bases de données

Le contrôle Data

1-Initialiser les principales propriétés

DatabaseName = C:\magasin.mdb
RecordSource = Nom Table (ou requête accèss)

2- Lier les différentes zones de texte au contrôle Data DataSource = nom du contrôle Data

3- Lier la zone de texte à un champ de la table DataField = nom du champ

Les contrôles pouvant être liés à un contrôle Data:

Label (étiquette)

TextBox (chamm de saisie)

CheckBox (case à cocher)

PictureBox (zone d'image)

ListBox (liste)

ComboBox (liste combinée)

Il est également possible d'utiliser d'autres contrôles :

DBCombo (liste combinée liée)

DBList (liste liée)

DBGrid (grille liée)

Remarque : pour travailler avec les listes, les listes combinées et les grilles, il faut les ajouter à la boîte à outils :

Click bouton droit dans la boîte à outils , puis Composant

(ou bien : Menu Projet

Composants,

Ou utiliser directement le raccourcis clavier : Ctrl + t)

Cocher Microsoft Data Bound Grid et List

La propriété Recordset : Créée automatiquement à Partir de la proriété RecordSource (table ou requête), elle donne accès aux enregistrements

a- Ajout d'un nouvel enregistrement:

- 1. Utiliser la méthode AddNew (Data1.Recordset.AddNew)
- 2. Modifier le contenu des contrôles liées
- 3.Appeler la méthode Update pour enregistrer leur contenu (Data1.Recordset.Update)

b- Modification de l'enregistrement courant :

- 1. Modifier le contenu des contrôles liées (enregistrement courant)
- 2. Appeler la méthode Update

c- Suppression de l'enregistrement courant :

Appeler la méthode Delete du Recordset :

Data1.Recordset.Delete

Data1.Recordset.MoveNext

'pour se placer sur l'enregistrement suivant

Les propriétés **BOF** et **EOF** du Recordset peuvent être utilisées pour savoir si la position courante se trouve au début ou à la fin du Recordset

Exemple >>>

Les contrôles liés Complexes :

Affichage du contenu de toute une table (ou requête) avec le contrôle DBGrid :

Le contrôle DBGrid:

Pour les différentes manipulations d'enregistrements, il suffit de mettre à True les propriétés correspondantes

- a- Ajout d'un nouvel enregistrement :
 AllowAddNew = True (saisie dans la dernière ligne)
- b- Modification :
 AllowUpdate = True
- **c-Suppression**: (sélection d'une ligne puis touche suppr) **AllowDelete** = **True**

Exemple >>>

Les contrôles liés DBList et DBCombo présentent des propriétés complémentaires permettant un fonctionnement plus complexe: ils autorisent la visualisation simultanée de toutes les lignes d'un champ du Recordset

Propriétés:

RowSource: nom du contrôle Data

ListField: nom du champ de la table affiché dans la liste

Exemple >>>

Aide à la saisie :

Aide à la saisie: Réalisation

Exemple >>>

1- Ajouter un 2eme contrôle Data

name = dataSencondaire

DatabaseName = Entreprise (la même base)

RecordSource = **Service** (table liée)

2- Remplacer le TextBox par un ComboBox

RowSource = dataSecondaire (source de données du contrôle) ListField = nomService (champ qui contient le nom du service)

DataSource = Data1 (contrôle qui est mis à jour (table employé)

DataField = numService (champ devant être mis à jour)

BoundColumn = numService (lien entre les deux tables)

Les filtres (listes dépendantes)

Exemple >>>

Le principe est de changer la propriété RecordSource en cours d'exécution, actualiser le contrôle Data en appelant la méthode Refresh et actualiser le 2ème DBCombo en appelant la même méthode

```
Private Sub DBCombo1_Click(Area As Integer)

'Construction de la requête
requete = "Select * FROM Ville WHERE numPays = ("
requete = requete + "SELECT numPays FROM Pays WHERE
nomPays = "" & DBCombo1.Text & "")"

Data2.RecordSource = requete

Data2.Refresh
DBCombo2.Refresh
End Sub
```

Pour pouvoir utiliser ADO dans un projet Visual Basic vous devez rajouter la bibliothèque Microsoft AtiveX Data Objects 2.0 Library

menu Projets 🛘 Références, puis cocher Microsoft AtiveX Data Objects 2.0 Library

ADO propose les objets suivants :

