Création et manipulation d'un planning - Partie 1
[image:]
[image: Accueil]
Jean BALLAT

Cet article se propose de démonter le mécanisme de création d'un planning. ♪

	Titre : Création et manipulation d'un planning - Partie 1
	Auteur : Jean BALLAT
	Parution : 26 mai 2008
	Licence :
				Copyright ® 2008 Jean BALLAT. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts.
			

I - INTRODUCTION
	[image:]
	Comment gérer un planning sous Access ?…

		 Question souvent posée sur le forum. Je me propose donc au travers de la base de données « GESTION DE PLANNING » (téléchargeable) de démonter le mécanisme de création d'un planning.

		 Dans cette base, j'ai souhaité montrer un maximum d'éléments.

		 Quelques exemples :

		 - comment personnaliser les boutons et gérer les images (voir Caféine) ;

		 - comment appeler la palette des couleurs (appeler une API - voir Tofalu) ;

		 - comment changer le pointeur de la souris (appeler une API - voir Faw) ;

		 - comment enrichir le contenu d'une liste déroulante (voir Maxence HUBICHE) ;

		 - comment alimenter une liste déroulante en fonction d'une autre (voir Jean-Philippe AMBROSINO) ;

		 - manipuler les info-bulles (voir Morgan BILLY) ;

		 - listes déroulantes imbriquées, évènement sur déplacement de souris et autres, etc.

Cet article se divisera en deux parties.
1re partie : Conception/structure de la base et création du planning
Conception/structure de la base
	Cahier des Charges

	Structure des tables

	Modèle relationnel

Création du planning (formulaires nécessaires)
	F_SaisieSalles (permet de saisir une nouvelle salle de formation)

	F_SaisieCatalogue (permet de saisir le catalogue de formation)

	F_SaisieFormateur (permet de saisir le profil d'un formateur)

	F_Reservation (permet de créer une réservation)

	F_Planning (Plate-forme de toute l'application - affiche le planning et permet de générer une réservation, saisir une salle, un formateur, un nouvel item du catalogue)

2e partie : Manipulations du planning, impression et envoi du planning des formateurs par mail
Manipulations du planning
	Changer la date d'une formation

	Changer de formateur

	Changer de salle de formation

	Supprimer une formation

	Basculer l'affichage Salle de formation/Formateurs

Communiquer le planning
	Imprimer le planning

	Envoyer le planning du formateur par mail

Bien que le code VBA soit omniprésent dans l'application, je m'efforcerai d'aborder et d'expliquer les choses simplement afin de mettre cet article à la portée du plus grand nombre d'utilisateurs.

II - Conception et analyse
II-A - Le cahier des charges
Objet du projet

		Décrire le process de génération d'un planning sur Access.
Base de travail

		Suivre le planning de l'occupation des salles et des formateurs d'un centre de formation.

		La saisie des formations se fait directement à partir du planning par clic sur une plage de celui-ci.

		De manière à revenir sur l'imbrication des listes déroulantes et des liens entre listes (déroulantes ou non) avec sous-formulaire, la saisie d'une formation se fera à partir de la famille du produit (liste déroulante) qui de ce fait affichera les produits concernés (liste déroulante dépendante).

		Les formations du catalogue liées à la famille de produit et au produit s'afficheront dans un sous-formulaire.

		Par clic sur la formation choisie, on rafraîchira la liste des formateurs compétents disponibles pour la formation.

		Un résumé de la formation apparaîtra dans une info-bulle sur le pavé correspondant du planning.

		Dans l'idée de voir évoluer notre centre de formation, il sera possible d'ajouter de nouvelles salles. Cependant, les numéros devront rester séquentiels sans rupture de séquence.

		D'autre part, une formation ne pourra être tronquée par un weekend.
II-B - Les tables nécessaires
Je n'ai repris dans les tables que les champs strictement nécessaires à l'application.

II-B-1 - T_Catalogue
Cette table stocke le descriptif des formations dispensées.

	Nom du champ
	Type de données
	Commentaire

	CodeCatalogue
	NuméroAuto
	Clé primaire

	CodeProduit
	Numérique
	Entier long - En relation avec la table T_Produits sur le champ CodeProduit

	CodeFamilleProduit
	Numérique
	Entier long - En relation avec la table T_FamilleProduit sur le champ CodeFamilleProduit

	IntituleStage
	Texte
	255 car - Libellé de la formation

	CodeNiveau
	Numérique
	Entier long - En relation avec la table T_NiveauFormation sur le champ CodeNiveau

	DureeStage
	Numérique
	Octet - Correspond au nombre de jours du stage

II-B-2 - T_FamilleProduit
Cette table stocke les intitulés des différentes catégories de produit (Bureautique, Système…)

		Celle-ci sera enrichie à la volée.
	Nom du champ
	Type de données
	Commentaire

	CodeFamilleProduit
	NuméroAuto
	Clé primaire

	NomFamilleProduit
	Texte
	255 car - Stocke l'intitulé de la catégorie de produit

II-B-3 - T_Formateur
Contient les infos administratives du formateur.
	Nom du champ
	Type de données
	Commentaire

	CodeFormateur
	NuméroAuto
	Clé primaire

	Civilite
	Texte
	Représente les valeurs : Monsieur, Madame, Mademoiselle

	NomFormateur
	Texte
	
	PrenomFormateur
	Texte
	
	Email
	Texte
	Permettra l'envoi du planning du formateur (sera traité en 2e partie de l'article)

II-B-4 - T_NiveauFormation
Stocke les valeurs : Débutant, Avancé, Utilisateur… et sera enrichie à la volée.
	Nom du champ
	Type de données
	Commentaire

	CodeNiveau
	NuméroAuto
	Clé primaire

	LibelleNiveau
	Texte
	50 car - Intitulé du niveau de formation (Débutant…)

II-B-5 - T_Planning
Cette table est le nœud du planning.

		En effet, elle stocke autant d'enregistrements qu'il y a de jours de formation.

		Ainsi, une formation de trois jours ajoutera trois enregistrements dans la table.
	Nom du champ
	Type de données
	Commentaire

	CodeStage
	Numérique
	Entier long - en relation avec la clé primaire de la table T_Stages

	DatePlanning
	Date/Heure
	Jour de la formation

	Quantième
	Numérique
	Octet - Se rapporte au n° d'ordre dans la formation (1er jour, 2e jour…).

		 Sera utilisé dans l'info bulle commentant le pavé dans le formulaire du planning

II-B-6 - T_ProduitEnseigne
Cette table stocke le profil de formation des formateurs.

		Par profil on comprendra : les produits enseignés ainsi que les niveaux de compétence.
	Nom du champ
	Type de données
	Commentaire

	CodeProduitEnseigne
	Numérique
	Entier Long - en relation avec la table T_Produits par le champ CodeProduit

	CodeNiveau
	Numérique
	Entier Long - en relation avec la table T_NiveauFormation par le champ CodeNiveau

	CodeFormateur
	Numérique
	Entier Long - en relation avec la table T_Formateur par le champ CodeFormateur

	CodeFamilleProduit
	Numérique
	Entier Long - en relation avec la table T_FamilleProduit par le champ CodeFamilleProduit

II-B-7 - T_Produits
Cette table décrit les produits qui sont enseignés dans le centre de formation.
	Nom du champ
	Type de données
	Commentaire

	CodeProduit
	NuméroAuto
	Clé primaire

	NomProduit
	Texte
	50 Car - Libellé du produit

	CodeFamilleProduit
	Numérique
	Entier long - en relation avec la table T_FamilleProduit sur le champ CodeFamilleProduit

	CodeCouleur
	Numérique
	Entier long - Récupère le code couleur issu de la palette des couleurs

II-B-8 - T_SalleFormation
Cette table liste l'ensemble des salles de formation. Il est repris dans le Cahier des Charges que le numéro de salle sera sans rupture de séquence.

		Pour respecter cette condition, nous choisirons un champ de type numérique que nous incrémenterons via le code.
	Nom du champ
	Type de données
	Commentaires

	CodeSalleFormation
	Numérique
	Clé primaire - Taille : octet - Sera incrémenté par calcul (contrainte du cahier des charges)

	NomSalleFormation
	Texte
	Libellé du nom de la salle de formation

II-B-9 - T_Stages
Cette table stocke le descriptif d'une réservation.
	Nom du champ
	Type de données
	Commentaire

	CodeStage
	NuméroAuto
	Clé primaire

	DateStageDebut
	Date/Heure
	Date récupérée en cliquant sur le planning lors de la réservation

	CodeSalleFormation
	Numérique
	Octet - en relation avec la table T_SalleFormation sur le champ CodeSalleFormation. Code récupéré en cliquant sur le planning lors de la réservation

	CodeCatalogue
	Numérique
	Entier long - en relation avec la table T_Catalogue sur le champ CodeCatalogue

	CodeFormateur
	Numérique
	Entier long - en relation avec la table T_Formateur sur le champ CodeFormateur

II-C - Le Modèle relationnel
	[image:]
	Une fois les tables établies, il est maintenant temps de mettre en place les relations entre celles-ci.

		 Pour mettre en place les relations, il faut ouvrir la fenêtre des relations en cliquant sur l'outil « Relations » dans la barre d'outils de la fenêtre « Base de données ».

	[image:]
	Cliquez sur l'outil « Ajouter une table » et choisir dans la boite de dialogue les tables concernées par l'opération.

	[image:]
	Pour créer une relation, il suffit de cliquer maintenu sur le champ de la table MÈRE et de glisser sur le champ à mettre en relation dans la table FILLE.

		 En lâchant la souris, Access affiche la boite de dialogue ci-contre.
1 - Access affiche le type de relation.
2 - Cocher cette option pour activer l'intégrité référentielle. Cette option a pour effet de contrôler la cohérence des données. Cela signifie :

		 qu'il sera impossible de supprimer un enregistrement PÈRE si des enregistrements FILS sont attachés.
Exemple : je ne pourrai pas supprimer un formateur si des stages lui sont attribués.

		 De même, je ne pourrai pas créer un enregistrement FILS si l'enregistrement PÈRE, de la table liée, n'existe pas.
Exemple : je ne pourrai pas créer un nouveau produit si la famille de ce produit n'existe pas.
3 - En activant cette option, Access supprimera tous les enregistrements des tables filles attachés à l'enregistrement PÈRE supprimé.
Exemple : nous activerons cette option sur la relation qui existe entre T_Stages et T_Planning. Ainsi la suppression d'un stage entrainera la suppression de toutes les lignes de la table T_Planning attachées à ce stage.

Lorsque toutes les relations ont été créées, nous obtenons l'écran suivant :
[image:]

III - Les formulaires
III-A - Principes des boutons personnalisés
Il est possible de créer ses propres boutons et de leur donner un aspect dynamique.

		Cette section va présenter ce processus. Le même processus est utilisé sur tous les boutons dessinés dans les différents formulaires.
III-A-1 - Description des boutons
	[image:]
	Pour pouvoir donner l'effet d'animation, trois images seront nécessaires.

	N°
	Nom du bouton
	Commentaire

	[image:]
	btnFermerR
	L'effet relâché. Visible par défaut, sera la première image de la pile

	[image:]
	btnFermerS
	L'effet survolé. Placée sous l'image 1, sera visible lors du passage de la souris sur le « bouton relâché »

	[image:]
	btnFermerC
	L'effet cliqué. Placée sous l'image 2, sera rendu visible lorsque l'on appuie sur le bouton de la souris

III-A-2 - Mécanisme de l'animation
Pour donner l'illusion d'un clic, il faut décomposer le mouvement :
	Je survole le bouton qui est au premier plan.

		 Celui-ci doit donc s'effacer pour montrer le bouton effet survolé. Cet effet permet de donner l'illusion à l'utilisateur que le bouton est sélectionné.

		 On agira donc sur l'évènement « Sur souris déplacée » ;
	Je clique sur le bouton mis en évidence.

		 Celui-ci doit donc s'effacer pour afficher le bouton effet cliqué.

		 On agira donc sur l'évènement « Sur souris appuyée » ;
	Je lâche la souris. Le geste du clic sera donc complet. En relâchant la souris, le bouton effet cliqué doit s'effacer pour remontrer l'effet survolé puisque ma souris est toujours au-dessus du bouton.

		 On agira donc sur l'évènement « Sur souris relâchée ».

Cependant, lorsque la souris ne survole pas de bouton, il faut que l'effet relâché revienne au premier plan. Pour donner cet effet, on agira sur l'évènement « Souris relâchée » de la section du formulaire où se trouve le bouton.

