

Projet

Rappel VBA

VBA : quoi & pourquoi ?

- VBA : quoi ?
 - **Langage** et **environnement** de programmation Orienté Objets
 - **Attaché aux documents** MS Office
- VBA : pourquoi ?
 - Associer **un comportement actif** à des documents Office
 - Calculs, vérifications, etc.

VBA : documents MS Office

- Un document MS Office est composé des plusieurs éléments...

VBA : Modèle OO

• Modèle Objets de VBA

- Les éléments manipulés par VBA sont des **objets**
 - **Worksheet** (feuille de calcul), **Range** (cellules), **Form** (formulaire), **Report** (état), **RecordSet** (requête)...
- Il est possible de créer de nouvelles classes → **modules de classe**

Modèle OO
Excel

Modèle OO
Access

VBA : Modèle OO

- Un objet VBA possède :

VBA : Modèle OO

• Collections

– Ensemble d'objets d'un même type

- **Worksheets** (toutes feuilles de calcul), **Forms** (tous les formulaires), **Controls** (tous champs d'un formulaire) ...

Collection!["NomObjet"]

Forms!["Employe"]

Collection("NomObjet")

Forms("Employe")

Forms("Employe").**Controls**("Embauche")

Worksheets("Feuil1").**Cells**(1,1)

Formulaire
« Employe »

Cellule
(1,1)

Feuille
« Feuil1 »

Contrôle
« Embauche »

Employe	
Matricule	2
Nom	Dupont
Prénom	Jean
Embauche	01/01/2010
Fonction	assistant technique

VBA : Modules

- Modules contiennent le code VBA pour un document
- Plusieurs types de modules
 - MS Objets
 - Evènements
 - Modules standards
 - Procédures utilitaires

– Modules de classe

- Classes créées par l'utilisateur

VBA : concepts de base

- Environnement de programmation (VBE)
 - Excel : Ruban « **Développeur** » (onglet à activer)
 - Access : Ruban « Outils de bases de données »

- **Variables**

- Une variable est un **conteneur**, on y garde **une valeur**
- Déclaration est fortement recommandée, mais **pas obligatoire**

- **Dim** *variable* **AS** *Type*

Dim *auj* **As** *Date*

auj = **Date** *'date actuelle*

Types des données

AS **Integer** → entier

AS **Single** → numérique (*float*)

AS **Boolean** → booléen (*True / False*)

AS **String** → chaîne de caractères

AS **Variant** →

n'importe quel type de données

AS **Object** →

objet de n'importe quelle classe

VBA : concepts de base

- **Variables**

- Une variable est un **conteneur**, on y garde **une valeur ...**
- ... qu'on pourra utiliser plus tard !

- Pour les objets, l'attribution se fait à l'aide de **Set**

```
Dim a As Integer  
Dim b As Integer  
a = 2  
  
b = a * a
```

```
Dim cellule As Range  
  
Set cellule = Worksheets("Feuil1").Cells(1,1)  
  
MsgBox cellule.Valeur
```

Objet.Opération

Propriété Valeur de la classe Range

VBA : concepts de base

- Fonctions (**Function**)

- Opération qui retourne une valeur...
- ...correspondant au nom de la fonction

```
Private | Public Function MaFonction (paramètres... ) AS Type  
MaFonction = valeur_à_retourner  
End Sub
```

Police	Align
<i>f_x</i>	=DateAujourdhui()
C	D
le	3
16/02/2014	

```
Public Function DateAujourdhui() As Date  
Dim auj As Date  
auj = Date  
DateAujourdhui = auj  
End Function
```

VBA : concepts de base

- Procédures de type **Sub**

- Exécution d'une opération qui ne retourne aucune valeur

Private | Public **Sub** *NomProcédure (paramètre AS type ...)*

...

