
Travaux Pratiques sous Access: TP1

(Création d'une base de données et ses tables, établissement des relations entre les tables et saisie des données à travers des formulaires)

1°/ Créer la base de données nommée: BD_gestion_des_commandes

2°/ Créer les quatre tables de la base : clients, commandes, produits et lignes

· Attribuer les clés primaires nécessaires : clients (cin), commandes (num_cmd), produits (ref) et lignes (num_cmd et ref)

Table Clients:

	Nom du champ
	Type de données
	Description

	Cin
	Texte(20)
	N° de la carte d'identité nationale

	Nom
	Texte(20)
	Nom du client

	Prenom
	Texte(20)
	Prénom du client

	Ville
	Texte(20)
	Ville du client

	Catg
	Texte(10)
	Catégorie du client C1, C2 ou C3

Table Commandes:

	Nom du champ
	Type de données
	Description

	Num_cmd
	Numérique
	Numéro de la commande

	Cin
	Texte(20)
	Cin : Code client

	Date
	Date/Heure
	Date de la commande

Table produits:

	Nom du champ
	Type de données
	Description

	Ref
	Texte(20)
	Référence du produit

	Desg
	Memo
	Désignation du produit

	Pu
	Monétaire
	Prix unitaire du produit

	Ttva
	Monétaire
	Taux de tva appliqué

Table lignes:

	Nom du champ
	Type de données
	Description

	Num_cmd
	Numérique
	Numéro de la commande

	Ref
	Texte(20)
	Référence du produit

	q
	Numérique
	La quantité vendue au client

3°/Etablir les relations entre les tables: relation de type 1 à n

Clients
(1)--------((n)
Commandes

Commandes
(1)--------((n)
 lignes

Produits
(1)--------((n)
lignes

4°/Saisir les données :
Créez pour chaque table un formulaire de saisie des données. Vous devez créer quatre formulaires. Utilisez pour cela, la création d’un formulaire à l’aide de l’assistant :

frmclients, frmcommandes, frmproduits et frmlignes_commandes

Table clients :

	cin
	nom
	prénom
	ville
	catégorie

	A100
	amani
	mohamed
	casablanca
	C1

	B200
	sellami
	amine
	rabat
	C1

	C300
	asmour
	jalil
	agadir
	C3

	D400
	tounsi
	mostafa
	casablanca
	C2

	E500
	kalami
	samira
	fes
	C3

	F600
	alami
	sanaa
	casablanca
	C2

	G700
	Mounir
	hamid
	casablnca
	C1

	H800
	amine
	soufiane
	rabat
	C2

Table commandes :

	Numéro de commande
	cin
	date

	1
	A100
	01/01/04

	2
	A100
	01/02/04

	3
	A100
	01/03/04

	4
	B200
	15/04/04

	5
	B200
	15/05/04

	6
	B200
	15/06/04

	7
	C300
	10/07/04

	8
	C300
	25/09/04

	9
	D400
	10/10/04

	10
	E500
	25/10/04

	11
	F600
	11/11/04

	12
	F600
	12/12/04

	13
	G700
	15/12/04

	14
	H800
	25/12/04

Table produits :

	Référence du produit
	Désignation du produit
	Prix unitaire

	PRD01
	Claviers
	250

	PRD02
	Ecrans
	700

	PRD03
	Souris
	100

	PRD04
	haut-parleurs
	100

	PRD05
	imprimantes
	1200

Table lignes :

	Numéro de commande
	Référence du produit
	Quantité

	1
	PRD01
	10

	1
	PRD02
	2

	2
	PRD02
	5

	2
	PRD03
	20

	3
	PRD04
	30

	4
	PRD04
	15

	5
	PRD04
	20

	6
	PRD05
	10

	7
	PRD05
	20

	8
	PRD01
	5

	9
	PRD01
	5

	10
	PRD01
	1

	11
	PRD02
	3

	11
	PRD04
	2

	12
	PRD03
	25

	12
	PRD05
	10

	13
	PRD05
	5

	14
	PRD03
	6

Travaux Pratiques sous Access: TP2

(Manipulation des requêtes de sélection)
La Base de données: Gestion_des_commandes

Donner les requêtes: (Utiliser les méthodes QBE et SQL)
1- Afficher les Noms et prénoms des clients.
2- Afficher le numéro, le nom, le prénom et la ville de chaque client. Le résultat trié par ordre croissant par nom et prénom.
3- Afficher les clients de la ville Casablanca.
4- Afficher toutes les commandes dont la quantité est supérieure ou égale à 25.
5- Afficher toutes les lignes de commandes dont la référence du produit est PRD03 et dont la quantité est supérieure ou égale à 20.
6- Afficher toutes les lignes de commandes dont la référence du produit est PRD03 ou dont la quantité est supérieure à 20.
7- Afficher toutes les lignes de commandes dont la référence du produit est PRD03 et dont la quantité est supérieure à 20, ou alors le numéro de commande >5

 8- Afficher les commandes dont le numéro est compris entre 3 et 10.
9- Afficher les clients de la ville Casablanca et rabat.
10- Afficher les clients dont les noms commencent par A.
11- Afficher les clients dont les noms se terminent par e.

