GMP
Exploitation de Données
2015-2016
Introduction aux bases de données

Introduction au SGBD

Access

TP1

Présentation du SGBD Access.

Le Système de Gestion de Base de Données Access est constitué d’un ensemble d’objets tels que :

· Les Tables : les tables dans un SGBD permettent de structurer et de stocker des informations :

. C’est une collection de données.

. On stocke les données une seule fois.

. Les tables organisent les données en colonnes (appelés champs) et lignes (appelées enregistrements). Ces tables résultent de la traduction du MCD (Entités/Relation) en MLD (Tables).

· Les Formulaires : les formulaires permettent de saisir et d’afficher des informations :

. Insérer des données dans les tables

. Lister et afficher des informations provenant des sources diverses
· Les Requêtes : les requêtes permettent de rechercher des informations dans la base :

. Utilisez les requêtes pour afficher, modifier ou analyser les données de différentes manières.

. Vous pouvez aussi les utiliser comme source d'un formulaire ou d'un état.

· Les Etats : les états permettent de représenter efficacement vos informations sous une forme imprimée.

Introduction aux bases de données

Exercice 1 : Les véhicules

De quoi avons-nous besoin pour décrire un véhicule ?

Comment pouvons-nous regrouper ces informations ?

Exercice 2 : Les étudiants

De quoi avons-nous besoin pour décrire un étudiant ?

Comment pouvons-nous regrouper ces informations ?

Présentation de la BD à créer :
Nous allons créer la base ETUDES qui va gérer le suivi des notes des étudiants d'un IUT.

Le schéma relationnel est le suivant :

Etudiant(id_etudiant, nom, prenom, date_naissance, #id_departement)
Departement(id_departement, nomdepartement)
Matiere(id_matiere, nommatiere)

Evaluation(id_matiere, id_etudiant, moyenne)
· Menu Fichier, Nouveau.

Un nouveau menu s'affiche à droite de l'écran.

[image: image1.png]roner |

ld9- -

Données externes Outil de base de données

Microsoft Access

Enregistrer
S Modéles disponibles

B Envegistrr Fobjet sous

@) envegistrr a base de données sous @) e

&5 ounir
B Fermer la base de données

) 80 Gestion Cdes Clientsmdb
@) solavacancesmdb Webvide

) 10115018 Vscancesma>

3) 101150d Vacances.map Hi‘ 7&

Informations

Bemplesde Mes modéles
. modeles
Récent
Modéles Office.com
Noj

Impr

imer

Enregistrer et publier

Aide
22 optons o
3 quter L i
Actitessnsbut Projets
vertt

démarrer.

Base dedonnées Modéles récents

[Rechercher des modeles sur O

_E

Problémes et
taches

0 1011 Access TP1 (Mo, [1

Base de données vide

o @ =

Nom de fichier

Databasel

Ci\Données\

D

Créer

· Sélectionner Base de données vide, Choisissez (à droite de l’écran) un chemin et un nom (Etudes),

Puis cliquez sur Créer
[image: image2.png]Bl 9 Etudes : Base de données (Access 2007) - Microsoft Access

R et | Céer oomnéesotemes Outlsde base o omnées
» 3 % Couper Yﬁl(rmssam b% 3 e o u

&2 Copier %l ecosant Y3 B enegitrer -
fiver Acustser Rechercner

45 Supprimeruntrii W | “tout~ X Supprimer - B
ncnases| s ppier 5 s ke I e | mmmee | o

Rechercher. L

Affichage | Coller

o Reproduire a mise en forme

Partie 1 : Les tables Access
La table est le lieu de stockage des données.

1.1 Créer une table

La première table que nous allons créer est la table Etudiant.