III-A-3 - Le Code VBA
III-A-3-a - Chargement des images
Les images sont toutes stockées dans un dossier « image ». Celles-ci sont chargées à l'ouverture de chaque formulaire.
Exemple de chargement des images du formulaire : F_SaisieSalle :
Private Sub Form_Open(Cancel As Integer)
 ' Chargement des images
 btnFermerR.Picture = CurrentProject.Path & "\image\btnFermerR.jpg"
 btnFermerS.Picture = CurrentProject.Path & "\image\btnFermerS.jpg"
 btnFermerC.Picture = CurrentProject.Path & "\image\btnFermerC.jpg"
 btnNouveauR.Picture = CurrentProject.Path & "\image\btnNouveauR.jpg"
 btnNouveauS.Picture = CurrentProject.Path & "\image\btnNouveauS.jpg"
 btnNouveauC.Picture = CurrentProject.Path & "\image\btnNouveauC.jpg"
End Sub

Pour plus d'informations sur la gestion d'images avec Access, lire le tuto de Caféine.

Ce code sera placé sur l'évènement « Sur ouverture » du formulaire.

		Le chemin de stockage de l'image est donné par la concaténation du chemin de l'application et du nom du fichier image à récupérer.

		Ce code est bien sûr fonction du nombre de boutons à charger dans le formulaire.
III-A-3-b - Le code VBA pour les évènements de type « Déplacé » et « Appuyé »
Pour les évènements « Sur souris déplacée » et « Sur souris appuyée », on utilisera une fonction qui réagira en rapport avec les images à afficher ou à masquer.

		Descriptif de la fonction :
Function BasculerBouton(CtlMasque As String, CtlAffiche As String)
' frmActif représente le formulaire en cours d'utilisation
 frmActif.Controls(CtlAffiche).Visible = True
 frmActif.Controls(CtlMasque).Visible = False
End Function

Au niveau des arguments, on indiquera le nom des boutons concernés par l'opération de bascule.

		On remarque dans le code : « frmActif ».

		Il s'agit là d'une variable publique déclarée, dans un module spécifique, par :
' Variable pour récupération du formulaire en cours d'utilisation pour animation des boutons
Public frmActif As Form

L'implantation de la fonction sur les boutons se fera via la fenêtre des propriétés.

	[image:]
	Ouvrir la fenêtre des propriétés. Dans l'onglet « Évènements », cliquez dans la ligne « sur souris déplacée » puis cliquez sur le bouton affiché dans la loupe (rosé).

	[image:]
	Description de la procédure.

		 1) Double clic sur le dossier « Fonctions ».

		 2) Un clic sur « Gestion Planning » pour avoir accès aux fonctions de l'application.

		 3) Un clic sur « mod_FonctionsPubliques » afin d'afficher dans le volet de droite les fonctions disponibles.

		 4) Double clic sur la fonction à utiliser.

		 5) Compléter les arguments de la fonction en saisissant les noms des contrôles concernés.

	[image:]
	Après validation de la boite de dialogue du générateur d'expression, on obtient la formule ci-contre.

Ainsi sur les boutons on aura :

		- type Relaché : =BasculerBouton("btnFermerR";"btnFermerS") ;

		- type Survolé : =BasculerBouton("btnFermerS";"btnFermerC").
III-A-3-c - Le code VBA pour l'évènement « relâchée »
	[image:]
	Ce code est placé sur l'évènement « Sur souris relâchée » du bouton de type « S ».

		 Il sera bien sûr fonction des opérations à réaliser.

Au plus simple nous pourrions avoir :
Private Sub btnFermerS_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
 ' Appel de la routine de bascule des images
 Call BasculerBouton("btnFermerC", "btnFermerS")
 ' Ferme le formulaire en cours
 DoCmd.Close
End Sub

Le code de chaque évènement « Sur souris relâchée » sera étudié avec le formulaire correspondant.

III-A-3-d - Le code VBA pour la section de formulaire survolé
Private Sub EntêteFormulaire_MouseMove(Button As Integer, Shift As Integer, X As Single, Y As Single)
 ' intitialisation de la variable objet public frmActif
 Set frmActif = Me
 ' Initialisation de l'affichage des boutons
 btnFermerR.Visible = True
 btnFermerS.Visible = False
 btnFermerC.Visible = False
 btnNouveauR.Visible = True
 btnNouveauS.Visible = False
 btnNouveauC.Visible = False
End Sub

Ce code sera bien sûr fonction du nombre de boutons affichés dans la section du formulaire.

III-B - Le formulaire : F_SaisieSalles
	[image:]
	Lors de la création d'un formulaire, il nous faut définir l'objectif de celui-ci.

		 Par la méthode du TOE (Tâche - Objet – Evènement), on précisera les objets qu'il contiendra, les tâches que ceux-ci auront à accomplir et à quel moment (sur quel évènement).
L'objectif

		 Ce formulaire permettra à l'utilisateur de saisir de nouvelles salles. Cependant certaines contraintes ont été posées par le cahier des charges. (Pour mémoire : numéro en continu sans rupture de séquence.)

		 Pour réaliser cela, nous sécuriserons le formulaire et le numéro de la salle sera obtenu via un calcul.
Les tâches

		 Créer un nouveau n° de salle.

		 Vérifier que l'enregistrement est complet.
Les objets

		 Le contrôle « CodeSalleFormation » ne sera pas accessible par l'utilisateur. L'incrémentation se faisant par le code.

		 Le contrôle « NomSalleFormation », contrôle dépendant de la source du formulaire, permettra de compléter l'enregistrement.

		 Le bouton « Fermer » dont la tâche sera de vérifier que l'enregistrement est complet.

		 Le bouton « Nouveau » dont la tâche sera de donner accès à une nouvelle saisie et de générer le n° de la salle.
Les évènements

		 Le CodeSalle, étant inaccessible, sera généré « sur entrée » dans le contrôle « NomSalleFormation ».

		 La vérification de l'enregistrement complet se fera « sur souris relâchée » du bouton « btnFermerS ».

		 L'accès à une nouvelle saisie se fera « sur souris relâchée » du bouton « btnNouveauS ».

III-B-1 - Propriétés du formulaire
Le formulaire sera basé sur la table T_SalleFormation (dont les caractéristiques ont été définies plus haut).

		Afin d'avoir une vue d'ensemble des propriétés modifiées, celles-ci sont colorées.
III-B-1-a - Propriétés : Données
	[image:]
	On remarquera la propriété : Type recordset (1 sur l'image).

		 Celle-ci positionnée sur « Instantané » rend les données du formulaire inaccessibles.

		 D'autre part, en ayant positionné la propriété : « suppr autorisée » sur Non, nous évitons les accidents de suppression et nous respectons la contrainte du cahier des charges à savoir : pas de rupture de séquence.

III-B-1-b - Propriétés : Format
	[image:]
	Beaucoup de propriétés ont été modifiées.

		 Tout d'abord le verrouillage du type de formulaire par l'affichage par défaut et par l'autorisation ou non d'autres types.

		 Ensuite dans la barre de titre du formulaire (2 sur l'image) où l'intitulé a été personnalisé par légende, tous les boutons sont supprimés (dont le bouton « Fermer »). Ceci évitera de fermer sur un enregistrement sans nom de salle.

III-B-1-c - Propriétés : Autres
	[image:]
	Deux propriétés modifiées afin de garder le formulaire en premier plan tant que celui-ci ne sera pas fermé via le bouton personnalisé « FERMER » du formulaire.

III-B-1-d - Propriétés : Évènements
	[image:]
	Une seule propriété modifiée : Sur ouverture. Il s'agit en fait de la procédure de chargement des images.

		 Comme décrit dans la section : Évènement « Sur ouverture » du formulaire.

III-B-2 - Le contrôle : CodeSalleFormation
Hormis les boutons, déjà présentés plus haut, j'attire l'attention sur le contrôle « CodeSalleFormation ».

		En effet, celui-ci sera généré par le code. De ce fait, des propriétés lui seront affectées en conséquence.
III-B-2-a - Propriétés : Données
	[image:]
	La propriété « Activé » a été paramétrée sur NON. Ainsi, l'utilisateur n'y a pas accès, il apparaîtra grisé sur le formulaire

III-B-2-b - Propriétés : Autres
	[image:]
	La propriété « Arrêt Tabulation » a été paramétrée sur NON. Ainsi le focus entre directement dans le contrôle « NomSalleFormation ».

III-B-3 - Les évènements
Je vais maintenant détailler les différentes procédures gérées par les évènements du formulaire et des contrôles.
III-B-3-a - Évènement « Sur ouverture » du formulaire
Private Sub Form_Open(Cancel As Integer)
 ' Chargement des images
 btnFermerR.Picture = CurrentProject.Path & "\image\btnFermerR.jpg"
 btnFermerS.Picture = CurrentProject.Path & "\image\btnFermerS.jpg"
 btnFermerC.Picture = CurrentProject.Path & "\image\btnFermerC.jpg"
 btnNouveauR.Picture = CurrentProject.Path & "\image\btnNouveauR.jpg"
 btnNouveauS.Picture = CurrentProject.Path & "\image\btnNouveauS.jpg"
 btnNouveauC.Picture = CurrentProject.Path & "\image\btnNouveauC.jpg"
 ' Variable qui récupère le premier CodeSalleFormation
 intCodeSalle = 1
End Sub

Ce code appelle une petite remarque :

		la variable intCodeSalle est une variable publique déclarée dans le module de DéclarationsVariables.
Son objet : permettre de savoir si une nouvelle salle a été saisie.
(Voir le code sur le bouton FERMER ci-dessous.)
III-B-3-b - Évènement « Sur entrée » du contrôle NomSalleFormation
Private Sub NomSalleFormation_Enter()
 ' Test pour connaître la position de notre focus : Nouvel Enregistrement ou Premier enregistrement du Formulaire ?
 If CodeSalleFormation = 0 Then
 'Incrémente le dernier n° de salle
 Me.CodeSalleFormation = DMax("CodeSalleFormation", "T_SalleFormation") + 1
 End If
End Sub

Pour compléter votre connaissance sur les « Fonctions de Domaine sous Access », je vous engage à consulter le tuto de Starec.
III-B-3-c - Évènement « Sur souris relâchée » du bouton btnNouveauS
Private Sub btnNouveauS_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
 ' Appel de la procédure de bascule des images
 Call BasculerBouton("btnNouveauC", "btnNouveauS")
 ' Réactive le type Recordset en dynamique
 Me.RecordsetType = 0
 ' Autorise l'entrée de nouvelles données
 Me.AllowAdditions = True
 'Positionne le curseur sur le nouvel enregistrement
 DoCmd.GoToRecord acDataForm, "F_SaisieSalles", acNewRec
 ' initialisation de la variable de contrôle de saisie d'un nouvel enregistrement
 intCodeSalle = 0
End Sub

III-B-3-d - Évènement « Sur souris relâchée » du bouton btnFermerS
Private Sub btnFermerS_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
Dim strSqlSupprNouvelEnregistrement As String

' Structure de la requête de suppression de l'enregistrement incomplet
strSqlSupprNouvelEnregistrement = "DELETE NomSalleFormation FROM T_SalleFormation WHERE NomSalleFormation Is Null"

 ' Appel de la routine de bascule des images
 Call BasculerBouton("btnFermerC", "btnFermerS")
 If intCodeSalle > 0 Then
 ' Fermeture du formulaire, aucune saisie n'est lancée
 DoCmd.Close
 Else
 ' Affiche la boite de dialogue d'alerte - un nouvel enregistrement est en cours
 intReponse = MsgBox("La saisie de ce champ est obligatoire" & vbCrLf & _
 "Souhaitez-vous interrompre l'opération ?", vbQuestion + vbYesNo, cstDVP)
 ' Teste la réponse de l'utilisateur
 If intReponse = vbYes Then
 ' Désactivation des messages système
 DoCmd.SetWarnings False
 ' Sauvegarde l'enregistrement incomplet
 DoCmd.RunCommand acCmdSaveRecord
 'Supprime l'enregistrement incomplet
 DoCmd.RunSQL strSqlSupprNouvelEnregistrement
 ' Réactivation des messages système
 DoCmd.SetWarnings True
 ' Ferme le formulaire
 DoCmd.Close
 End If
 End If
End Sub

III-C - Le formulaire : F_Catalogue
	[image:]
	Objectif du formulaire

		 Permettre la création du catalogue de formations dispensées.
Fonctionnement

		 L'utilisateur choisit une famille de produits (1) (Bureautique, Système, Langage…) puis dans la liste des produits (2), sélectionne le produit approprié.

		 Il pourra alors saisir en série les intitulés des stages mis à disposition en précisant leur niveau (3) et leur durée.
Les tâches

		 La liste déroulante des produits est influencée par la liste des familles de produits.

		 Chaque produit est associé à une couleur que l'on déterminera à la création du produit.
les objets

		 Le formulaire en lui-même est un formulaire indépendant sur lequel seront déposés les deux listes déroulantes et un sous-formulaire.

		 La liste cboFamilleProduit : contrôle indépendant dont la source est une requête basée sur la table T_FamilleProduit.