12- Afficher les clients dont les noms commencent par A et se terminent e.

13- Afficher les clients dont les noms contiennent M.

14- Afficher les clients de la ville de Casa ou Casablanca.

Comme "casa* "
Manipulation de champ de type DATE :

La forme d'une date:

QBE

SQL

#Jour/Mois/Année#

#Mois/Jour/Année#

Généralement, on distingue plusieurs fonctions permettant de manipuler un champ de type Date.

*La fonction Année() ou Year()

Syntaxe: Année: Année ([date]) --->
Year([Date]) as Année

Elle permet de retourner l'année d'une date

*La fonction Mois() ou Month()

Syntaxe: Mois: Mois ([date]) --->Month([Date]) as mois

Elle permet de retourner le mois d'une date en valeur Numérique de 1 à 12

*La fonction Format() en Mode QBE et SQL

Syntaxe: Mois: Format ([date];"mmmm") -->Format([date],"mmmm") as mois

Elle permet de retourner le mois d'une date en lettres de Janvier à Décembre.

*La fonction Jour() ou Day()

Syntaxe: Jour: Jour ([date]) --->Day([Date]) as Jour

Elle permet de retourner le Jour d'une date en valeur Numérique de 1 à 31

*La fonction Date() en Mode QBE ou SQL

Syntaxe: Date ()
elle permet de retourner la date système de l’appareil (PC , Mac, Portable..)

*La fonction DiffDate() ou DateDiff()

Syntaxe: Durée: diffDate("format";date1;date2)

Elle permet de calculer la durée entre deux Dates en nombre de Format qui peut être :

 "aaaa" ou "yyyy": en nombre d'années

 "m": en nombre de mois

 "t":en nombre de trimestres

 "e":en nombre de semaines

 "j" ou "d": en nombre de Jours

 "h":en nombre d'heures

 "n": en nombre de minutes

Exemples :

1- Afficher le numéro et la date des commandes qui sont réalisées après le 15 janvier 2008.

2- Afficher le numéro et la date des commandes qui sont réalisées entre les dates : 10/01/2008 et 15/06/2008.
3- Afficher le numéro et la date des commandes faites au cours de l’année 2008 (utiliser la fonction année (date))
4- Afficher le numéro et la date des commandes qui sont réalisées avant le 15 mai au cours de l’année 2008.

5- Afficher le numéro et la date des commandes faites au cours de l’année 2008 dans les mois de Mars, mai ou juin

6- Afficher le numéro et la date des commandes faites au premier de chaque mois au cours de l’année 2008(utiliser la fonction jour (date))

7- Afficher le numéro et la date des commandes faites au dernier jour de chaque mois au cours de l’année 2008(utiliser la fonction jour (date))
8- Afficher le numéro et la date des commandes faites dans le mois courant (utiliser la fonction mois (date ())) (N.B. Date () renvoie la date système)

9- Afficher le numéro, la date et la durée des commandes en nombre d’année (aaaa), trimestre (t), mois (m), semaine(e), jour (j), heure (h), minutes (n) et secondes(s)
Travaux Pratiques sous Access: TP3

(Manipulation de requêtes paramétrées, avec jointures et Requêtes avec opérations)
1- Requête paramétrée :

· Un paramètre est une variable dont le nom diffère des noms des différents champs de la BD
· la valeur sera saisie au moment de l’exécution d’une requête.
· Un paramètre peut être défini soit dans la zone « Champ » ou dans la zone « Critère » d’une requête.
· Une requête paramétrée est une requête où on définit un ou plusieurs paramètres.

Exemples :

1- Afficher les clients d’une ville dont le nom est un paramètre :

[image: image1.png]Champ.
Table
kil
afficher

Critares

fim_clert

fiom

Prénom

Clerts

Clents

Clents

Clerts

Tom de fa vile]

A l’exécution de cette requête, Access affiche la boîte de dialogue suivante :
[image: image2.png]Entrer une valeur de parametre (=2 SIS

Entrez votre Vile

(o] [Camie]

2-Afficher les commandes dont la quantité est inférieur ou égale à une valeur à spécifier par l’utilisateur.
3- Afficher les commandes qui sont réalisées dans une période à déterminer par l’utilisateur.
2-Requête avec jointure :

Une requête avec jointure est une requête qui exploite plusieurs tables à la fois.

Exemples :

1-Afficher le cin et le nom des clients de Casablanca qui ont réalisé des commandes avant 2009.