Dans la fenêtre principale, sélectionner le menu Créer et l’objet Tables.
[image: image3.png]CR™ R e

& I N &

=
) a

Etudes : Base de données (Access 2007) - Microsoft Access

Assistant Formulaire

Navigation ~

R asistant at
8 tiauettes

Composants Création _ Listes | Assistant Création | Formulsire Création de Formulaire Etat Creation ftat Maco
dapplication - detable SharePoint - | Requéte de requéte formuiaiie vierge T8 Plus de formulsires ~ détat vide 2]
Modeles Tables Requétes Formulaires états Macros et .
Tous les objet{ Table
[recrercrer Crée une table vide, Vous pouvez définir

directement les champs dans la nouvelle

table ou T ouvrr en mode Création.

@ Appuyes sur F1 pour obtenir de aide.
Prét Verr.num

démarrer.

Puis Sélectionner le mode Création, pour saisir la structure de la table.

(menu affichage/mode Création)
Enregistrer la table

· Saisir Etudiant comme nom de la table et cliquer sur OK.

[image: image4.png]Enregistrer sous

o e tale
Etudiont] [aonuer]

Le mode création se présente comme suit :

[image: image5.png]GV~ R

Outils de table

Etudes : Base de données (Access 2007) - Microsoft Access

o @ =

P ol e Domnéeseemes Outis debase ce connéss | Créstion)
=== (0 o emnsererass ignes 2
I =]
o e e ey 2 SupprmErtes anes s —— s e 8
ichage énérateur Tester esrégles réer des macros Renommer/supprimer | Reations Dépendances
- devalidation oG8 Modifer s recherches | propr e données - une macro dobjet
attchages outis Afticher/Masauer_| Champ, enregistrement et événements de table Reistions
Tous les objets Access @ «
Rechercher.) Type de données Description
— = NuméroAuto
2 Tabler

Propriétés du champ

Taile du

Format
Légende
Indexé

Géneral

Nouvelles valeurs

Lste de choi
champ, Entier long
Incrément

Oui - Sans doublons

Balises actives
Aligner le texte

Géneral

Un nom de champ peut compter jusqu'a 64
caracteres, espaces inclus. Pour obtenir de.
aide, appuyez sur FL.

Mode Création. F6 = Autre volet, FL = Aide.

démarrer.

Il faut maintenant définir les champs de la table.

[image: image6.png]B Table1 : Table.

Nom du champ Type de domnées
d_etucant. Tumérique N e Fetudont qu va Ndentiier formellement
[|nom Texte Hom de fétudiant
|_|prenom Texte Prénom de fétudiant
date_naissance Date/Heurs Date de naissance de ftudiant

La première colonne contient le nom du champ, la deuxième le type de données et la troisième le descriptif (facultatif).

Les types de données

	Type
	Commentaire
	Taille maxi

	Texte
	Noms, adresses, numéros de téléphone, codes postaux …
	255 caractères

	Mémo
	Notes ou des descriptions.
	65 536 c.

	Numérique
	Entiers, décimaux (mais pas monétaires).
	

	Date/Heure
	Utilisez ce champ pour les dates et les heures
	

	Monétaire
	Valeurs exprimées dans une monnaie.
	

	NuméroAuto
	Entier long qui s'incrémente automatiquement.
	

	Oui/Non
	Oui/Non, Vrai/Faux ou Actif/Inactif.
	

	Lien hypertexte
	Liens hypertexte.
	64 000 c.

Choix d'un type de données

Lorsqu'un type de données a été choisi dans la liste déroulante, il faut le préciser en bas en indiquant notamment sa taille.

La clé primaire

Le champ id_etudiant servira de clé primaire (valeur identifiant formellement un étudiant sans risque d'ambiguïté).

· Sélectionner la ligne id_etudiant en plaçant le curseur à gauche du champ id_etudiant et en cliquant le bouton gauche.

[image: image7.png]Type de données
id_ctucant Humérique 1y de [étudant i va ldentii
om Texte. o de [étudiant

prenom Texte Prénom de létudant
date_naissance Date/Heurs Date de naissance de fstudiant

Cliquer droit ou sur le bouton Clé primaire qui se trouve dans la barre des outils.