		 La liste cboProduit : contrôle indépendant dont la source est une requête basée sur la table T_Produits, mais dont le champ codeFamilleProduit est dépendant de la liste cboFamilleProduit.

		 Le sous-formulaire SF_SaisieCatalogue : contrôle dépendant de la table T_Catalogue rattaché aux deux listes cboFamilleProduit et cboProduit.
Les évènements

		 Les trois listes seront mises à jour à la volée. Cela signifie donc que l'on agira sur l'évènement « Sur absence dans liste » de chacune de celles-ci.

III-C-1 - Les propriétés du formulaire
Le formulaire est indépendant donc pas de source de données.

		Repérons les différentes propriétés de celui-ci.
III-C-1-a - Propriétés : Format
	[image:]
	Comme pour le formulaire précédent, j'ai supprimé l'ensemble des boutons puisque je gère la fermeture du formulaire avec le bouton : btnFermerS.

		 À noter également que j'ai personnalisé l'intitulé du formulaire en modifiant la propriété « Légende ».

III-C-1-b - Propriétés : Autres
	[image:]
	Le formulaire restera donc au premier plan jusqu'à fermeture de celui-ci.

III-C-1-c - Propriétés : Évènements
	[image:]
	Comme pour les autres formulaires, on retrouvera le chargement des images de boutons.

Private Sub Form_Open(Cancel As Integer)
 ' Charge les images
 Me.btnFermerR.Picture = CurrentProject.Path & "\Image\btnFermerR.jpg"
 Me.btnFermerS.Picture = CurrentProject.Path & "\Image\btnFermerS.jpg"
 Me.btnFermerC.Picture = CurrentProject.Path & "\Image\btnFermerC.jpg"
End Sub

En relation avec le chargement des images, on aura forcément la gestion du survol du bouton « FERMER ».

		On aura donc une procédure sur l'évènement « Sur souris déplacée » de l'entête de formulaire.
Private Sub EntêteFormulaire_MouseMove(Button As Integer, Shift As Integer, X As Single, Y As Single)
 ' récupère le formulaire en cours
 Set frmActif = Me
 btnFermerR.Visible = True
 btnFermerS.Visible = False
 btnFermerC.Visible = False
End Sub

III-C-2 - Le contrôle cboFamilleProduit
Liste déroulante permettant de choisir une famille de produit. Cette liste sera mise à jour à la volée.
III-C-2-a - Propriétés : Données
	[image:]
	Lors de la création du contrôle, l'assistant nous a permis de construire la requête ci-contre. Ce qui se traduit en langage SQL par :

SELECT T_FamilleProduit.CodeFamilleProduit, T_FamilleProduit.NomFamilleProduit
FROM T_FamilleProduit
ORDER BY [NomFamilleProduit];

	[image:]
	Les propriétés résultantes sont colorées en rose.

On remarquera :

		la propriété : Limiter à la liste = OUI. Celle-ci permettra de gérer l'évènement « Sur absence dans liste » ;

		la propriété : Colonne liée = 1. Cette colonne contient le codeFamilleProduit. Il sera mémorisé dans le formulaire et servira de premier champ père pour la liaison avec le sous-formulaire.
III-C-2-b - Propriétés : Format
	[image:]
	On remarquera :

		 la propriété : Nombre de colonnes = 2. Correspond au nombre de champs dans la requête.

		 la propriété : Largeur de colonnes = 0cm;2,54cm. La largeur 0 correspond à une colonne masquée.

III-C-2-c - Propriétés : Autres
	[image:]
	Cet onglet permet d'identifier le contrôle. Il est préfixé de « cbo » pour désigner une combobox (liste déroulante).

III-C-2-d - Propriétés : Évènements
	[image:]
	On remarquera que deux évènements sont contrôlés.

L'évènement : Après mise à jour.

		Il permet de mettre à jour et d'atteindre le contrôle cboProduit
Private Sub cboFamilleProduit_AfterUpdate()
 ' réactualise la liste des produits en fonction de la famille choisie
 Me.cboProduit.Requery
 ' Envoie le focus dans le contrôle cboProduit
 ' Objectif : Développer automatiquement le contrôle : cboProduit
 ' En conséquence, l'évènement "sur Entrée" du contrôle cboProduit sera donc géré.
 DoCmd.GoToControl "cboProduit"
End Sub

L'évènement : Sur absence dans liste.

		Permet d'ajouter à la volée une nouvelle valeur dans la liste.
Private Sub cboFamilleProduit_NotInList(NewData As String, Response As Integer)
 ' Appel de la routine publique AjoutDansListe
 Call AjoutDansListe("T_FamilleProduit", "NomFamilleProduit", NewData)
 ' Rafraîchit la liste "cboFamilleProduit"
 Response = acDataErrAdded
End Sub

Voici le détail de la routine AjoutDansListe :
Public Sub AjoutDansListe(strTable As String, strChamp As String, NouvelleValeur As String)
 ' Désactivation des messages système
 DoCmd.SetWarnings False
 ' Exécution de la requête ajout afin d'inclure la nouvelle saisie dans la liste
 ' Code proposé par Maxence HUBICHE dans la F.A.Q ACCESS
 DoCmd.RunSQL "INSERT INTO " & strTable & "(" & strChamp & ") SELECT """ & NouvelleValeur & """;"
 ' Réactivation des messages système
 DoCmd.SetWarnings True
End Sub

III-C-3 - Le contrôle : cboProduit
Liste déroulante liée à cboFamilleProduit. Cette liste sera enrichie à la volée. Une couleur sera associée à chaque produit saisi par appel de l'API ouvrant la palette de couleurs de Windows.
III-C-3-a - Propriétés : Données
	[image:]
	On remarquera le troisième champ de la requête dont le critère fait appel au contrôle cboFamilleProduit du formulaire.

		 Nous aurons un lien entre les deux listes.

		 Pour plus d'informations sur la gestion des listes, consulter la F.A.Q d'Access.

Nous obtenons le code SQL suivant :
SELECT T_Produits.CodeProduit, T_Produits.NomProduit, T_Produits.CodeFamilleProduit
FROM T_Produits
WHERE T_Produits.CodeFamilleProduit=[Formulaires]![F_SaisieCatalogue]![cboFamilleProduit]
ORDER BY T_Produits.NomProduit;

	[image:]
	On constatera que les propriétés modifiées sont les mêmes que pour le contrôle cboFamilleProduit. La colonne liée est la colonne contenant le CodeProduit et la valeur sera mémorisée dans le formulaire. Elle servira de second champ père pour la liaison avec le sous-formulaire.

III-C-3-b - Propriétés : Format
	[image:]
	Deux propriétés ont été modifiées :

		 - Nombre de colonnes = 3. Représente le nombre de colonnes dans la requête.

		 - Largeur des colonnes = 0cm; 2,54cm; 0cm. Deux colonnes sont à 0 et n'apparaîtront pas dans la liste.

III-C-3-c - Propriétés : Autres
	[image:]
	Deux propriétés ont été modifiées :

		 - Nom = cboProduit. Je garde la même structure que pour la liste précédente ;

		 - Index Tabulation = 1. Cet index indique à Access l'ordre dans lequel le focus doit se déplacer dans le formulaire.

	[image:]
	Pour modifier l'ordre des tabulations :

		 1) Cliquez droit dans le formulaire en mode création ;

		 2) Cliquez « Ordre de tabulation » ;

		 3) Cliquez maintenu sur le sélecteur correspondant au contrôle à déplacer et glissez.

III-C-3-d - Propriétés : Évènements
	[image:]
	Deux évènements sont contrôlés.

L'évènement « Sur entrée ».

		La procédure a pour objet de développer la liste dès que le focus est entré dans le contrôle.

		La procédure aurait pu être placée également sur l'évènement « Sur réception focus ».
Private Sub cboProduit_Enter()
 ' Ouvre la liste déroulante dès réception du focus
 cboProduit.Dropdown
End Sub

L'évènement « Sur absence dans liste » qui permettra l'ajout d'une nouvelle valeur.

		On remarquera dans la procédure l'utilisation d'un recordset pour gérer l'enregistrement ajouté.

		Pour plus d'informations sur D.A.O, rendez-vous sur le tuto : Créer et Manipuler des données avec D.A.O.
Private Sub cboProduit_NotInList(NewData As String, Response As Integer)
 'Déclaration des variables
 Dim rsProduits As DAO.Recordset
 Dim strSqlProduits As String
 Dim lngCodeCouleur As Long

 ' Inititialistion des variables
 strSqlProduits = "SELECT * FROM T_Produits"
 Set rsProduits = CurrentDb.OpenRecordset(strSqlProduits)

 ' avertissement à l'utilisateur
 MsgBox "La palette de couleurs va s'afficher afin d'affecter une couleur au nouveau produit." _
 & vcrlf & "Cette couleur sera reprise sur le planning.", vbInformation, cstDVP

 ' **
 ' appel de la palette de couleurs - Utilisation d'une API
 ' Code proposé par Tofalu
 ' **

' Définition pour relancer la définition d'une couleur
Relance:
 lngCodeCouleur = ShowColor(Me.hwnd)

 ' Contrôle que la couleur choisie ne correspond pas à la couleur weekend ou à la couleur par défaut
 If lngCodeCouleur = 8454143 Or lngCodeCouleur = 16777215 Then
 MsgBox "la couleur choisie est une couleur réservée pour l'application", vbInformation, cstDVP
 ' renvoie sur l'étiquette et réaffiche la boite de couleurs
 GoTo Relance
 End If

 ' **
 With rsProduits
 ' ajout d'un enregistrement
 .AddNew
 ' renseignement des champs
 ' Ajoute le nouveau produit
 .Fields(1) = NewData
 ' Stocke la famille du produit
 .Fields(2) = cboFamilleProduit
 ' Stocke la nouvelle couleur
 .Fields(3) = lngCodeCouleur
 ' Mise à jour de la table
 .Update
 End With
 ' Mise à jour de la liste
 Response = acDataErrAdded
End Sub

On peut remarquer dans le code la variable lngCodeCouleur intialisée par ShowColor(Me.Hwnd). Cette instruction correspond à l'appel d'une A.P.I (Application Programming Interface).

		Une A.P.I est un sous-programme stocké dans une bibliothèque (fichier DLL). J'ai récupéré ce code dans les sources de DVP proposé par Tofalu .
Private Declare Function CHOOSECOLOR Lib "comdlg32.dll" Alias _
"ChooseColorA" (pChoosecolor As CHOOSECOLOR) As Long
Private Type CHOOSECOLOR
 lStructSize As Long
 hwndOwner As Long
 hInstance As Long
 rgbResult As Long
 lpCustColors As String
 flags As Long
 lCustData As Long
 lpfnHook As Long
 lpTemplateName As String
End Type

Public Function ShowColor(Handle As Long) As Long
 Dim cc As CHOOSECOLOR
 Dim Custcolor(16) As Long
 Dim lReturn As Long
 Dim CustomColors
 'set the structure size
 cc.lStructSize = Len(cc)
 'Set the owner
 cc.hwndOwner = Handle
 'set the custom colors (converted to Unicode)
 cc.lpCustColors = StrConv(CustomColors, vbUnicode)
 'no extra flags
 cc.flags = 0
 'Show the 'Select Color'-dialog
 If CHOOSECOLOR(cc) <> 0 Then
 ShowColor = cc.rgbResult
 CustomColors = StrConv(cc.lpCustColors, vbFromUnicode)
 Else
 ShowColor = -1
 End If
End Function

Ce code sera implanté dans un module standard. (Voir le module : Mod_APICouleur de la base exemple.)
III-C-4 - Le contrôle Sous-Formulaire
[image:]
Ce formulaire est attaché à la table T_Catalogue. Il est relié aux deux listes déroulantes cboFamilleProduit et cboProduit.

		Il contient trois contrôles : le libellé de la formation, le CodeNiveau nourri par une liste déroulante enrichie à la volée et la durée de la formation.
III-C-4-a - Propriétés : Données
	[image:]
	Pour ce formulaire, nous ne ferons pas de requête puisque tous les champs seront renseignés lors de la saisie. Soit par saisie directe, soit par la liaison champs pères/champs fils.

III-C-4-b - Propriétés : Format
	[image:]
	Beaucoup de propriétés modifiées pour épurer le formulaire. Cependant, il est à noter la propriété : Affichage par défaut = Formulaires continus.

		 Cette propriété agit sur l'affichage de la zone Détail. Ainsi plusieurs enregistrements seront affichés l'un au-dessous de l'autre.

III-C-4-c - Les contrôles dans le sous-formulaire
III-C-4-c-i - La liste déroulante : CodeNiveau
III-C-4-c-i-I - La source de la liste
	[image:]
	Comme pour les autres listes, la création de la liste via l'assistant nous génère la requête ci-contre.