End Sub

Sub *ValeurA1()*

Dim cellule As Range

Set cellule = Worksheets("Feuil1").Cells(1, 1)

MsgBox (cellule.Value)

End Sub

VBA : concepts de base

- **Événements :**

- Actions réalisées par l'utilisateur (ou le système) sur un élément (feuille, formulaire, contrôle...)
 - Exemples : ouverture d'un document, clique sur un bouton, fermeture de l'application, ouverture d'un formulaire...
- Le type d'événement varie en fonction de l'élément qui reçoit l'action

Contrôle

- **Click** : lorsqu'on lui clique dessus

Sur une fenêtre

(formulaire ou état)

- **Open** : à l'ouverture, avant d'afficher le 1^{er} registre
- **Load** : lorsque le 1^{er} registre est affiché
- **Close** : à la fermeture

Données (formulaire / contrôle associé à une source de données RecordSource /ControlSource)

- **BeforeInsert / AfterInsert**: avant/après insertion nouveau registre
- **BeforeUpdate/AfterUpdate**: avant/après mise à jour registre
- **Change** : lors de la modification d'un contrôle

VBA : concepts de base

- **Evénements**

- Exemple : affichage d'un message à l'ouverture d'un document Excel

élément qui
reçoit l'action
(« Workbook »)

quelle type
d'action
(« Open »)

```
Private Sub Workbook_Open()
 MsgBox ("Bienvenue dans le document " _
 & ThisWorkbook.Name & Chr(10) _
 & "Feuille active : " _
 & ThisWorkbook.ActiveSheet.Name )
End Sub
```


• Evènements & Procédures

- A partir d'un événement, on peut invoquer une fonction ou une procédure Sub

```
Private Sub Ancien_Click()
```

```
 annees = Anciennete (Forms("Employe").Controls("Embauche"))
```

```
 MsgBox "Anciennete de " & annees & " ans " _
```

```
 & "à partir du " & Forms("Employe").Controls("Embauche"), vbInformation
```

```
End Sub
```

```
Public Function Anciennete(dateEntree As Date) As Integer
```

```
 Dim auj As Date
```

```
 auj = Date 'date système actuelle
```


```
 Anciennete = DateDiff("yyyy", dateEntree, auj)
```

```
End Function
```

& : concaténation

_ : instruction sur plusieurs lignes

VBA : évènements & procédures


```
Private Sub Ancien_Click()  
  annees = Anciennete (Forms("Employe").Controls("Embauche"))  
  MsgBox "Anciennete de " & annees & " ans "  
 & "à partir du " & Forms("Employe").Controls("Embauche"), _  
 vbInformation  
End Sub
```

```
Public Function Anciennete(dateEntree As Date) As Integer  
  Dim auj As Date  
  auj = Date 'date système actuelle  
  Anciennete = DateDiff("yyyy", dateEntree, auj)  
End Function
```


VBA : évènements & procédures

Feuille de propriétés

Type de sélection : Bouton de commande

Annuel

Format | Données | Événement | Autres | Toutes

Sur clic	[Procédure é...]
Sur réception focus	
Sur perte focus	
Sur double clic	

Database1 - Form_Employe (Code)

Annuel Click

```
MsgB  
& Objet_Evénement  
NomBouton _ Click  
End Sub  
  
Private Sub Annuel_Click()  
 SalaireAnnuel Forms("Employe").Controls("Salaire")  
End Sub
```

VBA : évènements & procédures

Employee

Matricule: 2

Nom: Dupont

Prénom: Jean

Ancienneté

Salaire p/ an

```
Private Sub Annuel_Click()  
SalaireAnnuel Forms("Employee").Controls("Salaire")  
End Sub
```


```
Public Sub SalaireAnnuel(Salaire As Single)  
Dim Annuel As Single  
Annuel = Salaire * 12  
MsgBox "Salaire annuel est de " & Annuel  
End Sub
```

VBA : tableaux

• Tableaux

- Variables capables de garder **plusieurs valeurs**
- Variable au **multiplicité > 0**
- Première position est **0, sauf indication** contraire

Dim tab_0_a_2(3) As Currency
tab_0_a_2(1) = 1.5

tab_0_a_2

0	1.5	0
0	1	2

Dim tab_1_a_3(1 To 3) As Currency
tab_1_a_3(1) = 1.5

tab_1_a_3

1.5	0	0
1	2	3

Dim tabBiDim(2, 2) As Currency
tabBiDim(0, 0) = 1.5
tabBiDim(1, 0) = 1.5

tabBiDim

	0	1
0	1.5	0
1	1.5	0

VBA : Instructions de contrôle

- Instructions conditionnelles : **if... else...**

If condition Then

'si condition vraie ...