[image: image8.png]Echier Edton Affichage Insertion Quis Fenstre

Type de données
id_ctucant Humérique

om Texte. o de [étudiant

Comme il s'agit d'une clé primaire, on interdira d'enregistrer un étudiant qui n'aurait pas de numéro. Donc on sélectionnera Oui devant Null interdit.

[image: image9.png]Général | Liste de choix

Taile d champ
Format
Décimales
Masque de saiie
Légende

Valeur par défat
Valde si

Message sierreur
Nlinterdt
Indexé

Balises actives

Entier ang

uto

o

Oui - Sans doublons

· Sélectionner Oui pour l'option Null interdit.

1.2 Saisir des données

Nous allons saisir des étudiants. Nous le ferons directement dans la table, nous verrons plus tard qu'il y a un meilleur moyen pour saisir des données (les formulaires), mais pour le moment cela nous suffira.

· Double cliquer sur la table Etudiant (ou Affichage/mode feuille de données) et saisir les étudiants suivants (ou d'autres si vous voulez !).

[image: image10.png]id_etudiant | nom prenom | date_naissance

| 1 Auchon paul 05/06/1968
1 2 Thette Annie 121021989,
1 3 Mantére Al 13/11/1988,
1 4 Dhort Louis 24105/1988
5 Manu Gérard 18/09/1989)

6 Haihassé Jean 30m3/19%|

il

On passe d'une colonne à l'autre à l'aide de la touche Tabulation. Le petit crayon dans la marge de gauche signale le point d'insertion (la ligne en cours d'ajout).

· Fermer la table Etudiant.

1.3 Compléter la création de la BD Etudes
Les étudiants sont affectés à un DEPARTEMENT (STID, CLIO, GEA …) et ils ont des moyennes dans des MATIERES (Mathématiques, Informatique, Anglais …)
La création des tables DEPARTEMENT, MATIERE et EVALUATION procédera de la même démarche que celle utilisée pour ETUDIANT.

· Créer les tables en utilisant les tableaux ci-dessous, puis les remplir.
DEPARTEMENT

	Champ
	Type
	Taille
	Descriptif

	id_departement
	Numérique
	Entier long
	Numéro du département, clé primaire

	nomdepartement
	Texte
	30
	Nom du département

MATIERE
	Champ
	Type
	Taille
	Descriptif

	id_matiere
	Numérique
	Entier long
	Numéro de la matière, clé primaire

	nommatiere
	Texte
	30
	Nom de la matière

EVALUATION
	Champ
	Type
	Taille
	Descriptif

	id_matiere
	Numérique
	Entier long
	Numéro de la matière, première partie de la clé primaire

	id_etudiant
	Numérique
	Entier long
	Numéro de l'étudiant, deuxième partie de la clé primaire

	moyenne
	Numérique
	Réel simple
	Moyenne de l'étudiant dans la matière

Attention : pour cette table la clé primaire est constituée des deux champs : id_etudiant et id_matiere, il faut donc sélectionner les deux lignes pour définir la clé primaire (voir ci-dessous).

[image: image11.png]Type de données
Humérique
Humérigue
Humérique.

De plus pour nous assurer que l'on mettra bien une valeur dans id_etudiant et dans id_matiere, nous devons interdire les valeurs nulles dans ces champs (voir ci-dessous).

[image: image12.png]B Table1 : Table.
| [Nomduchamp [Type de données |
|7 [id_ctudiant. Humérigue.
| id_matiere. Humérigue.
|| moyerne Humérigue.