Recordset : jeu d'enregistrements retournés lors de l'exécution d'un

SELECT

Connection : connexion à une source de données (fichier texte,

fichier Excel, ou une base de données)

Error : ensemble des erreurs retournées par le SGBD

Command : permet d'exécuter des requêtes

Parameter : permet de définir un paramètre d'une requête

1- Création d'un DSN (Data Source Name)

- Dans le panneau de configuration de windows, sélectionnez *outils d'administration*, puis *Sources de données (ODBC)*
- Dans l'administrateur de source de données ODBC, sélectionnez Sources de données utilisateur (le 1^{er} onglet)
- Cliquez sur le bouton ajouter, puis sélectionner Microsoft Access Driver(*.mdb) et cliquer sur terminer
- La boîte de dialogue *installation ODBC Microsoft Access* est affichée. Entrez le nom de la source de données : *Gestion entreprise*
- Cliquez sur le bouton **sélectionner** et sélectionnez le fichier de votre base de données, le DSN Gestion entreprise est ajouté à la liste, cliquez ensuite sur **ok** (**Démonstration** □)

L'objet Recordset

La propriété Fields étant la propriété par défaut, les lignes suivantes sont équivalentes:

Exemple>>>

L'objet Recordset

L'exemple précédent n'est pas optimisé. En éffet, une connexion à la base de données est établie chaque fois qu'une requête est générée : lors du remplissage initial de la liste, puis à chaque sélection d'un élément de la liste.

<u>Problème</u>: temps d'établissement d'une connexion peut devenir long, surtout si la base se trouve sur une autre machine

Solution: Etablir une connexion permanente indépendamment des requêtes en utilisant l'objet **Connection**

L'objet Connection : (déclaration dans le volet général !!)

Private cn As Connection

Private Sub Form_Load()
'création d'une connexion
Set cn = New Connection

'etablessement de la connexion cn. Open "DSN=gestion entreprise"

'création du Recordset

Dim rs As New Recordset

'lien avec la connexion cn

Set rs.ActiveConnection = cn

Exemple>>>

A- Ajout d'un nouvel enregistrement :

Remarque : adOpenDynamic c'est pour permettre l'écriture sur la base (le mode par défaut étant la lecture seule)

B- Modification de tous les enregistrements :

dim rs As New ADODB.Recordset

```
rs.Open "Select * from Article ", "DSN=gestion entreprise", adOpenDynamic, adLockOptimistic

dim stock as integer
Do While Not rs.EOF
stock = rs![stock]
rs![stock] = stock - 10
rs.Update
rs.MoveNext
Loop
```

C- Suppression de tous les enregistrements :

```
dim rs As New ADODB.Recordset rs.Open "Select * from Article ","DSN=gestion entreprise",_ adOpenDynamic, adLockOptimistic
```

```
Do Until rs.EOF
rs.Delete
rs.MoveNext
Loop
```

Remarque : pour supprimer un enregistrement particulier il faut ajouter un filtre dans la requête (clause WHERE)

Le contrôle ADODC (ADO DataControl) :

Le contrôle ADODC est semblable au contrôle Data présenté précédemment

Pour l'ajouter au projet, il faut ajouter le composant : Microsoft ADO Data Control 6.0 (OLEDB)

Le contrôle ADODC:

Initialisation:

ADODC1.ConnectionString = "DSN=gestion entreprise"

Utilisation de l'Assistant Feuille de données

Menu fichier,

puis nouvelle feuille.

Choisissez

Assistant Feuille de données

Cliquez sur Ouvrir

Utilisation de l'Assistant Feuille de données

Résultat :

🔌 Ville					×
nomVille:	Agadir				
numPays:	1				
<u>Aj</u> outer	<u>M</u> ettre à jour	<u>S</u> upprimer	<u>Actualiser</u>	<u>F</u> ermer	
I◀ ◀ Reco	rd: 1				▶ Ы

Environnement de Développement graphique

(Visual Basic)

FIN

Téléchargement cours + exemples + TP :

Adresse: etudiants3eme@yahoo.fr

Mot de passe: insea2006