Else ←----- **optionnel**

'si condition faux

End If

If mont <= 100 Then

MsgBox "Frais " & mont & _
" inférieur à 100 : Validé !" , *vbInformation*

Else

MsgBox "Frais " & mont & _
" supérieur à 100 : Validation par le directeur" , _
vbOKOnly

End If

VBA : Instructions de contrôle

- Instructions conditionnelles : **if...elseif...else...**

If *condition* **Then**

'si condition vraie ...

Elseif *condition2* **Then**

'si condition2 vrai

Else

'si aucune des

' précédentes

End If

If *mont > 0* **And** *mont <= 50* **Then**

MsgBox "Frais " & mont & _

" inférieur à 50 : Validé !", *vbInformation*

Elseif *mont <= 100* **Then**

MsgBox "Frais " & mont & _

" supérieur à 50 et inférieur à 100 : " _

& " Validation par le RH", *vbOKOnly*

Else

MsgBox "Frais " & mont & _

" supérieur à 100 : Validation par le directeur", _

vbOKOnly

End If

VBA : Instructions de contrôle

- Boucles : **Do While... Loop**

Do While *condition*

*' exécute tant que la
' condition est vraie*

Loop

*'tant qu'il reste des registres dans le
'RecordSet*

Do While Not *rsl.EOF*

*tot = tot + rsl("Montant")
rsl.MoveNext*

Loop

VBA : Instructions de contrôle

- Boucles : **For...Next, For each ... Next**

```
For début To fin Step  
  ' exécute de début  
  ' jusqu'à fin  
  ' de n en n (step)  
Next
```

```
For  $i = 0$  To 2 Step 1  
  somme = somme + tab_0_a_2 (  $i$  )  
Next
```


VBA : Instructions de contrôle

- Boucles : **For...Next, For each ... Next**
 - On peut imbriquer plusieurs boucles...

```
For début To fin Step  
  ' exécute de début  
  ' jusqu'à fin  
  ' de n en n (step)  
Next
```

```
For i = 0 To 1  
  For j = 0 To 1  
 somme = somme + tabBiDim ( i , j )  
  Next  
Next
```

Pour chaque valeur de *i*,
on fait *j* de **0 à 1**

VBA : Instructions de contrôle

- Boucles : **For...Next, For each ... Next**
 - On peut aussi parcourir toute une collection

For Each *var IN collection*

' pour chaque élément var

' dans la collection

' (ou tableau)

Next

*'on va afficher les nombre de registres dans
'chaque table*

For Each *t In CurrentDb.TableDefs*

MsgBox t.Name & " : " & t.RecordCount

Next

VBA : accès aux données EXCEL

- Les données dans un **document** Excel (objet **ThisWorkbook**) s'organisent en **feuilles** de calcul (objets **Worksheet**) et en **cellules** (objets **Range**)
- Quelques objets importants
 - **ThisWorkbook** : document courant
 - **ActiveWorkbook** : document en 1^{er} plan (actif)
 - **ActiveSheet** : feuille de calcul active
- Les **collections** vont permettre l'accès aux différents objets de la classe correspondante
 - **Worksheets**("Feuil1") → accès à la feuille « Feuil1 »

VBA : accès aux données EXCEL

- Range

- La notion de **Range** est essentielle dans Excel.
- Un objet **Range** est une **région** dans une feuille contenant **une ou plusieurs cellules**
- Les opérations de la classe Range vont nous permettre d'**interagir ou de modifier les cellules**

ActiveSheet.**Range**("A1").**Value**
ActiveSheet.**Cells**(1, 2).**Value**

L'opération **Value** récupère la **valeur de la cellule**

La collection **Cells** contient un ensemble d'objets **Range**

Attention : les collections démarrent en **1 (et pas 0)**

VBA : accès aux données EXCEL

```
Sub UnRange()  
 MsgBox ActiveSheet.Range("A1").Value  
 MsgBox ActiveSheet.Cells(1, 2).Value  
End Sub
```


```
Private Sub ChangeA1()  
 Worksheets("Feuil1").Cells(1, 1).Font.Size = 12  
End Sub
```

changement de la
taille de la police

	A	B
1	Annee	Bissextile
2	2000	VRAI
3	2001	FAUX
4	2002	FAUX

VBA : accès aux données ACCESS

- Accès aux données des tables peut se faire de différentes manières
 - Par formulaires, par requête...
 - **Source** : Form attaché à une table

The screenshot shows an Access form titled 'Employe'. The form has a header with the title 'Employe' and a list icon. Below the header, there are several text boxes for data entry:

- Matricule: 2
- Nom: Dupont
- Prénom: Jean
- Embauche: 01/01/2010
- Fonction: assistant technique
- Salaire: 1200

At the bottom of the form, there are several navigation buttons: a back button, a first record button, a previous record button, a next record button, a last record button, a refresh button, a save button, and a delete button.

