TD2 Access
Etude d’un cas de gestion commerciale HsFact
Introduction :

Ce cas est une initiation aux outils « base de données » du logiciel ACCESS pour gérer un ensemble d’informations structurés relatif à un domaine. Précisément le domaine couvre le traitement des factures chez un distributeur ou revendeur de produits informatiques. L’étude s’articule autour d’une base de données sommaire qu’il s’agit d’étoffer afin de mieux cerner les besoins en gestion et en traitement de l’information. Cet objectif est accompagné d’une présentation technique des outils ACCESS.

On considère donc la base de donnée relationnelle constituée des tables suivantes :

CLIENT(N°Client,NomClient,VilleClient)

COMMANDE(N°Commande,DateCommande,N°Client)

LigneCommande(N°Produit,N°Commande,Qté)

PRODUIT(N°Produit,NomProduit,Prix,N°Rayon)

RAYON(N°Rayon,NomRayon)

Partie 1 :
Implantation de la base
1. Créez sous Access la base de données HSFACT, constituée des tables ci-dessus.

2. Créez les relations entre les différentes tables et assurez-vous que vous avez bien demandé l’application du contrôle d'intégrité référentielle. Le résultat obtenu devra être le suivant :
[image: image1.png]NumRayon | NomRayom | Capaci
3 MOBILIER
2 MATERIEL
3 LOGICIEL
(NuméroAuto)

Evi W] 1 [npefars

Partie 2 :
Maintenance de la base de Données
Ouvrir la table RAYON pour saisir les données suivantes

[image: image11.png][|Lautrec
[|Parfum
Savon
Tajine
Tonnerre
huvani

Paris
Bordeaux
Toulouse
Paris
Marssille
Casablanca
Brest
Tirana

Ouvrir la table PRODUIT en mode feuille de données pour procéder à la saisie du code rayon de chaque produit existant.

[image: image6.png][Rayon
omClent omRayon
vileClent

DateCommande
e Clent

La cohérence des données est contrôlée par ACCESS si une valeur de NumRayon non référencée dans la table RAYON est saisie dans la rubrique PRODUIT.NumRayon. Cela se traduit par une fenêtre de message relatif à l’intégrité référentielle.
Partie 3 : Traitement de Requêtes

3.1
Présentation

Une base de données opérationnelle fait l’objet d’une exploitation pour produire de l’information. Le plus souvent il s’agit d’interrogations pour extraire des données de la "mémoire collective". Ces données peuvent aussi être agrégées pour produire une information synthétique et globale. L'activité Requête d'ACCESS répond à ces besoins de traitements de l'information. Les interrogations sont formulées en construisant un objet requête. L'exécution de l'objet produit une feuille de données similaire à celle d'une table. L'objectif de cette partie "Traitement de requêtes" est de construire une bibliothèque d'une vingtaine de requêtes qui couvrent l'essentiel de la diversité des situations. Le centre de contrôle présente la liste triée des requêtes existantes lorsque l'onglet Requête est activé.

[image: image7.png][NProduit | NomProduit Prix___| NRayon

Bl A Table 150,00 € 1
- 2 Chaise 4500€ 1
- 3 Micro-ordinateur 200000 € 2
- 4 Imprimante 7 00€ 2
- 5 Disquettes HD 4me 2
- 6 Access 268,00 € 3
- 7 Pack Ofice 50000 € 3
- 8 Amoire 30000 € 1
- 9 Norton Anti-Virus 36000 € 3

(NuméroAuta) 000 € [

[image: image8.png]Requtel : Requéte Sélection

Champ.
Table
kil
Afficher
Critares
ou

HomClert

Vil Clirt

Clent

Clert:

[image: image9.png]Tales |Rompets | Los du |

Ajouter
Fermer
(Commande
Champ. = LigneCommande:
Table produt
T Rayan
Afficher n] m]
Critares
ou

[image: image2.png]8 HARDSOFT : Base de donr

[Tables

BERREERBERHEHEEE G

ROD_Liste des clents
ROL_Cllnts de Bordeaux
ROZ_Cllnts P ou's

RO3_Clents niP i S
RO4_Commandes entre deux dates
ROS_Commandes de Septembre
RO6_Seul de stock.