On obtient alors le code SQL ci-dessous :
SELECT T_NiveauFormation.CodeNiveau, T_NiveauFormation.LibelleNiveau
FROM T_NiveauFormation
ORDER BY T_NiveauFormation.LibelleNiveau;

La requête est triée sur le libellé du niveau, ce qui fait qu'à chaque ajout de valeur, la liste reste organisée par ordre alphabétique.

III-C-4-c-i-II - L'évènement « Sur absence dans liste »
Private Sub NiveauStage_NotInList(NewData As String, Response As Integer)
 ' Appel de la procédure d'ajout des données
 Call AjoutDansListe("T_NiveauFormation", "LibelleNiveau", NewData)
 ' Mise à jour de la liste
 Response = acDataErrAdded
End Sub

Ce code fait donc appel à la routine d'AjoutDansListe déjà présentée plus haut.

III-C-4-c-ii - Le contrôle DureeStage
	[image:]
	Une seule propriété a été modifiée sur ce contrôle. Il s'agit du format afin d'avoir une présentation plus conviviale lors de la saisie. (Voir ci-contre.)

III-C-4-d - Implantation du sous-formulaire « SF_SaisieCatalogue »
[image:]
1) Dans la boite à outils, cliquez sur l'outil Sous-formulaire/Sous-état.

		2) Cliquez sur le formulaire à l'endroit où le sous-formulaire doit être implanté.

		Choisir le sous-formulaire à implanter.
	[image:]
	Il ne nous reste qu'à créer la liaison entre les listes déroulantes du formulaire principal et le sous-formulaire.

		 Cliquez droit sur le sous-formulaire pour afficher les propriétés de celui-ci.

		 Renseignez les lignes champs pères et champs fils.

III-D - Le formulaire : F_SaisieFormateur
	[image:]
	Objectif du formulaire

		 Permettre la saisie des formateurs du centre et de leurs compétences.
Fonctionnement

		 L'utilisateur passe par le bouton « Nouveau » (1) pour saisir un nouvel enregistrement. Il saisit l'identité du formateur et dans le sous-formulaire (2), liste l'ensemble des compétences de celui-ci (3).
Les tâches

		 Les listes FamilleProduits, Produits, Niveau seront toutes enrichies à la volée.

		 Chaque produit est associé à une couleur que l'on déterminera à la création du produit.
les objets

		 Le formulaire principal est attaché à la table T_Formateur.

		 Le sous-formulaire SF_SaisieFormateurCompetences est attaché à la table T_ProduitEnseigne. Il est rattaché au formulaire principal par le CodeFormateur.
Les évènements

		 Les trois listes contenues dans le sous-formulaire seront mises à jour à la volée. Cela signifie donc que l'on agira sur l'évènement « Sur absence dans liste » de chacune de celles-ci.

		 Le bouton « btnNouveauS » permettra l'accès à un nouvel enregistrement, et le bouton « btnFermerS » fermera le formulaire. Nous retrouverons donc l'évènement « Sur souris relâchée » pour les deux boutons.

III-D-1 - Les propriétés du formulaire
III-D-1-a - Propriétés : Données
	[image:]
	Le formulaire est dépendant de la table T_Formateurs définie dans le chapitre « Conception et Analyse ».

III-D-1-b - Propriétés : Format
	[image:]
	Le formulaire sera paramétré comme les autres formulaires de saisie. Encore une fois, tous les boutons système sont supprimés.

III-D-1-c - Propriétés : Autres
	[image:]
	Comme pour les autres formulaires de saisie, celui-ci reste au premier plan. Il faut cliquer sur le bouton « FERMER » pour se libérer de la saisie d'un formateur.

III-D-1-d - Propriétés : Évènements
	[image:]
	Un seul évènement sera contrôlé sur le formulaire.

L'évènement « sur Ouverture ». Il concerne le chargement des images des boutons « Nouveau » et « Fermer ».
Private Sub Form_Open(Cancel As Integer)
 ' Récupération du formulaire actif
 Set frmActif = Me
 ' Chargement des images
 Me.btnFermerR.Picture = CurrentProject.Path & "\Image\btnFermerR.jpg"
 Me.btnFermerS.Picture = CurrentProject.Path & "\Image\btnFermerS.jpg"
 Me.btnFermerC.Picture = CurrentProject.Path & "\Image\btnFermerC.jpg"
 Me.btnNouveauR.Picture = CurrentProject.Path & "\image\btnNouveauR.jpg"
 Me.btnNouveauS.Picture = CurrentProject.Path & "\image\btnNouveauS.jpg"
 Me.btnNouveauC.Picture = CurrentProject.Path & "\image\btnNouveauC.jpg"
End Sub

III-D-2 - Le contrôle Civilité
	[image:]
	Une particularité pour la source du contrôle dépendant du champ Civilite de la table.

		 Étant donné que la civilité se limite à trois valeurs, j'ai opté pour la liste de valeurs et non une Table/Requête.

Pour les autres contrôles du formulaire principal, il n'y a aucune particularité.

III-D-3 - Le contrôle Sous-formulaire
Ce formulaire est relié à CodeFormateur, clé primaire de la table T_Formateur.

		Il contient trois listes déroulantes : la famille du produit, le produit, le niveau de la formation.
III-D-3-a - Propriétés : Données
	[image:]
	Le formulaire est associé à la table T_Formateurs.

III-D-3-b - Propriétés : Format
	[image:]
	On retrouvera les mêmes propriétés modifiées que pour le sous-formulaire « SF_SaisieCatalogue ».

III-D-3-c - Les contrôles dans le sous-formulaire
Les trois listes sont gérées de la même façon que dans le formulaire F_SaisieCatalogue.

		Je vous renvoie donc au chapitre correspondant.

		Cependant, on notera que la liste des produits enseignés n'est pas dépendante de la liste des familles de produits. Pourquoi ?

		Le sous-formulaire est de type « continu ».

		En conséquence, le fait de changer de famille, une mise à jour automatique de la liste masque les valeurs des autres champs et donne l'impression que les infos sont perdues.

		Pour remédier à ce souci, j'ai donc laissé la liste des produits s'afficher dans son intégralité. Charge à l'utilisateur de faire « son marché ».

		Par contre, il est absolument nécessaire de contrôler le choix.

		On agira sur l'évènement « Sur sortie » du contrôle. (Voir la procédure ci-dessous.)
Private Sub CodeProduitEnseigne_Exit(Cancel As Integer)
 'Si la liste est nulle, sortie de la procédure
 If IsNull(CodeProduitEnseigne.Column(2)) Then Exit Sub
 ' Contrôle de la sélection d'un produit
 If CDec(CodeProduitEnseigne.Column(2)) <> CDec(CodeFamilleProduit) Then
 ' message d'alerte
 MsgBox "Le Produit sélectionné ne correspond pas à la Famille de produits choisie ! " & vbCrLf & _
 "Veuillez refaire votre choix", vbInformation, cstDVP
 'action sur la liste
 With CodeProduitEnseigne
 ' Efface le contenu de la saisie
 .Value = ""
 ' Ouvre la liste automatiquement
 .Dropdown
 End With
 ' annule l'évènement "Sortie du contrôle"
 Cancel = True
 End If
End Sub

III-D-3-d - Implantation du sous-formulaire : « SF_ProduitEnseigne »
	[image:]
	On remarquera qu'après l'implantation du sous-formulaire, il est inutile de créer les liens pères et fils, ceux-ci ont été générés automatiquement. Cela a été possible parce que le formulaire principal est attaché à une table et que la clé primaire est en relation avec un champ de la source du sous-formulaire.

III-D-4 - Les boutons du formulaire principal
Le principe d'animation étant posé au début de l'article, il nous reste à voir le code correspondant aux boutons « btnNouveauS » et « btnFermerS ».

		Dans les deux cas, le code est généré sur l'évènement « Sur souris relâchée ».
III-D-4-a - Le bouton : Nouveau
Private Sub btnNouveauS_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
 ' Ajout d'un nouvel enregistrement
 DoCmd.GoToRecord , , acNewRec
 ' Appel de la routine de bascule des boutons
 Call BasculerBouton("btnNouveauC", "btnNouveauS")
End Sub

Pas de difficultés particulières, nous sautons sur un nouvel enregistrement et nous rebasculons les boutons.
III-D-4-b - Le bouton : Fermer
Private Sub btnFermerS_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
 ' Test de fermeture du formulaire
 If MsgBox("Voulez-vous valider les modifications ?", vbQuestion + vbYesNo, cstDVP) = vbYes Then
 DoCmd.Close
 Else
 ' Annule la saisie
 Me.Undo
 ' ferme le formulaire
 DoCmd.Close
 End If
End Sub

Il s'agit en fait d'une simple procédure de fermeture de formulaire.
III-E - Le formulaire : F_Planning
[image:]
Objectif du formulaire

		Permettre la réservation d'une période de formation.
Fonctionnement

		Ce formulaire représente la plate-forme de l'application. Tous les formulaires seront accessibles à partir de ce niveau.

		L'utilisateur survole les plages de planning et clique pour lancer la procédure de réservation. (1)

		À l'ouverture, le planning s'ouvrira sur la date du jour. (2) (Remarque : pour avoir automatiquement des données affichées, j'ai figé la date à l'ouverture. Il suffira de modifier la ligne de code associée).

		Il permettra de naviguer aussi bien entre les salles (glissement vertical) et dans le temps (glissement horizontal). (3)

		Pour faciliter le repérage d'une plage, on utilisera les repères. (4)
Les tâches

		En cliquant sur une plage : ouverture du formulaire de réservation.

		En cliquant sur le bouton « Date du jour » : le planning se repositionne automatiquement sur la date du jour.

		En cliquant sur les boutons de navigation : le planning « glisse » horizontalement (calendrier perpétuel) ou verticalement (affichage des salles masquées).

		En cliquant sur la case à cocher « Repères visibles » : les guides s'affichent ou se masquent.
les objets

		Le formulaire est indépendant et ne contient que des objets dessinés.
Les évènements

		La réservation sera possible à partir de l'évènement « Sur clic » de chaque pavé de la zone « planning ».

		Le retour à la date du jour se fera sur l'évènement « Sur souris relâchée » du bouton « btnDateJourS ».

		La navigation dans le planning se gèrera sur l'évènement « Sur souris relâchée » des quatre boutons : « btnBasS », « btnHautS », « btnGaucheS », « btnDroiteS ».

		L'affichage des guides se fera par l'évènement « Après MAJ » de la case à cocher « optReperes ».

		L'ouverture des différents formulaires s'exécutera sur l'évènement « Sur souris relâchée » des trois boutons : « btnFormateurS », « btnCatalogueS », « btnSalleS ».
III-E-1 - Les propriétés du formulaire
Le formulaire est indépendant, toutes les données sont gérées via le code.
III-E-1-a - Propriétés : Format
	[image:]
	Comme pour les autres formulaires, tous les boutons sont désactivés ainsi que les barres de défilement et autre sélecteur.

III-E-1-b - Propriétés : Évènements
	[image:]
	Deux évènements seront gérés sur le formulaire.

L'évènement « Sur ouverture ».

		Tout d'abord, on y retrouve le chargement des images des boutons.
Private Sub Form_Open(Cancel As Integer)
 ' Mise en place animation bouton
 Set frmActif = Me
 ' initialisation des images
 btnDroiteR.Picture = CurrentProject.Path & "\image\btnDroiteR.jpg"
 btnDroiteS.Picture = CurrentProject.Path & "\image\btnDroiteS.jpg"
 btnDroiteC.Picture = CurrentProject.Path & "\image\btnDroiteC.jpg"
 btnGaucheR.Picture = CurrentProject.Path & "\image\btnGaucheR.jpg"
 btnGaucheS.Picture = CurrentProject.Path & "\image\btnGaucheS.jpg"
 btnGaucheC.Picture = CurrentProject.Path & "\image\btnGaucheC.jpg"
 btnDateJourR.Picture = CurrentProject.Path & "\image\btnDateJourR.jpg"
 btnDateJourS.Picture = CurrentProject.Path & "\image\btnDateJourS.jpg"
 btnDateJourC.Picture = CurrentProject.Path & "\image\btnDateJourC.jpg"
 btnFormateurR.Picture = CurrentProject.Path & "\image\btnFormateurR.jpg"
 btnFormateurS.Picture = CurrentProject.Path & "\image\btnFormateurS.jpg"
 btnFormateurC.Picture = CurrentProject.Path & "\image\btnFormateurC.jpg"
 btnFermerR.Picture = CurrentProject.Path & "\image\btnFermerR.jpg"
 btnFermerS.Picture = CurrentProject.Path & "\image\btnFermerS.jpg"
 btnFermerC.Picture = CurrentProject.Path & "\image\btnFermerC.jpg"
 btnCatalogueR.Picture = CurrentProject.Path & "\image\btnCatalogueR.jpg"
 btnCatalogueS.Picture = CurrentProject.Path & "\image\btnCatalogueS.jpg"
 btnCatalogueC.Picture = CurrentProject.Path & "\image\btnCatalogueC.jpg"
 btnSalleR.Picture = CurrentProject.Path & "\image\btnSalleR.jpg"
 btnSalleS.Picture = CurrentProject.Path & "\image\btnSalleS.jpg"
 btnSalleC.Picture = CurrentProject.Path & "\image\btnSalleC.jpg"
 btnBasR.Picture = CurrentProject.Path & "\image\btnBasR.jpg"
 btnBasS.Picture = CurrentProject.Path & "\image\btnBasS.jpg"
 btnBasC.Picture = CurrentProject.Path & "\image\btnBasC.jpg"
 btnHautR.Picture = CurrentProject.Path & "\image\btnHautR.jpg"
 btnHautS.Picture = CurrentProject.Path & "\image\btnHautS.jpg"
 btnHautC.Picture = CurrentProject.Path & "\image\btnHautC.jpg"

Ensuite, on procède à l'initialisation des différentes variables déclarées de type « Public » dans un module spécial.