The screenshot shows the 'Feuille de propriétés' (Property Sheet) for a form. The 'Type de sélection' is set to 'Formulaire'. The 'Données' tab is selected, showing the following properties:

Format	Données	Événement	Autres	Toutes
Source	Employe			
Type Recordset	Feuille de réponse			
Extraction des paramètres pa	Oui			
Filtre				
Filtrer sur chargement	Non			
Tri par				

- On peut même ouvrir des bases sur d'autres fichiers
 - Ex.: un fichier Excel qui importe les données d'un fichier Access

- Exemple Employés

Employee

En-tête de formulaire

Employee

Détail

Matricule	Matricule
Nom	Nom
Prénom	Prénom
Embauche	Embauche
Fonction	Fonction
Salaire	Salaire

Ancienneté Salaire p/ an

Formulaire
« Employee »
(mode Création)

VBA : accès aux données ACCESS

- Quelques objets importants

- **DBEngine** : objet qui gère l'accès à une BdD

- **Database** : BdD ouverte

*bds = **DBEngine.OpenDatabase**("c:\docs\clients.accdb")*

*bds = **CurrentDb**()*

- **RecordSet** : ensemble d'enregistrements

- Manipulation des enregistrements

*Set rst = **db.OpenRecordSet**("Frais", **dbOpenTable**)*

*Set rst = **CurrentDb().OpenRecordset**(sql)*

rst.MoveFirst

rst.MoveNext

rst.Edit

Requête modifiable

Requête données en lecture seule

VBA : Accès aux BdD

- Exemple : calculer les frais...

```
matr = Me.Controls("Matricule")
```

```
sql = "SELECT Frais.Montant FROM Frais WHERE Frais.Matricule=" & matr
```

```
Set rsl = CurrentDb().OpenRecordset(sql)
```

Exécution de la requête SQL

```
If rsl.RecordCount > 0 Then
```

S'il y a des enregistrements (**RecordCount**)

```
  rsl.MoveFirst
```

Avance au **premier** enregistrement

```
  Do While Not rsl.EOF
```

Tant qu'on n'arrive **pas** à la fin des enregistrements(**EOF**)

```
 tot = tot + rsl("Montant")
```

```
 rsl.MoveNext
```

Récupère un champs **rsl ("attribut")**

```
  Loop
```

```
End If
```

Avance au **prochain** enregistrement

```
MsgBox "Total des frais = " & tot, vbOKOnly
```


VBA : modules de classe

- Modules de classes
 - Définition d'une **classe**
 - **Attributs** → variables
 - **Opérations**
 - **Property Get / Let**
 - **Function / Sub**

*Les attributs sont « exposés » en tant que « **Property** » par les **Get** et **Let***

- Usage :
 - Dim msg AS New MessageBox
 - Set msg = **New** MessageBox
 - **msg.Titre = "nouveau titre"**
 - ... **msg.Titre** ...

MessageBox
-titre : String
+Get Titre() : String
+Let Titre(nouv : String)
+confirmation(msg : String) : Boolean

exécute **Let Titre**
exécute **Get Titre**

VBA : modules de classe

MessageBox
-titre : String
+Get Titre() : String
+Let Titre(nouv : String)
+confirmation(msg : String) : Boolean

```
Database1 - MessageBox (Code)
(Général)
Option Compare Database
Dim strTitre As String
Public Property Get Titre() As String
 Titre = strTitre
End Property
Public Property Let Titre(nouvTitre As String)
 strTitre = nouvTitre
End Property
Public Function confirmation(msg As String) As Boolean
 If MsgBox(msg, vbYesNo, strTitre) = vbYes Then
 confirmation = True
 Else
 confirmation = False
 End If
End Function
```