RO7_Produts par commande
ROB_Cllents sans commande
RO9_Nb de clents par vile

RI0_Nb de commandes par vile
R11_Tableau Croisé

R12_Tableau Croisé avec cumul

BEHHBEEREEHEEHEE)

RIG_Pristlax
R13_Prodt e plus cher
R14_Mantant_LC

R1S_Total_COM

Ri6_Total_CLT

R17_Calul durayon de a table
R17_Prodits c méme rayan que table

RFact_COM_CL1
RFact_LC_PRO

RFact_Monkant_LC
RFact_Tatal COM

[_[OIx]

Erequttes | B Fomures | B fas | 2 mewos | o vodues |

ourir

odiier

Nouyeau

[image: image10.png]G Ouvi B odiier (@1 Nowveau | < |

[=[O]x]

Créer une requéte & sids de MAssistant
ClentsRechParam
LigneFrodient

&) Fomulai RechProduit)oker

Groupes

3.2 Exemple

Création d'une requête pour obtenir la liste triée des clients avec le Nom et la Ville de résidence.

Avec l'onglet Requête actif Cliquer sur le bouton
[image: image3.png]

Dans le dialogue suivant choisir l'option Mode Création. Dans un premier temps l'option Assistant n'est pas utilisable car elle ne propose que la réalisation de 4 types de requêtes très avancées.

Avant d'accéder à la construction graphique de la feuille de données il y a lieu de choisir la (les) tables ou requête(s), source de données pour l'interrogation. Pour cela il suffit de sélectionner l'élément et de double-cliquer. Ensuite il y a lieu de fermer le dialogue Ajouter une table.

On arrive à la fenêtre de construction qui présente une feuille de données vierge pour laquelle il s'agit de mettre en place les colonnes. On positionne les champs pris dans les vues (source de données) par un double-clic ou par un cliquer-glisser vers une colonne.

A ce stade la requête est entièrement définie. Activer le menu Fichier->Enregistrer pour créer et nommer la requête. Lancer l'exécution de la requête par le menu Requête->Executer ou cliquer sur le bouton [image: image4.png]

 ou bien
[image: image5.png]

 . On obtient la feuille de données suivante :

3.3. Exercices :

Téléchargez depuis le site du cours la base de données HsFact.

Réalisez les requêtes suivantes :

R01 Liste des clients sur BORDEAUX

R02 Liste des clients dont le Nom commence par P ou bien par S

R03 Liste des clients dont le nom ne commence ni par P ni par S

R04 Liste des commandes passées entre le 15/10/2001 et le 15/11/2001

R05 Liste des commandes de SEPTEMBRE

R06 Liste des produits dont la quantité en stock est inférieure au seuil de réassort 5

R07 Liste des produits par commande

R08 Liste des clients n’ayant pas passé de commande

R09 Nombre de clients par ville

R10 Nombre de commandes par ville

R11 Extraire du catalogue le(s) produit(s) le plus cher

R12 Calculer le total de chaque ligne commande

R13 Calculer le total de chaque commande

R14 Calculer le total des commandes pour chaque client

R15 Liste des produits appartenant au rayon (à calculer) contenant le produit « TABLE »

R16 Calculer la valeur du stock en Euros par rayon
Affectation du numéro de rayon

Boutons de commande :

Ouvrir : Exécute la requête sélectionnée et présente les résultats sous forme de feuille de données

Modifier : modifie la définition de la requête sélectionnée

Nouveau : Crée une nouvelle requête

 Requête sélectionnée. Elle peut être renommée en

 activant le menu Edition->Renommer

Choisir l'option Mode Création en double-cliquant sur la sélection ou en cliquant sur le bouton OK

 Bouton pour ajouter

 la source sélectionnée

Source de données Sélectionnée

 Bouton pour fermer la

 boite de dialogue

 Onglets pour choisir le type de

 la source de données

Pointer la rubrique NomCl et double-cliquer

Pour créer la première colonne

 2.Pointer la rubrique Ville et effectuer un

cliquer-glisser vers colonne suivante

 3.Choisir l'ordre de tri dans la liste de choix de

la colonne NomCl au niveau de la ligne Tri

 4.Cocher dans la ligne Afficher pour que les

colonnes soient visibles dans la feuille

 Curseur de navigation pour sélectionner un enregistrement

_966890160.doc
[image: image1.png]

_966793273.doc
[image: image1.png]