' initialisation des variables
 ' Affecte la couleur par défaut de la première étiquette du planning
 ' Ainsi le dessin des étiquettes des dates commence toujours par la même couleur.
 lngCouleurfond = 10079487
 ' désactivation des repères
 optReperes = False
 ' Initialisation de la date
 varDateTraitee = CDate("24/03/08")
 ' affiche la date du jour sur le formulaire
 txtDateDebutPlanning = varDateTraitee
 ' vide la chaîne des salles concernées
 strSallesConcernees = ""
 ' Initialisation de la variable fin de jeu d'enregistrements (lecture des entêtes de lignes)
 boolEOF = False

 ' Initialisation du compteur d'enregistrements
 lngCompteurRecord = 0
 lngRecordDepart = 0
 intDefilementSalle = 0
 ' intitialisation des variables dates pour l'extraction des réservations
 varDateDebutPlanning = Format(varDateTraitee, "mm/dd/yy")
 varDateFinPlanning = Format(DateAdd("d", 31, varDateDebutPlanning), "mm/dd/yy")
 ' Affiche le formulaire en plein écran
 DoCmd.Maximize

On remarquera l'initialisation de la date du formulaire fixée au 24/03/08.

		J'ai opté pour cette solution afin qu'à l'ouverture du planning, les données exemples soient toujours visibles.

		Il suffira de remplacer cette ligne par le code suivant pour initialiser le planning sur la date du jour
 ' Initialisation de la date
 varDateTraitee = Date()

Il nous faut donc afficher la totalité des salles du centre qu'il y ait formation prévue ou pas.

		Afin de préparer la requête qui va extraire les données toutes salles confondues, je crée une chaîne avec le nom des salles qui va servir de critères avec l'opérateur IN.
' Génération des étiquettes de salles
 Set rsSalles = CurrentDb.OpenRecordset(cstSalles)
 With rsSalles
 For intCompteur = 1 To 10
 Me.Controls("lblNomSalle" & intCompteur).Caption = .Fields(1)
 strSallesConcernees = strSallesConcernees & "," & Chr(34) & .Fields(1) & Chr(34)
 .MoveNext
 Next
 End With
 ' enlève la virgule en fin de chaîne
 strSallesConcernees = Right(strSallesConcernees, Len(strSallesConcernees) - 1)

Un petite remarque sur cette partie de code :

		en fin de code, j'enlève la virgule placée en fin de chaîne. En effet, la boucle de traitement ajoute une « , » à chaque passage. Si je garde cette virgule, celle-ci va générer une erreur.

		Enfin la dernière partie du code fait appel à la routine de création du planning.
 ' Dessin du planning
 GenerationPlanningSalles

	[image:]
	Pour avoir rapidement accès à un sous-programme, il suffit de cliquer droit sur le nom de celui-ci et de choisir « Définition » dans le menu contextuel.

		 Nous obtenons donc le code suivant :

Public Sub GenerationPlanningSalles()
 ' Déclaration de variables locales
 Dim intCompteurColonnes As Integer, intCompteurLignes, strInfoBulle As String, boolReservation As Boolean, boolEOFPlanning As Boolean
 ' intitialisation des variables
 boolReservation = False
 boolEOFPlanning = False
 ' Définition des limites du planning glissant (affichage sur 31 jours)
 varDateTraitee = varDateDebutPlanning
 varDateFinPlanning = DateAdd("d", 31, varDateDebutPlanning)

Dans cette première partie du code, je déclare des variables qui seront de portée locale (elles sont déclarées dans la procédure) et on les initialise.

		On remarquera également la fonction DateAdd(). Pour plus d'informations sur les fonctions de date, je vous conseille la lecture de : Les fonctions Date/Heure.

	[image:]
	On procède ensuite à la création des étiquettes du planning.

' Initialisation des étiquettes de date
 For intCompteur = 1 To 31
 ' Génère le contenu de l'étiquette (Propriété : Caption)
 Forms("F_Planning").Controls("lbljour" & intCompteur).Caption = Format(varDateTraitee, "ddd dd mmm")
 ' Changement couleur de l'étiquette
 If Day(varDateTraitee) = 1 Then
 If lngCouleurfond = 10079487 Then
 lngCouleurfond = 8454016
 Else
 lngCouleurfond = 10079487
 End If
 End If
 ' Colorise l'étiquette de date
 Forms("F_Planning").Controls("lbljour" & intCompteur).BackColor = lngCouleurfond
 ' Incrémentation de la date
 varDateTraitee = DateAdd("d", 1, varDateTraitee)
 Next

Durant le process, j'initialise la couleur de la première étiquette afin de pouvoir alterner les couleurs en fonction du changement de mois.

		Les étiquettes ont un nom composé de « lblJour » et d'un index correspondant à la position dans la ligne.

		Le process continue avec le dessin des zones réservées du planning.
	[image:]
	On remarquera que les plages de réservation du planning sont soit blanches, jaunes ou colorées en fonction du produit.

		 Blanches : les plages sont disponibles.

		 Jaunes : les plages sont bloquées : Weekend !

		 Colorées : les plages sont réservées. Un survol de la souris et l'info-bulle affiche les données relatives à la formation réservée.

Avant de voir le code, il est nécessaire d'aborder le principe que j'ai appliqué.

		Le dessin tourne autour de deux boucles principales :

		1) le compteur de lignes : représente les salles ;

		2) le compteur de colonnes représente les jours du planning de réservation et compare avec les dates du recordset rsPlanning.

		Le Recordset « rsPlanning » contient les données issues de la table T_Planning correspondant à la plage de dates du planning (requête paramétrée).

		On remarquera une variable boolEOFPlanning qui permettra de terminer le dessin du planning lorsque plus aucune réservation n'a été faite dans la période à afficher.
' ***
 ' DESSIN DES ZONES RÉSERVÉES
 '**
 ' Initialisation de la requête
 strSqlWherePlanning = " Where NomSalleFormation IN(" & strSallesConcernees & _
 ") AND DateStage BETWEEN #" & Format(varDateDebutPlanning, "mm/dd/yy") & _
 "# AND #" & Format(varDateFinPlanning, "mm/dd/yy") & "# OR DateStage Is Null" _
 & " ORDER BY T_SalleFormation.CodeSalleFormation, T_Planning.DateStage"
 Set rsPlanning = CurrentDb.OpenRecordset(cstPlanning & strSqlWherePlanning)
 ' Ouverture du jeu d'enregistrements
 With rsPlanning
 ' Récupère le nom de la salle réservée dans le premier enregistrement rsPlanning
 strNomSalleEnCours = .Fields(0)
 ' Début de la boucle de traitement des salles
 For intCompteurLignes = 0 To 9
 ' Début de la boucle de traitement des pavés du planning
 For intCompteurColonnes = 1 To 31
 ' Incrémentation de la date -> Passe à la colonne suivante de la zone planning
 varDateTraitee = DateAdd("d", intCompteurColonnes - 1, varDateDebutPlanning)
 ' Test de contrôle de lecture de la table des données à afficher dans le planning
 ' Si le test est vrai, il n'y a plus de réservation à noter dans la plage de date sélectionnée
 ' On saute donc directement au dessin d'un carré blanc ou jaune (si varDateTraitee = date d'un weekend)
 If boolEOFPlanning = True Then
 ' Branchement à l'étiquette "Reprise"
 ' Dessine que les plages blanches ou jaunes
 GoTo Reprise
 Else
 ' Test pour la concordance entre la salle en cours de traitement et le nom de la salle concernée par une réservation.
 ' Si différent, branchement à "Reprise" pour dessiner les pavés blancs ou jaunes
 If .Fields(0) <> Forms("F_Planning").Controls("lblNomSalle" & intCompteurLignes + 1).Caption Then
 GoTo Reprise
 Else
 ' Test de repérage de fin de fichier (lecture des données concernant les réservations
 If .EOF Then
 ' initialisation de la variable de fin de lecture des réservations
 boolEOFPlanning = True
 End If
 ' Test de concordance entre la date réservée et la date traitée
 If .Fields(1) = varDateTraitee Then
 ' Préparation de l'info bulle
 strInfoBulle = "Produit : " & .Fields(3) & vbCrLf & "Objet : " & .Fields(2) & vbCrLf & _
 "Journée en cours : " & .Fields("Quantieme") & IIf(.Fields("Quantieme") = 1, "er ", "ème ") _
 & vbCrLf & "Formateur : " & .Fields(4)
 'Colore le pavé dans la couleur du produit (Réservation salle)
 With Forms("F_Planning").Controls("lblindispo" & intCompteurLignes & intCompteurColonnes)
 .BackColor = rsPlanning.Fields(6)
 .ControlTipText = strInfoBulle
 .BorderColor = 10485760
 End With
 ' Passe à l'enregistrement suivant
 .MoveNext
 strNomSallePrecedent = strNomSalleEnCours
 strNomSalleEnCours = .Fields(0)
 ' Initialisation de la variable qui indique qu'une réservation est en cours de traitement
 ' Permet de passer outre le traitement de la zone "Reprise"
 boolReservation = True
 End If
Reprise:
 If boolReservation = False Then
 ' Recherche si la date en cours de traitement est un jour de weekend
 If Weekday(varDateTraitee) = vbSaturday Or Weekday(varDateTraitee) = vbSunday Then
 With Forms("F_Planning").Controls("lblindispo" & intCompteurLignes & intCompteurColonnes)
 ' affecte la couleur réservée au weekend
 .BackColor = 8454143
 ' Efface le contenu de l'info bulle du pavé du planning
 .ControlTipText = ""
 ' Réaffecte la couleur de bordure du pavé
 .BorderColor = 16737843
 End With
 Else
 ' Ce n'est pas un jour de Weekend. Remise à blanc du pavé
 With Forms("F_Planning").Controls("lblindispo" & intCompteurLignes & intCompteurColonnes)
 .BackColor = 16777215
 .ControlTipText = ""
 .BorderColor = 16737843
 End With
 ' Fin du test sur date traitée
 End If
 ' Fin test sur journée réservée
 End If
 End If
 End If
 ' Réinitialisation de la variable de réservation
 boolReservation = False
 Next
 Next
 End With
End Sub

L'évènement : « Sur Réception focus »

		Une petite ligne de code pour réinitialiser la variable frmActif
Private Sub Form_GotFocus()
 ' récupération du formulaire en cours d'utilisation (Gestion de l'animation des boutons)
 Set frmActif = Me
End Sub

III-E-1-c - La section Détail du formulaire
Il est bien sûr nécessaire, pour gérer l'animation des boutons et du pointeur de souris, d'écrire la procédure ci-dessous :
Private Sub Détail_MouseMove(Button As Integer, Shift As Integer, X As Single, Y As Single)
 ' Récupération du formulaire actif
 Set frmActif = Me
 ' réinitialisation des images
 btnDroiteR.Visible = True
 btnDroiteS.Visible = False
 btnDroiteC.Visible = False
 btnGaucheR.Visible = True
 btnGaucheS.Visible = False
 btnGaucheC.Visible = False
 btnDateJourR.Visible = True
 btnDateJourS.Visible = False
 btnDateJourC.Visible = False
 btnFormateurR.Visible = True
 btnFormateurS.Visible = False
 btnFormateurC.Visible = False
 btnCatalogueR.Visible = True
 btnCatalogueS.Visible = False
 btnCatalogueC.Visible = False
 btnSalleR.Visible = True
 btnSalleS.Visible = False
 btnSalleC.Visible = False
 btnBasR.Visible = True
 btnBasS.Visible = False
 btnBasC.Visible = False
 btnHautR.Visible = True
 btnHautS.Visible = False
 btnHautC.Visible = False
 ' réinitialisation de la souris
 Screen.MousePointer = 0
End Sub

III-E-2 - Le contrôle : Plage du planning
En fait, la plage du planning est composée de 310 plages sensibles (10 lignes sur 31 colonnes). Chacune porte un nom composé du radical : « lblIndispo », d'un numéro de ligne commençant par 0 et d'un n° de colonne commençant par 1.