2-Afficher le cin et le nom et la ville des clients de catégorie C1 qui ont réalisé des commandes dont la quantité dépasse 20.

3-Afficher le cin et le nom des clients de Casablanca qui ont commandé des produits dont le prix unitaire dépasse 240 DHS.

3- Requêtes avec opérations[image: image3.png]

Pour formuler une opération dans une requête, il suffit de cliquer sur [image: image4.png]

 Totaux de la barre d’outils une fois la requête est en mode création.
Une ligne opération s’ajoute alors parmi les autres lignes de l’interface de la requête.

Les opérations possibles :

· Regroupement des données par un ou plusieurs champs

· Compte : nombre des occurrences des données dans la base

· Somme

· Moyenne

· Max

· Min

· Expression : formule générale

· Où : aucune opération
· var , ecartType, dernier et premier

Exemples :

1- Afficher le nombre global des clients :

2- Afficher le nombre de clients par ville :

3- Afficher la quantité totale, la quantité moyenne, la quantité maximale et la quantité minimale de chaque commande.

4- Afficher la quantité moyenne, la quantité maximale et la quantité minimale de chaque commande dans les 25 jours avant la date d’aujourd’hui.
5- Pour chaque commande, afficher le numéro, la date, le montant hors taxe HT, la TVA et le montant TTC avec taux de TVA fixé à 20%.
Travaux Pratiques sous Access: TP4
(Manipulation des Requêtes analyse croisée)

 Et
(Requêtes de mise à jour (Modification et suppression))
Requêtes analyse croisée

· Une requête Analyse croisée permet de calculer et de restructurer des données afin d'en faciliter l'analyse.
· Elle permet d’effectuer des calculs (somme, moyenne, compte etc.) pour des données regroupées en lignes ou en colonnes.

Exemples :
[image: image5.png]SQL Mode SQL
@ Mode Feuille de données
Mode Tableau croisé dynamique
il Mode Graphique croisé dynamique
99 Afficherla table..
Gy Parametres..
= Type de requéte [Requéte Selection
Spécifique SQL E1 Analyse croisée
53 Relations... G Créer une requets
& A Requéte Mise 3 jour
= F #9 Requéte Ajout.

W9 Requéte Suppression

1- Pour chaque ville, calculer la quantité total commandée, par les clients de cette ville et ceci pour chaque produit.

Chaque désignation d’un produit doit être affichée dans une seule colonne et chaque ville doit être placée dans une seule ligne :

Etapes :

1. Créer une nouvelle requête en introduisant les tables : «Clients », « Commandes », « Lignes commandes » et produits.

2. En mode «Création» de requête, cliquez sur le bouton «Analyse Croisée» ([image: image6.png]

) ou sélectionnez la commande Analyse croisée du menu Requête. Une nouvelle ligne nommée « Analyse » apparaît dans la grille.

3. Dans la ligne « Analyse » de la grille de la requête, choisir « en tête de ligne » pour le champ « Ville » et « en tête de colonne » pour le champ « désignation ». Tout champ défini en ligne ou en colonne doit avoir «Regroupement» dans la zone «Opération». Choisir « Valeur » pour le champ « Quantité » et définir l’opération somme pour ce champ dans la ligne « Opération »

2- Afficher les quantités totales mensuelles (janvier, février….décembre) commandées pour chaque produit : (utiliser la fonction format (date ; « mmmm »)
3- Afficher les quantités totales mensuelles commandées pour chaque produit au cours du premier semestre de l’année 2008.
Requêtes de mise à jour
Une requête de mise à jour permet de mettre à jour des données dans une table. Soit en modifiant les données de cette table, soit en les supprimant.

Exemples :

[image: image7.png]Mode SQL

Mode Feuille de données

Mode Tableau croisé dynamique
Mode Graphique croisé dynamique

of B & E 8

s

p—
B Requete selecton
> | Analyse croisée

(1 Créerune requéte...
A Requéte Mise a jour
1 Requéte Ajout...

¥ Requéte Suppression

1- Mettre à jour les ttva à 19% pour les produits dont le prix unitaire est >=400 DHS.

2- Augmentez de 1 dh les prix unitaires des produits dont le taux de TVA est 19%.

3- Supprimer les clients de la ville safi.

 [image: image8.png]SQL Mode SQL
@ Mode Feuille de données
Mode Tableau croisé dynamique
il Mode Graphique croisé dynamique
99 Afficherla table..
. Paramtres... -
= Type de requéte 5] Requéte Selection
Spécifique SQL E1 Analyse croisée
53 Relations. G Créer une requete..
& A Requéte Mise 3 jour
= F #9 Requéte Ajout...
0 Requéte Suppression

Pr. CHARANI ETTAIBI
Page 1