Général | Liste de choix
Taile d champ Entier ang
Format

Décimales uto
Masque de saisie

Légende

valeur par défaut 0
Valde si

Message sierreur

Nlinterdt o
Indexé fHon
Balises actives

1.4 Modification de la table Etudiant
Pour pouvoir affecter un étudiant à un Département nous devons ajouter un champ id_departement dans la table ETUDIANT.
· Sélectionner la table Etudiant et cliquer sur le bouton Modifier [image: image13.png]6 Modifer|

Ajouter le champ id_departement de type Numérique (Entier long) et indiquer que ce champs n'admet pas les valeurs nulles.
[image: image14.png]Nom du champ Type de domnées

7 [id_studiant. Tumérique T de Tétudiant qui va lidertifier Formellemen;
[{rom Texte Hom de fétudiant

renom Texte Prénom de fétudiant

late_naissance DatefHeure Date de naissance de [étudiant

| »id_departement Humérigue Département auquel [étudiant st affecté.

| Liste de choix
Taile d champ Entier ang
Format

Décimales uto
Masque de saisie

Légende

valeur par défaut 0
Valde si

Message sierreur

Nlinterdt o
Indexé fHon
Balises actives

Après validation, différents messages s'affichent, répondre Oui à chacun de ces messages.

Il faut maintenant compléter les données de la table Etudiant en affectant à chaque étudiant un numéro de département.

· Double-cliquer sur la table Etudiant et pour chaque ligne saisir un numéro de département.
2. Garantir les relations entre les tables
Nous avons indiqué que l'id_departement dans la table Etudiant ne pouvait pas être nul, mais rien ne nous empêche de saisir un numéro de département qui n'existe pas. Faisons l'expérience suivante :

· Double-cliquer sur la table Etudiant, sur le premier étudiant saisir 99 comme id_departement.
Que s'est-il passé ? Réponse rien ! Le système voulait une donnée, il en a une, mais il ne vérifie pas que cette donnée est cohérente. En l'occurrence qu'elle correspond bien à un département existant.

· Remettre une valeur correcte dans id_departement et fermer la table.

Etablir les relations et activer les contraintes d'intégrité référentielles

· Cliquer sur le bouton Relations

[image: image15.png]@9~ -
2 Documentation de base de données
=R =

24 Analyse des performances
Compadterune | Visual Exécuter Dépendances
base de données | Basic une macro Gobjet | (1 Analyse table

Outils Macro Relations Analyser

Database? : Base de données (Access 2007) - Microsoft Access

A] =
s I

Server données Access
Déplacer les données

Compléments

Compléments

o @ =

Tous les objets Access @ «|[retations

Rechercher. |2 ||| Définit les relations entre les données des
|| tabies. Par exempie, tes champs 01D ou de
Tables A [noms des différentes tables doivent

@ Appuyes sur F1 pour oberir deFaide.

Prét]

Verr, num.

démarrer.

· Sélectionner chacune des tables et cliquer sur le bouton Ajouter et terminer en cliquant sur le bouton Fermer.

[image: image16.png]Etudiant

Departement

d_departement.
Inamdepartement.

date_naissance
id_departement

Afficher la table

Tables | Requétes | Les deux

Evaluation
d_etudiant

mayenne

Departement
Etudant
Evaluation
it

Matiere

id_matiero
Inommtere.

Note : si la boîte de dialogue Afficher Table ne s'affichait pas, cliquer sur le bouton Afficher la table dans la barre d'outils.

Pour établir une relation, il faut sélectionner une clé étrangère de la table source, maintenir la touche gauche enfoncée et amener le curseur sur la clé primaire de la table cible et lâcher le bouton de la souris.

[image: image17.png]Etudiant

date_naiszance

Departement

depGment
lnomdepartement.

Il faut cocher la case Appliquer l'intégrité référentielle et cliquer sur le bouton Créer.

[image: image18.png]Modifier une relation

TablejRequéte TablejRequéte e

d_departement ~id_departement A

appiuer Fintégrité référentiell
[JMettre & jour en cascade les champs correspondants

[JEffacer en cascads les enregistrements correspondants

Type derelation: Un-i-plusieurs

Créer

Anruer
Type joiture.