		Ce procédé permettra de reconnaitre quelle salle sera sélectionnée et à quelle date.

		Ces zones seront régies par deux évènements: 1) « Sur souris déplacée » : cela permettra de faire suivre les guides pour faciliter la lecture sur la plage ;

		2) « Sur clic » : cela permettra de réserver une date pour une formation.

		L'évènement : « Sur souris déplacée ».

		On trouvera le code qui gère le suivi des repères.
Private Sub lblIndispo01_MouseMove(Button As Integer, Shift As Integer, X As Single, Y As Single)
 ' Récupération du contrôle en cours
 ctrlLabel = "lblIndispo01"
 ' Gestion du Changement de pointeur de souris
 Call ChangeMouseToHand
 ' Gestion de suivi des guides.
 Call TracerRepere(ctrlLabel, X, Y)
End Sub

Cette séquence d'instructions se retrouvera sur l'ensemble des contrôles composant la plage du planning.

		Voyons en détail chacun des appels aux sous-programmes.
'**************************************
 ' Code proposé par Faw - Modérateur DVP
 '**************************************
 ' Déclaration des variables
 Private Const IDC_HAND = 32649
 Private Declare Function LoadCursor Lib "user32" Alias "LoadCursorA" (ByVal hInstance As Long, ByVal lpCursorName As Long) As Long
 Private Declare Function SetCursor Lib "user32" (ByVal hCursor As Long) As Long
Function ChangeMouseToHand()
 Dim hCur As Long
 hCur = LoadCursor(0, IDC_HAND)
 If (hCur > 0) Then
 SetCursor hCur
 End If
End Function

Cette procédure sera créée dans un module séparé (voir mod_APISouris).

		Objectif : changer le pointeur de la souris. (Retrouver cette procédure dans la F.A.Q d'Access.)
Sub TracerRepere(ByVal ctrlLabel As String, PositionX, PositionY)
 ' Contrôle si l'option "Afficher les repères" est active ou non
 If optReperes = True Then
 ' Génère la position du trait en fonction du contrôle survolé
 objRepereH.Top = Me.Controls(ctrlLabel).Top + PositionY + 50
 objRepereV.Left = Me.Controls(ctrlLabel).Left + PositionX + 50
 ' Redessine le formulaire
 Me.Repaint
 End If
End Sub

On remarquera la constante « + 50 » qui a pour effet de décaler le trait par rapport à la pointe de la souris, sinon le clic n'est pas sur la plage, mais sur le trait lui-même.

		L'évènement : « Sur clic »

		Il permettra de créer une réservation après contrôle de la zone.

		Ce contrôle se fait à plusieurs niveaux :

		- la date choisie n'est pas un jour de weekend ;

		- la durée de la formation n'est pas coupée par un weekend ;

		- une date est déjà réservée dans la plage de la formation.
Private Sub lblIndispo01_Click()
 strNomPave = "lblIndispo01"
 ' Appel de la routine de contrôle de réservation
 Reservation
End Sub

Voyons plus en détail la routine « Réservation ».
Sub Reservation()
 ' Récupère le nom et le n° de code de la salle cliquée
 RecuperationSalle
 ' Vérifie si la date sélectionnée n'est pas un Weekend et si la salle n'est pas déjà occupée
 ControleDispoSalle
 ' Redessine le Planning
 If boolReservationPossible = True Then
 GenerationPlanningSalles
 End If
End Sub

On constate donc que la procédure fait appel à trois routines.

		1) Récupérer, grâce au clic, le nom de la salle cliquée.

Sub RecuperationSalle()
 ' Récupération du nom de la salle cliquée
 intNumLigne = Mid(strNomPave, 11, 1) + 1
 ' récupération du nom de la salle
 strSalle = Me.Controls("lblNomSalle" & intNumLigne).Caption
 ' Récupération du N° de la Salle
 Set rsSalles = CurrentDb.OpenRecordset(cstSalles & " WHERE NomSalleFormation = '" & strSalle & "'")
 lngCodeSalleFormation = rsSalles.Fields(0)
 rsSalles.Close
End Sub

 2) Contrôler la validité de la date cliquée.
Sub ControleDispoSalle()
 ' Récupération de la date cliquée
 varDateCliquee = DateAdd("d", Mid(strNomPave, 12, Len(strNomPave) - 11) - 1, varDateDebutPlanning)
 ' test sur la couleur du weekend
 If Forms("F_Planning").Controls(strNomPave).BackColor = 8454143 Then
 MsgBox "On ne travaille pas le Weekend !", vbInformation, cstDVP
 ' test sur la couleur de réservation
 ElseIf Forms("F_Planning").Controls(strNomPave).BackColor <> 16777215 Then
 MsgBox "La Salle est déjà réservée !", vbInformation, cstDVP
 Else
 ' Ouverture du formulaire de Réservation d'une formation
 DoCmd.OpenForm "F_Reservation"
 End If
End Sub

 3) Redessiner le planning avec la nouvelle réservation.
III-E-3 - Le contrôle : Repères visibles
Petite option de confort pour, en fonction des besoins, afficher ou non les guides.

		Un seul évènement est utilisé : « Après MAJ »
Private Sub optReperes_AfterUpdate()
 If optReperes = True Then
 'affiche les repères du planning
 objRepereH.Visible = True
 objRepereV.Visible = True
 Else
 ' Masque les repères du planning
 objRepereH.Visible = False
 objRepereV.Visible = False
 End If
End Sub

III-E-4 - Le bouton : Date du Jour
Ce bouton aura pour simple fonction de ramener le planning à la date du jour.

		Un seul évènement est utilisé : « Sur souris déplacée ». (Ce n'est pas un bouton traditionnel, mais une image.)
Private Sub btnDateJourS_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
 'Retour à la date du jour
 txtDateDebutPlanning = Date
 varDateDebutPlanning = Date
 ' Dessine le planning
 GenerationPlanningSalles
 ' appel de la routine de bascule des boutons
 Call BasculerBouton("btnDateJourC", "btnDateJourS")
End Sub

III-E-5 - Le contrôle : Date Planning
Cette zone de texte indépendante permet de recevoir une date quelconque saisie par l'utilisateur.

		Un seul évènement est utilisé : « Après MAJ »
Private Sub txtDateDebutPlanning_AfterUpdate()
 ' conversion au type date de la valeur saisie par l'utilisateur
 varDateDebutPlanning = CDate(txtDateDebutPlanning)
 ' Relance le dessin du planning en fonction de la nouvelle date saisie
 GenerationPlanningSalles
End Sub

III-E-6 - Le contrôle : Bouton de navigation vers la droite
Il s'agit du bouton : btnDroiteS.

		Bouton qui permet d'avancer dans le calendrier perpétuel en redessinant le planning en fonction des dates posées.
Private Sub btnDroiteS_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
 ' incrémentation de la date traitée de 1 jour
 varDateDebutPlanning = DateAdd("d", 1, varDateDebutPlanning)
 ' Dessine le planning
 GenerationPlanningSalles
 ' appel la routine de bascule des boutons
 Call BasculerBouton("btnDroiteC", "btnDroiteS")
End Sub

III-E-7 - Le contrôle : Bouton de navigation vers la gauche
Il s'agit du bouton : btnGaucheS.

		À l'instar du contrôle précédent, permet de « revenir dans le passé ».
Private Sub btnGaucheS_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
 ' décrémentation de la date traitée
 varDateDebutPlanning = DateAdd("d", -1, varDateDebutPlanning)
 ' Dessine le planning
 GenerationPlanningSalles
 ' appelle la routine de bascule des boutons
 Call BasculerBouton("btnGaucheC", "btnGaucheS")
End Sub

III-E-8 - Le contrôle : Bouton de navigation vers le bas
Il s'agit du bouton : btnBasS.

		Il permettra d'afficher les dix valeurs suivantes de la table T_Salles.

		Tout comme les autres boutons de navigation, l'évènement géré sera : « Sur souris déplacée ».
Private Sub btnBasS_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
 ' appelle la routine de bascule des boutons
 Call BasculerBouton("btnBasC", "btnBasS")

 ' incrémentation de la boucle de défilement de la liste des salles
 intDefilementSalle = intDefilementSalle + 1
 ' Contrôle de fin de fichier
 If boolEOF = True Then
 MsgBox "Vous êtes en fin de fichier", vbInformation, "DEVELOPPEZ.COM - Gestion de Planning"
 intDefilementSalle = intDefilementSalle - 1
 Exit Sub
 End If
 ' Appel de la routine qui permet le repositionnement dans le jeu d'enregistrements
 RepositionnementSalles
 ' Redessine le planning en fonction des nouvelles salles affichées.
 GenerationPlanningSalles
End Sub

Le compteur intDefilementSalle permet de compter le nombre de fois que l'utilisateur a cliqué sur le bouton.

		Ce compteur permettra de se repositionner dans le jeu d'enregistrements.
Sub RepositionnementSalles()
 ' Remise à blanc des noms de salles
 For intCompteurPave = 1 To 10
 Me.Controls("lblNomSalle" & intCompteurPave).Caption = " "
 Next

 ' Repositionnement dans le jeu des salles
 lngRecordDepart = intDefilementSalle * 10
 ' Récupération des nouveaux noms à afficher
 RecuperationEntetesLignes
End Sub

Cette routine appelle à son tour le sous-programme qui permettra de recréer les entêtes
Sub RecuperationEntetesLignes()
 ' Réinitialisation des variables
 intCompteur = 1
 strSallesConcernees = ""
 ' Réinstanciation du jeu d'enregistrements
 Set rsSalles = CurrentDb.OpenRecordset(cstSalles)
 ' Relecture du jeu rsSalles pour créer la chaîne qui permettra l'extraction des données correspondantes dans rsPlanning With rsSalles
 ' Retour au début du jeu d'enregistrements
 .MoveFirst
 ' Saute au premier enregistrement concerné
 .Move lngRecordDepart
 ' Boucle jusqu'à la fin du jeu d'enregistrements
 Do While Not .EOF
 Me.Controls("lblNomSalle" & intCompteur).Caption = .Fields(1)
 ' Génération de la chaîne de critères qui sera utilisée avec l'opérateur IN
 strSallesConcernees = strSallesConcernees & "," & Chr(34) & .Fields(1) & Chr(34)
 intCompteur = intCompteur + 1
 ' Valeur butoir pour sortir de la boucle
 If intCompteur > 10 Then
 Exit Do
 Else
 .MoveNext
 End If
 Loop
 ' Inititlaisation de la variable de fin de fichier
 If .EOF Then
 boolEOF = True
 End If
 End With
 ' enlève la virgule
 strSallesConcernees = Right(strSallesConcernees, Len(strSallesConcernees) - 1)
End Sub

III-E-9 - Le contrôle : Bouton de navigation vers le haut
Il s'agit du bouton : btnHautS.

		Ce bouton permettra de remonter dans la liste des salles.

		L'évènement concerné sera donc : « Sur souris déplacée »
Private Sub btnHautS_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
 On Error Resume Next
 ' appelle la routine de bascule des boutons
 Call BasculerBouton("btnHautC", "btnHautS")

 ' décrémentation de la boucle de défilement de la liste des salles
 intDefilementSalle = intDefilementSalle - 1

 ' libération de la fin du jeu d'enregistrements
 boolEOF = False

 ' Contrôle de début de jeu d'enregistrements par l'intermédiaire du compteur de défilement
 If intDefilementSalle < 0 Then
 MsgBox "Vous êtes en début de fichier", vbInformation, "DEVELOPPEZ.COM - Gestion de Planning"
 intDefilementSalle = 0
 End If

 lngRecordDepart = intDefilementSalle * 10
 ' Repositionnement dans le jeu d'enregistrements
 RecuperationEntetesLignes

 ' repositionnement en début du jeu des réservations
 rsPlanning.MoveFirst
 lngRecordDepart = 0
 ' Relance le dessin du planning
 GenerationPlanningSalles
End Sub

On remarquera la décrémentation du compteur intDefilementSalle qui permettra de se repositionner dans le jeu rsSalles.
III-E-10 - Les contrôles des autres boutons
Les autres boutons nous permettent donc d'ouvrir, à partir du planning, les différents formulaires de saisie.