Attributs

Get : getter (*getTitre*)
Accès à la propriété
Titre

Let : setter (*setTitre*)
Modifie la propriété
Titre

Function confirmation
Opération

VBA : modules de classe

Private Sub btnValider_Click()

'déclaration d'un objet de type MessageBox

Dim msg As New MessageBox

'usage de l'objet Msg

msg.Titre = "Validation frais " 'VBA appelle le Let Titre

If msg.confirmation("Valider frais ? ") = True Then

valider Me.Frais.Controls("NumFrais"), True

MsgBox "Frais confirmé !", vbOKOnly, msg.Titre

Else

valider Me.Frais.Controls("NumFrais"), False

MsgBox "Frais non accepté !", vbOKOnly + vbExclamation, _

msg.Titre 'ici VBA appelle le Get Titre

End If

End Sub

VBA : modules de classe

The screenshot shows a VBA application interface for 'Frais'. On the left, there are three buttons: 'Total Frais', 'Validation ?', and 'Valider !'. An orange arrow points to the 'Valider !' button. In the center, a table displays the following data:

Numfrais	Matricule	Montant
2	3	60,00 €
3	3	175,00 €
*(Nouv.)	3	0,00 €

Below the table, a status bar shows 'Enr : 14 2 sur 2'. A red box labeled 'MessageBox' has an orange arrow pointing to a dialog box titled 'Validation frais' with the text 'Valider frais 3 ?' and 'Oui'/'Non' buttons. Another orange arrow points from this dialog to a second dialog box titled 'Validation frais' with a warning icon and the text 'Frais non accepté !' and an 'OK' button.

Informatique

Modélisation UML

Objectifs :

Exemple de projet en VBA

Rappel VBA

- VBA est un langage de programmation (à l'instar de PHP) qui est attaché aux documents MS Office
- Un programme VBA n'existe que s'il est attaché à un document MS Office (une fiche Excel, **une base de données Acces**)
- Grâce au VBA, on peut faire des calculs avancés, de vérifications, etc. à l'intérieur des documents MS Office

Exemple en VBA

- **Exemple de projet**

- Un employé d'une société de vêtements a besoin d'un petit système pour l'aider à **gérer les commandes** qu'il passe auprès des fournisseurs
- Le système doit **enregistrer les produits** et les **commandes**
- Si le **stock est inférieur à un seuil** (50 produits), le système doit **conseiller** l'employé à **passer une commande**
- L'employé doit être capable **d'enregistrer** un nouveau **fournisseur** lors qu'il passe une commande

Exemple VBA

- **Démarche**

- Établir les **besoins** : *pour quoi faire ?*
 - Diagrammes de **cas d'utilisation**
- Établir les **données** : *que manipule-t-on ?*
 - Premier **diagramme de classes**
 - **Diagramme objets** pour illustrer le diagramme de classes
- Établir les **processus** : *que faire ? Dans quel ordre ?*
 - Réfléchir aux processus mis en place
 - **Diagrammes d'activités**
- Imaginer les **interactions** : *Comment procède-t-on ?*
 - Quels formulaires aurons-nous proposer ? Quels états (rapports) ?
 - Réfléchir aux classes « contrôle » et aux modules nécessaires
 - Améliorer / compléter le **diagramme de classes**

Exemple en VBA

- Diagramme de Cas d'Utilisation : **fonctionnalités**

Exemple VBA

- Diagramme de classes : données manipulées

Exemple VBA

- Diagramme objets : une commande

Exemple VBA

- Diagramme d'activités : éditer produits

Exemple VBA

- Diagramme d'activités :
Passer une commande

Exemple VBA

- A partir des diagrammes d'activités, nous pouvons établir les **formulaire**s et **états** souhaités
 - Formulaire pour **nouveau produit**
 - Formulaire pour une **nouvelle commande**
 - **Rapport** (état) sur une **commande** (pour l'imprimer)
- Enrichir **diagramme de classes** :
 - Ajouter les **formulaire**s et les **états**
 - Ajouter les éléments de « contrôle » (module de classes)
 - contrôle de stock