Nouvele relatian

Dans Access, la relation se lit comme suit :

· Chacun des étudiants (() n'ont qu'un seul département (1),

· Un département (1) est affecté à plusieurs étudiants (().

[image: image19.png]Etudiant Departement

[_departement
lnomdepartement.

date_naissance

jd_departement

· Réaliser les relations entre Evaluation et Etudiant et entre Evaluation et Matière.

Mise en œuvre des contraintes
Nous allons vérifier que la contrainte qui veut qu'un étudiant soit rattaché à un département existant s'applique réellement.

· Ouvrir la table Etudiant et tenter de saisir 8 dans le champ id_departement d'un étudiant.

Normalement le message d'erreur suivant s'affiche.

[image: image20.png]1\, ot ooz s futr o mafir n ervegstmen corevegtnent 5o et s o o el Deprtenert’

· Frapper la touche Echap pour retrouver la valeur précédente du champ id_departement.
3. Exploitation des données

Maintenant que nous avons monté la structure de notre base de données, nous allons l'exploiter. Pour que cette exploitation fonctionne, il faut avoir saisi des données, ainsi les tables doivent avoir au minimum les volumes suivants :
Etudiant : au moins 10 étudiants

Département : au moins trois départements

Matière : au moins deux matières

Evaluation : chaque étudiant doit avoir une moyenne dans chaque matière.

3.1 Réaliser un formulaire

Nous souhaitons créer un formulaire, basé sur la table Etudiants, permettant de visualiser les enregistrements de la table ET d’insérer de nouveaux enregistrements.
· Dans la liste Objets, cliquer sur Formulaires, puis dans le menu Créer, choisir Assistant Formulaire

Choisir la table Etudiants, puis choisir tous les champs, et suivre les étapes.

Passer en mode Affichage/Création, pour comprendre la structure d’un formulaire.

Passer en mode formulaire, pour consulter les étudiants et en créer un nouveau.
3.2 Réaliser une requête (en mode QBE : Query By Examples)
Nous souhaitons obtenir la liste des étudiants du département STID ayant moins de 21 ans en 2008.

· Dans la liste Objets, cliquer sur Requêtes, puis dans le menu Créer, choisir Création Requête/

[image: image21.png]& Requste1 : Requéte Sélection

Etudiant
Departement

date_naissance
jd_departement

Champ.
Table
M
Afficher i i i i

Critzres
ou

· Double-cliquer successivement sur id_etudiant, nom, prenom, date_naissance et nomdepartement, puis saisir les critères de recherche comme indiqué dans l'image ci-dessous.
[image: image22.png]Etudiant

date_naissance
jd_departement

& Requste1 : Requéte Sélection

Departement

_departement

lnomdepartement.

Champ : [id_ctudant o prenom date naissance nomdepartement
Table : [Etudiant Etudant Erudint Etudant Departement
M
Afficher
Critires <#OI01]1989% 'S0
ou

· Cliquer sur le bouton Exécuter [image: image23.png]

 pour voir le résultat de la requête.

[image: image24.png]¥ Etudiants STID de moins de 21 ans : Requéte tion

id_etudiant nom | prenom _|[date_naissance[nomdeparteme|
D] 1 Auchon paul 0506/1968 STID
3 Mantére Al 13/11/1988 STID

6 Haihassé Jean 30/03/1988 STID

· Fermer la fenêtre et enregistrer la requête sous le nom : Etudiants STID de moins de 21 ans
3.3 Quelques requêtes
· Nous souhaitons obtenir la liste des étudiants du département STID ayant moins de 21 ans en 2008 classée par ordre alphabétique.

· Nous souhaitons obtenir la liste des noms et prénoms d’étudiants du département STID ayant moins de 21 ans en 2008

· Nous souhaitons obtenir la liste des étudiants du département STID et GMP

· Nous souhaitons obtenir la liste des moyennes pour l’étudiant « Martin »
B. Dafflon
B. Dafflon

page : 6/16