		1) Saisie Salle. Bouton concerné : btnSaisieSalleS.
Private Sub btnSalleS_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
 ' ouvre le formulaire de saisie des salles
 DoCmd.OpenForm "F_SaisieSalles"
 ' appelle la routine de bascule des boutons
 Call BasculerBouton("btnSalleC", "btnSalleS")
End Sub

 2) Saisie formateur. Bouton concerné : btnSaisieFormateurS.
Private Sub btnFormateurS_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
 ' appelle la routine de bascule des boutons
 Call BasculerBouton("btnFormateurC", "btnFormateurS")
 ' Appel du formulaire de saisie d'un nouveau formateur.
 DoCmd.OpenForm "F_SaisieFormateur"
End Sub

 3) Saisie Catalogue. Bouton concerné : btnSaisieCatalogueS.
Private Sub btnCatalogueS_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
 ' appel de la routine de bascule des boutons
 Call BasculerBouton("btnCatalogueC", "btnCatalogueS")
 ' Appel du formulaire de saisie d'un nouvel item du catalogue
 DoCmd.OpenForm "F_SaisieCatalogue"
End Sub

 4) Fermer. Bouton concerné : btnFermerS.
Private Sub btnFermerS_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
 ' Ferme le formulaire de gestion Planning
 DoCmd.Close
End Sub

On pourrait à ce niveau-là, fermer le formulaire et quitter l'application. Il faudrait alors modifier le code comme suit :

Private Sub btnFermerS_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
 ' Ferme l'application de gestion Planning
 DoCmd.Quit
End Sub

III-F - Le formulaire : F_Reservation
[image:]
Objectif du formulaire

		Permettre l'affectation d'un produit, d'un formateur et d'un sujet de formation.
Fonctionnement

		Ce formulaire fonctionne sur une imbrication de listes.

		Après avoir choisi une famille de produit (1), la liste des produits associés est rafraîchie.

		Après avoir sélectionné un produit (2), l'ardoise se met à jour et affiche tous les formateurs susceptibles de faire la formation (3).

		La combinaison de la famille de produits et du produit nous permet d'afficher les sujets de stage concernés (4).

		La sélection d'un sujet réactualisera l'ardoise pour n'afficher que les formateurs disponibles dans la période de stage.

		Le bouton « Valider » provoquera l'enregistrement des données et la génération du planning.
Les tâches

		En mettant à jour la liste cboFamilleProduit : rafraîchissement de la liste cboProduits.

		En choisissant un produit : rafraîchissement de la liste des formateurs compétents et affichage des sujets de formations.

		En cliquant sur un sujet de formation : la liste des formateurs compétents se réactualise pour n'afficher que la liste des formateurs disponibles.

		En cliquant sur le bouton « Valider » : les tables T_Stages et T_Planning sont renseignées et le planning est redessiné en conséquence.
les objets

		Le formulaire est indépendant et ne contient que des objets dessinés.
Les évènements

		Le rafraîchissement de la liste « cboProduits » ne se fera qu'« Après MAJ » de la liste « cboFamilleProduit ».

		L'ouverture de la liste « cboProduits » se fera sur « Réception focus » de la liste concernée.

		Le rafraîchissement de la liste des formateurs compétents se fera « Après MAJ » de la liste « cboProduits ».

		Le rafraîchissement de la liste des formateurs disponibles se fera « Sur clic » du contrôle LibelleStage du sous-formulaire.

		La validation de la réservation se fera « Sur souris déplacée » du bouton « btnValiderS ».

		La fermeture du formulaire se fera « Sur souris déplacée » du bouton « btnFermerS ».
III-F-1 - Les propriétés du formulaire
Le formulaire principal est indépendant et le sous-formulaire est géré par ses propriétés : champs pères et fils.
III-F-1-a - Propriétés : Format
	[image:]
	Comme pour les autres formulaires de saisie, les boutons ont été désactivés et le formulaire centré.

III-F-1-b - Propriétés : Autres
	[image:]
	À l'instar des autres formulaires, celui-ci restera au premier plan jusqu'au clic sur le bouton « btnFermerS ».

III-F-1-c - Propriétés : Évènements
Un seul évènement pour ce formulaire sera concerné.

		L'évènement « Sur ouverture ».

		Il gèrera le chargement des images et la récupération des valeurs à afficher.
Private Sub Form_Open(Cancel As Integer)
 'Récupération des images
 Set frmActif = Me
 Me.btnFermerR.Picture = CurrentProject.Path & "\Image\btnFermerR.jpg"
 Me.btnFermerS.Picture = CurrentProject.Path & "\Image\btnFermerS.jpg"
 Me.btnFermerC.Picture = CurrentProject.Path & "\Image\btnFermerC.jpg"
 Me.objArdoise.Picture = CurrentProject.Path & "\Image\Ardoise.jpg"
 Me.btnValiderR.Picture = CurrentProject.Path & "\Image\btnValiderR.jpg"
 Me.btnValiderS.Picture = CurrentProject.Path & "\Image\btnValiderS.jpg"
 Me.btnValiderC.Picture = CurrentProject.Path & "\Image\btnValiderC.jpg"
 ' Initialise les champs indépendants avec les valeurs sélectionnées
 Me.txtSalleFormation = strSalle
 Me.txtDebutFormation = varDateCliquee
End Sub

III-F-2 - Les contrôles du formulaire
III-F-2-a - La liste : cboFamilleProduits
Cette liste alimentée par la table « T_FamilleProduit » permettra l'actualisation de la liste « cboProduits » en fonction de la famille choisie.

		L'évènement concerné sera donc « Après MAJ ».
Private Sub cboFamilleProduit_AfterUpdate()
 ' Mise à jour de la liste des produits disponibles dans la famille sélectionnée
 Me.cboProduits.Requery
 ' Renvoie le focus dans le contrôle "cboProduits"
 DoCmd.GoToControl "cboProduits"
End Sub

III-F-2-b - La liste : cboProduits
Cette dépendante de la précédente se verra gérer deux évènements :

		1) « Sur réception focus » : pour ouvrir la liste déroulante.

		2) « Après MAJ » : pour mettre à jour la liste des formateurs compétents.
Private Sub cboProduits_AfterUpdate()
 ' Après sélection d'un produit, affiche tous les formateurs susceptibles d'assurer la formation.
 With Me.lstFormateur
 ' Précise le type de source de la liste
 .RowSourceType = "Table/Requête"
 ' Indique le nom de la source de la liste
 .RowSource = cstFormateursCompetents
 ' Rafraîchit la liste en fonction de la nouvelle source
 .Requery
 End With
End Sub

III-F-2-c - La liste : lstFormateur
Cette liste est gérée par code et ne supporte pas d'évènement. Elle est placée en premier plan au-dessus de l'ardoise.
III-F-2-d - Le sous-formulaire : SF_ConsultationCatalogue
	[image:]
	La mise à jour du contenu du formulaire sera liée aux champs pères et fils.

		 Cependant un évènement est déclenché lorsqu'un choix est fait en cliquant sur le contrôle « Stage » affichant le sujet choisi.

		 L'objet de cet évènement : contrôler la validité de la date sélectionnée et mettre à jour la liste « lstFormateur » en fonction des formateurs disponibles pour la date choisie.

Private Sub Stage_Click()
 ' Déclaration des variables
 Dim rsIndisponibles As DAO.Recordset, rsDisponibles As DAO.Recordset
 Dim strDureeStage As String, strSqlWhere As String, strFormateursIndispo As String, strFormateursDispo As String
 Dim varDateDebutFormation, varDateFinFormation

 ' Initialisation de la variable de réservation
 boolReservationPossible = True

 ' Mise en forme de la chaîne strDureeStage pour respecter le pluriel ou le singulier
 If Me.DureeStage > 1 Then
 strDureeStage = Me.DureeStage & " jours"
 Else
 strDureeStage = Me.DureeStage & " jour"
 End If

 ' Récupération de l'intitulé du stage
 Forms!F_Reservation!txtFormationSelectionnee = Me.Stage & " - Durée : " & strDureeStage

 ' Récupération des bornes (dates entre lesquelles un ou plusieurs formateurs pourraient être occupés)
 varDateDebutFormation = varDateCliquee
 varDateFinFormation = DateAdd("d", DureeStage - 1, varDateDebutFormation)

 ' Mise à jour de la liste des formateurs disponibles pour le produit sélectionné
 ' Critères permettant de récupérer les formateurs occupés pendant la période de formation
 strSqlWhere = " WHERE T_ProduitEnseigne.CodeProduitEnseigne = " & lngCodeProduit _
 & " AND DateStage BETWEEN #" & Format(varDateDebutFormation, "mm/dd/yy")_
 & "# AND #" & Format(varDateFinFormation, "mm/dd/yy") & "#"

 ' Inititalisation du jeu d'enregistrements
 Set rsIndisponibles = CurrentDb.OpenRecordset(cstFormateursDispo & strSqlWhere)

 ' lecture du jeu résultat et création de la chaîne correspondant aux formateurs
 ' occupés afin de les exclure par l'opérateur NOT IN
 With rsIndisponibles
 Do While Not .EOF
 strFormateursIndispo = strFormateursIndispo & "," & .Fields(0)
 .MoveNext
 Loop
 End With

 ' Suppression de la virgule superflue en début de chaîne
 If strFormateursIndispo <> "" Then
 strFormateursIndispo = Right(strFormateursIndispo, Len(strFormateursIndispo) - 1)
 ' Reconstruction de la clause Where d'exclusion des formateurs indisponibles
 strFormateursDispo = cstFormateursCompetents & " WHERE T_ProduitEnseigne.CodeProduitEnseigne = " & _
 lngCodeProduit & " AND T_Formateur.CodeFormateur NOT IN (" _
 & strFormateursIndispo & ")"

' ** Alimentation de lstFormateur par une liste de valeurs ***************
 ' Création de la liste de valeurs à afficher dans la liste lstFormateur
 Set rsDisponibles = CurrentDb.OpenRecordset(strFormateursDispo)

 ' Vérification qu'il existe bien des enregistrements dans le jeu résultat
 If rsDisponibles.RecordCount > 0 Then
 ' Réinitialisation de la variable pour réutilisation ci-dessous
 strFormateursDispo = ""

 ' boucle permettant de générer la liste de valeurs à afficher dans le contrôle "lstFormateur"
 With rsDisponibles
 Do While Not .EOF
 strFormateursDispo = strFormateursDispo & ";" & .Fields(0) & ";" & .Fields(1)
 .MoveNext
 Loop
 End With

 ' suppression de la virgule superflue en début de chaîne
 strFormateursDispo = Right(strFormateursDispo, Len(strFormateursDispo) - 1)
 End If
' **

 Else

' *************************** Alimentation de lstFormateur par une requête *****************
 ' initialisation de la variable avec affectation du nom d'une requête existante.
 strFormateursDispo = "R_FormateursProduitsEnseignes"
 End If
 ' Récupération des données à afficher
 With Forms!F_Reservation!lstFormateur
 If strFormateursIndispo = "" Then
 .ColumnCount = 4
 .ColumnWidths = "0;2800;0;0"
 .RowSourceType = "Table/Query"
 .RowSource = strFormateursDispo
 Else
 .ColumnCount = 2
 .ColumnWidths = "0;2800"
 .RowSourceType = "Value List"
 .RowSource = strFormateursDispo
 End If
 End With
 ' Appel de la fonction de validation de la réservation
 If ControleReservation(varDateCliquee, Me.DureeStage) = True Then
 lngCodeCatalogue = Me.CodeCatalogue
 intDureeStage = Me.DureeStage
 boolFermer = False
 Forms!F_Reservation!btnValiderS.Visible = True
 Else
 DoCmd.Close acForm, "F_Reservation"
 End If
End Sub

J'ai voulu, dans cette procédure, montrer les différentes façons d'alimenter une zone de liste.
On pourra retrouver des informations complémentaires sur les manipulations de liste dans la F.A.Q.

III-F-2-e - Le bouton : btnFermerS
Comme pour tous les boutons « image » de l'application, nous passerons par la gestion de l'évènement « Sur souris déplacée ».