Exemple VBA

- Diagramme de classes revisité

Exemple VBA

- Diagramme de paquetages

Exemple VBA

- Passage du projet à VBA
 - Création de la base de données
 - Les **tables** correspondent aux classes de données
 - Création des **formulaires**
 - Correspondant aux classes **Form**
 - Création des modules de programmation
 - **Module de classe** → correspond à la notion de classe
 - **CtlStock** : définition du seuil et vérification du stock
 - **Module** → ensemble d'objets et d'opérations
 - **ModueGlobal** : calculs variés (ex. : calculer total commande)

Exemple VBA

- Une « application » VBA s'utilise un document MS Office, une base MS Access dans ce cas
 - Création des tables et formulaires prévus dans le diagramme de classes dans Access

Exemple VBA

- Formulaires : Produit

The image shows a screenshot of a Microsoft Access form titled "FormProduit". The form has a light blue header bar with the title "FormProduit". Below the header, there are five data entry fields arranged in a list:

- codeProd**: A text box containing the value "3".
- nom**: A text box containing the value "tshirt".
- descr**: A text box containing the value "tshirt officiel".
- prix**: A text box containing the value "35".
- stock**: A text box containing the value "30".

Exemple VBA

FormProduit FormCommande LigneCom

Commande

- Formulaires : Commande

numCom 2

dateCom 23/03/2012

dateLiv

Fournisseur 3

Ligne de Commande

N° Ligne	N° Commande	Quantité	Code Produ	Produit
5	2	15	2	autocollant
4	2	15	3	tshirt
*	(New)			

Record: 1 of 2 No Filter Search

Record: 2 of 2 No Filter Search

Exemple VBA

FormProduit FormCommande **FormFournisseur**

Fournisseur

- Formulaires : Fournisseur

numFour	4
nomFour	Vet&Co
telFour	55 55 55 55 55
emailFour	contact@vet-and-co.com
adrFour	111 av ttttt, Paris 75000

Record: 4 of 4 No Filter Search

Exemple VBA

- VBA va nous permettre de programmer les vérifications qu'on a indiqué dans les diagrammes d'activités (par des évènements)

The screenshot shows the Microsoft Access interface in Design View for a form named 'FormProduit'. The ribbon is set to 'Form Design Tools'. The Property Sheet window is open, showing the 'Event' tab for the 'Form' selection type. The 'On Current' event is selected, and its event procedure is '[Event Procedure]'. A red arrow points to this event.

Event	Event Procedure
On Current	[Event Procedure]
On Load	[Event Procedure]
On Click	
After Update	
Before Update	
After Insert	
Before Del Confirm	
On Delete	
After Del Confirm	
On Dirty	
On Got Focus	
On Lost Focus	
On Dbl Click	
On Mouse Down	
On Mouse Up	
On Mouse Move	
On Key Up	
On Key Down	
On Key Press	
On Undo	
On Open	

Exemple VBA

- Vérification stock lors de l'édition des produits

**Avertissement à l'entrée
de FormProduit**

**Avertissement dans
FormProduit
si stock < seuil**

Exemple VBA

Code VBA pour FormProduit


```
Private Sub Form_Current()  
 Dim stk As Integer  
 stk = Forms("FormProduit").Controls("stock").Value  
 If ModuleGlobal.controle.CheckStock(stk) <> True Then  
 MsgBox "Stock Insuffisant ! Penser à commander !", vbExclamation  
 End If  
End Sub  
  
Private Sub Form_Load()  
 Dim r As Recordset  
 Dim sql As String  
  
 sql = "Select * from Produit where stock < " & _  
 & ModuleGlobal.controle.StockMin  
  
 Set r = CurrentDb().OpenRecordset(sql)  
 MsgBox "Il y a " & r.RecordCount & " produits à commander", vbInformation  
  
End Sub  
  
Private Sub stock_AfterUpdate()  
 Dim stk As Integer  
  
 stk = Forms("FormProduit").Controls("stock").Value  
 If stk < 0 Then  
 MsgBox "Le stock doit être supérieur à zéro", vbCritical  
 Forms("FormProduit").Controls("stock").Value = 0  
 End If  
 If ModuleGlobal.controle.CheckStock(stk) <> True Then  
 MsgBox "Le stock est inférieur à 50. Penser à passer une commande !", vbExclamation  
 End If  
End Sub
```