		Objet : fermer le formulaire.
Private Sub btnFermerS_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
 DoCmd.Close
End Sub

III-F-2-f - Le bouton : btnValiderS
Bouton image, comme précédemment, nous affecterons une procédure à l'évènement « Sur souris déplacée ».
Objet :

		1) Contrôler que la saisie est complète
Private Sub btnValiderS_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
 Dim strSqlAjoutReservation As String
 Dim varDateStage As Date
 ' Contrôle avant de lancer la réservation
 ' Vérifie si un formateur a été sélectionné
 If IsNull(lstFormateur) Then
 MsgBox "Choisir un formateur avant de valider !", vbInformation, cstDVP
 Exit Sub
 End If
 ' Contrôle d'existence d'un choix de titre de formation
 If lngCodeCatalogue = 0 Then
 MsgBox "Choisir une formation dans le catalogue avant de valider !", vbInformation, cstDVP
 Exit Sub
 End If

 2) Renseigner les deux tables T_Stages et T_Planning.
' Désactive les messages système
 DoCmd.SetWarnings False

 ' Ajout de la formation dans la table des stages
 strSqlAjoutReservation = "INSERT INTO T_Stages (DateStageDebut, CodeSalleFormation, CodeCatalogue, CodeFormateur) " _
 & "SELECT #" & Format(varDateCliquee, "mm/dd/yy") & "#," & lngCodeSalleFormation _
 & "," & lngCodeCatalogue & "," & lstFormateur

 ' Exécute la requête SQL d'ajout
 DoCmd.RunSQL (strSqlAjoutReservation)
 lngCodeStage = DMax("CodeStage", "T_Stages")

 ' Boucle de création des jours réservés
 For intCompteur = 0 To intDureeStage - 1
 varDateStage = DateAdd("d", intCompteur, varDateCliquee)
 strSqlAjoutReservation = "INSERT INTO T_Planning(CodeStage, DateStage, Quantieme) " & "SELECT " _
 & lngCodeStage & ", #" & Format(varDateStage, "mm/dd/yy") & "# ," & intCompteur + 1
 ' Exécute la requête SQL d'ajout
 DoCmd.RunSQL (strSqlAjoutReservation)
 Next
 ' Réactivation des messages système
 DoCmd.SetWarnings True
 ' fermeture du formulaire
 DoCmd.Close

 3) Redessiner le planning.
 'Réactivation du dessin du planning
 GenerationPlanningSalles
End Sub

IV - LES DÉCLARATIONS DE VARIABLES
Afin d'alléger le code, j'ai déclaré des constantes reprenant les requêtes qui seront utilisées dans l'application. C'est un choix personnel.

		Voici donc ci-dessous les variables utilisées :
' Récupération du formulaire en cours d'utilisation pour animation des boutons
Public frmActif As Form

' Déclarations des variables jeux d'enregistrements
Public rsSalles As DAO.Recordset, rsSallesReservees As DAO.Recordset
Public rsPlanning As DAO.Recordset

' Déclarations des constantes
'-----------------------------------
' récupération des données du planning

Public Const cstPlanning As String = "SELECT T_SalleFormation.NomSalleFormation, T_Planning.DateStage, " _
 & "IIf(IsNull([IntituleStage]),Null,[IntituleStage] & "" Niveau : "" & [LibelleNiveau]) AS Stage, " _
 & "T_Produits.NomProduit, [Civilite] & "" "" & [NomFormateur] & "" "" & [PrenomFormateur] AS Formateur, " _
 & "T_Catalogue.DureeStage, T_Produits.CodeCouleur, T_Planning.Quantieme " _
 & "FROM T_SalleFormation INNER JOIN ((T_Produits " _
 & "INNER JOIN (T_NiveauFormation " _
 & "INNER JOIN (T_Formateur " _
 & "INNER JOIN (T_Catalogue " _
 & "INNER JOIN T_Stages " _
 & "ON T_Catalogue.CodeCatalogue = T_Stages.CodeCatalogue) " _
 & "ON T_Formateur.CodeFormateur = T_Stages.CodeFormateur) " _
 & "ON T_NiveauFormation.CodeNiveau = T_Catalogue.CodeNiveau) " _
 & "ON T_Produits.CodeProduit = T_Catalogue.CodeProduit) " _
 & "INNER JOIN T_Planning ON T_Stages.CodeStage = T_Planning.CodeStage)" _
 & "ON T_SalleFormation.CodeSalleFormation = T_Stages.CodeSalleFormation"

Public Const cstFormateursCompetents As String = "SELECT DISTINCT T_Formateur.CodeFormateur, " _
 & "[Civilite] & "" "" & [NomFormateur] & "" "" & [PrenomFormateur] AS Formateur, " _
 & "T_ProduitEnseigne.CodeProduitEnseigne " _
 & " FROM T_Formateur INNER JOIN T_ProduitEnseigne " _
 & "ON T_Formateur.CodeFormateur = T_ProduitEnseigne.CodeFormateur "

Public Const cstFormateursDispo As String = "SELECT DISTINCT T_Formateur.CodeFormateur, " _
 & "[Civilite] & "" "" & [NomFormateur] & "" "" & [PrenomFormateur] AS Formateur, " _
 & "T_ProduitEnseigne.CodeNiveau, T_ProduitEnseigne.CodeProduitEnseigne, " _
 & "T_Planning.DateStage " _
 & "FROM ((T_Formateur INNER JOIN T_ProduitEnseigne " _
 & "ON T_Formateur.CodeFormateur = T_ProduitEnseigne.CodeFormateur) " _
 & "INNER JOIN T_Stages ON T_Formateur.CodeFormateur = T_Stages.CodeFormateur) " _
 & "INNER JOIN T_Planning ON T_Stages.CodeStage = T_Planning.CodeStage"

' Récupération des Salles
Public Const cstSalles As String = "SELECT * FROM T_SalleFormation"

' Récupérations des salles réservées
Public Const cstSallesReservees As String = "SELECT T_Stages.CodeSalleFormation, T_Planning.DateStage " _
 & "FROM T_Stages INNER JOIN T_Planning " _
 & "ON T_Stages.CodeStage = T_Planning.CodeStage"

' Déclarations pour réservation salle
Public strSalle As String
Public varDateCliquee
Public lngCodeSalleFormation As Long, lngNiveau As Long
Public lngCodeCatalogue As Long, lngCodeStage As Long, lngCodeProduit As Long
' Divers
Public Const cstDVP As String = "DEVELOPPEZ.COM - Gestion Planning"
Public intCompteur As Integer, intDureeStage As Integer
Public intReponse As Integer, intDefilementSalle As Integer
Public boolReservationPossible As Boolean, boolFermer As Boolean
' Gestion du planning
Public varDateTraitee, varDateDebutPlanning, varDateFinPlanning
Public lngCouleurfond As Long, lngCompteurRecord As Long, lngRecordDepart As Long, lngNbRecords As Long
Public intCompteurPave As Integer, intNumLigne As Integer
Public boolEOF As Boolean
Public strSqlWherePlanning As String, strNomPave As String, strDureeStage As String
Public strNomSallePrecedent As String, strNomSalleEnCours As String, strSallesConcernees As String

V - CONCLUSION
Voici donc présentés les différents éléments qui vous permettront de créer et de gérer la représentation graphique des données.

		Il est bien entendu que j'ai suivi un process et que bien d'autres moyens peuvent être utilisés.

		L'objet de cet article était simplement de vous mettre le pied à l'étrier. Il nous restera à voir comment gérer les plages réservées (déplacement, suppression, changement de dates…). Ce sera l'objet de la seconde partie de cet article.

VI - TÉLÉCHARGEMENT
Pour vous permettre de matérialiser les concepts décrits ci-dessous vous pouvez télécharger la base exemple.

		Base Gestion de Planning

VII - REMERCIEMENTS
Je voudrais remercier l'ensemble de l'équipe DVP qui fait un travail énorme qui a fait de Développez.com ce qu'il est aujourd'hui et qui nous tire toujours vers le haut.

		Merci également à Pierre qui m'a aidé à déboguer un problème difficile, ainsi qu'à Dolphy35 et à Claude Leloup pour leur relecture attentive et pour le contrôle de la base exemple.

		Enfin, un remerciement particulier à Lou Pitchoun pour son soutien durant toute la préparation de l'article.
OEBPS/Images/image00124.jpeg

OEBPS/Images/image00123.jpeg

OEBPS/Images/image00122.jpeg
Voo o s

OEBPS/Images/image00121.jpeg

OEBPS/Images/image00120.jpeg

OEBPS/Images/image00119.jpeg

OEBPS/Images/image00118.jpeg

OEBPS/Images/image00117.jpeg
=ic du Cafzlogue

s o et e on frme
s oo e cola s
ot s e g

OEBPS/Images/image00116.jpeg

OEBPS/Images/image00115.jpeg
%5 Zone de e
Coesaeramatin

|| Fomat m-[um\mu

e Comaleromaton
Fasaedesase

Vi et
ety
oo 4 el

OEBPS/Images/image00156.jpeg

OEBPS/Images/image00155.jpeg

OEBPS/Images/image00114.jpeg

OEBPS/Images/image00113.jpeg

OEBPS/Images/image00112.jpeg
Fomisre
Farat

Ligence.

Al e et

oree e mack Fariore

e e e P ok

Aorrlemode Tablea ok e

s e made b ook Sy

Sare senent 5

e s
oo o dtsconnt
Duiersdemegstenents
Tatl st

OEBPS/Images/image00111.jpeg

OEBPS/Images/image00110.jpeg
S DEvEIoPE

OEBPS/Images/image00154.jpeg
‘§E’??§'

§

e
on
oo
o
o
=
o

%

OEBPS/Images/image00109.jpeg
T T)

Prockane dvtosnerie]

OEBPS/Images/image00153.jpeg
[DEVELOPPEZ COM s

Réservafion d'une formation

Sallede Formation ébut Formation e

e G T gy

Formationselectionnée: tser ons de calcu va

I Ges tablea tles mete enfome iveau Ddutant Q

[fossavrsr = phae oveas s

OEBPS/Images/image00108.jpeg

OEBPS/Images/image00152.jpeg
L sy it e

lun. ma jeu) dim.
Q OEzEEEES
Antilles

Maystte

Reunten

OEBPS/Images/image00107.jpeg
pcsnen (ueramer' mg

21:111*] =5 <] <>] ex]ou[pes|comne]]

OEBPS/Images/image00151.jpeg
o . i e e
EEEEEEEERE

OEBPS/Images/image00106.jpeg

OEBPS/Images/image00150.jpeg
PROARER.

copier

vardarepebutPan J Covper -
VaroateFnstanni

callr
Docmé Maumae
resalles = Cu

* Dessin du plasning
GenerationPlacfingsal

SecuperatonEntetesgnes) —

OEBPS/Images/image00105.jpeg

OEBPS/Images/image00149.jpeg

OEBPS/Images/image00148.jpeg

OEBPS/Images/image00147.jpeg

OEBPS/Images/image00146.jpeg

OEBPS/Images/image00145.jpeg

OEBPS/Images/image00104.jpeg

OEBPS/Images/image00103.jpeg

OEBPS/Images/image00102.jpeg

OEBPS/Images/image00101.jpeg
TFamilerrodut

[Concomerrodm

Inereamierroast

OEBPS/Images/image00100.jpeg

OEBPS/Images/image00144.jpeg

OEBPS/Images/image00099.jpeg

OEBPS/Images/image00143.jpeg

OEBPS/Images/image00098.jpeg
Zid sl o BB o

5 e W st oo | X |

Oyes Créerune tabie en mode Crtion
e Créeranctabie s i deFAcsant

Reauttes
Formulsirs

Créerune taie enentrant dosdomnées
T_Catogue

Teamleprodut

T Fomteu

TivesuFormaten

T pianning

OEBPS/Images/image00142.jpeg

OEBPS/Images/image00097.jpeg
' 2 DEVELOPPEZCOM Geson de Planming

OEBPS/Images/image00141.jpeg
A mage tomes
orae e mode et b s
Ao mode Tablea ot e
A e S st o

e erent
s s
Batons e dscemet
Drass drvegevermets
Tatesustie. .
Stjeborire

e coni

B i

B e

OEBPS/Images/image00096.jpeg
A 4

OEBPS/Images/image00140.jpeg

OEBPS/Images/image00095.jpeg

OEBPS/Images/image00139.jpeg
Saicie d'un Formateor CETED @EXETE
‘ - @

o]l

OEBPS/Images/image00138.jpeg

OEBPS/Images/image00137.jpeg
7

Sous formuare/sous it

OEBPS/Images/image00136.jpeg

OEBPS/Images/image00135.jpeg

OEBPS/Images/image00134.jpeg
ulaire

| Formiare
Format | Données | Evénement | _Aures | _Toutes

Légende
Affchage par défaut Formeies contits
Autorisr e mode Formuire oui |
Autoricer e mode Feuile de données Non |
Autorier e mode Tableau roisé dynamiaue Non
Autoriser e mode Graphiaue coié dynamiaue . - Non |
Barre déflement Verticale
Affcher slecteur T —
Boutons de déplacement fen
Diviseurs dervegitremens ou |
Talle justée oui

o

OEBPS/Images/image00133.jpeg

OEBPS/Images/image00132.jpeg

OEBPS/Images/image00131.jpeg

OEBPS/Images/image00130.jpeg

OEBPS/Images/image00129.jpeg

OEBPS/Images/image00128.jpeg

OEBPS/Images/image00127.jpeg
. raeasitie

OEBPS/Images/image00126.jpeg

OEBPS/Images/image00125.jpeg
st
bty

ot
S itin

S e o R
Erewe S

OEBPS/Images/image00093.jpeg

OEBPS/Images/image00092.jpeg
Developpez.com
Club des développeuts

OEBPS/Images/image00094.jpeg

OEBPS/Images/image00091.jpeg