Pour chaque produit
on vérifie le stock

À l'ouverture du
formulaire, on vérifie
également

Et lorsqu'on modifie un
produit, on avertit
aussi si stock < seuil

Exemple VBA


```
Option Compare Database
'ce module contient les objets et les variables nécessaires à tous

Public controle As New ctlStock

Public Function CalculerTotal(num As Integer)
 Dim r As Recordset
 Dim total As Double
 Dim sql As String

 sql = "Select Produit.Prix, LigneCom.codeProd, LigneCom.qte "
 sql = sql & "FROM Produit, LigneCom WHERE LigneCom.codeProd=Produit.codeProd AND "
 sql = sql & " LigneCom.numCom = " & num 'Forms("FormCommande").Controls("numCom")

 MsgBox sql

 Set r = CurrentDb().OpenRecordset(sql)

 Do While Not r.EOF
 total = total + (r.Fields("prix") * r.Fields("qte"))
 MsgBox total
 r.MoveNext
 Loop

 CalculerTotal = total

End Function
```

Le seuil est le même pour toute l'application :
Objet « **controle** » dans **ModuleGlobal**

Dans les **modules**, on peut aussi ajouter les **fonctions** (opérations) qu'on n'arrive pas à mettre dans les formulaires

Exemple VBA

```
ExempleVBA - CtlStock (Code)
(General) (Declarati
Option Compare Database

Private stkMin As Integer

Public Sub Class_Initialize()
 stkMin = 50
End Sub

Property Get StockMin() As Integer
 StockMin = stkMin
End Property

Property Let StockMin(seuil As Integer)
 If seuil >= 0 Then 'Stock min doit être sup ou égal à
 stkMin = seuil
 End If
End Property

Function CheckStock(stock As Integer) As Boolean
 If stock >= stkMin Then
 CheckStock = True
 Else
 CheckStock = False
 End If
End Function
```

Les « **Modules de Classe** » correspondent à la notion de **classe**.
On y définit des **propriétés** et des **opérations**

Getter (Get) et Setter (Let) pour la propriété stockMin
Si on fait **controle.StockMin = 30** on passe par le Let

Opération CheckStockMin

Exemple VBA

```
ExempleVBA - Form_Ligne de Commande (Code)
(General) (Declarations)

Private Sub Form_AfterUpdate ()
 Forms ("FormCommande").Refresh
End Sub

Private Sub Form_BeforeUpdate (Cancel As Integer)
 Dim r As Recordset
 Dim sql As String
 Dim stk As Integer

 sql = "Select stock from Produit where codeProd="
 sql = sql & Me.Controls ("codeProd")

 Set r = CurrentDb ().OpenRecordset (sql)

 r.MoveFirst
 stk = r.Fields ("stock").Value

 If ModuleGlobal.controle.CheckStock (stk) Then
 MsgBox "Produit possède déjà un stock de " & stk _
 & ". Commande inutile !", vbExclamation
 End If
End Sub

Private Sub numCom_Enter ()
 Me.numCom = Forms ("FormCommande").Controls ("numCom")
End Sub
```

- Code VBA pour la ligne de commande

À chaque mise à jour, on actualise la commande

On vérifie le stock à chaque nouvelle ligne et on averti l'utilisateur si le stock > seuil

Les lignes de commande concernent la commande affichée

Exemple VBA

- Code VBA pour FormCommande

Possibilité d'impression

Calcul total de la commande, effectué concrètement dans le ModuleGlobal

Exemple VBA

- Code VBA pour FormCommande


```
Private Sub Imprimer_Commande_Click()  
 Dim cmd As String  
  
 cmd = Forms("FormCommande").Controls("numcom").Value  
  
 DoCmd.OpenReport "EtatCommande", acViewPreview, , "Commande.numCom=" & cmd  
  
End Sub
```

Pour imprimer, on va utiliser un état capable d'afficher la commande

Exemple VBA

- Code VBA pour FormCommande

The screenshot shows an Excel VBA form titled "ReqCommande" with a date and time stamp of "vendredi 23 mars 2012 19:03:37". The form contains a table with the following data:

Commande	Date	Date Livraison	N° Fournisseur	Fournisseur	
1	20/03/2012		4	Vet&Co	
			telFour	55 55 55 55 55	
n° Ligne	Quantité	Code Produit	Nom Produit	prix	"Prix Ligne"
2	15	2	autocollant	15	225
6	10	4	baby-look	25	250
7	10	3	tshirt	35	350
3			Total		825