[image:][image:]http://www.bonbache.fr/	https://www.facebook.com/Sformateur/
Listes déroulantes liées dans un formulaire Access

Le but de ce didacticiel est de montrer comment lier deux listes déroulantes dans un formulaire Access. Concrètement, un choix dans la liste déroulante 1 implique un chargement de la liste déroulante 2 qui varie. Pour débuter les manipulations :
· Ouvrir la base de données exemple garage-depart.accdb en cliquant sur ce lien ,
Il s'agit d'une toute petite base volontairement simplifiée pour réaliser les actions qui nous intéressent. Elle est constituée de trois tables marques, modeles et fiches. La table marques énumère les différents fabricants de véhicules : Renault, Peugeot etc... La table modeles énumère les différents modèles selon la marque (Clio, 208 etc…). C'est pourquoi ces deux tables doivent être liées. Enfin la table fiches correspond à la fiche technique de chaque modèle d'une marque. Ainsi la table fiches doit être, elle aussi, liée à la table modeles dans le but de savoir à quel modèle appartient telle fiche technique.
[image: http://www.bonbache.fr/images_contenus/listes-deroulantes-liees/base-de-donnes.png]
· Cliquer sur le bouton Activer le contenu pour avoir accès à toutes les fonctionnalités.
Les tables sont donc liées comme nous l'avons évoqué précédemment et nous allons le constater.
· Cliquer sur le ruban Outils de base de données pour activer ce dernier,
· Dans le ruban, cliquer sur le bouton Relations.

[image: relations tables base de données]
Les tables ont été conçues avec des clés primaires pour pouvoir les lier entre elles.
· Refermer cet onglet.
Nous allons maintenant concevoir un petit formulaire dans lequel seront disposées deux listes déroulantes. La première permettra de sélectionner une marque. En fonction de la marque, la seconde chargera les modèles disponibles depuis la table liée modeles de façon à proposer un second choix encore plus sélectif.
· Cliquer sur le ruban Créer pour l'activer,
· Dans le ruban, cliquer sur le bouton Création de Formulaire.
Nous ne passons pas par l'assistant Formulaire. De cette façon, nous obtenons un formulaire vierge en mode conception que nous allons pouvoir organiser à notre guise. Vous remarquez que le ruban Création s'active automatiquement. Il propose notamment tous les contrôles à disposer sur le formulaire.
· Cliquer sur le bouton Zone de liste déroulante dans ce ruban,
· Puis cliquer sur le formulaire pour déposer ce contrôle.
[image: conception formulaire Access]
Vous remarquez qu'une boîte de dialogue se déclenche immédiatement.
· La première case est cochée, nous allons nous faire aider par Access pour créer le lien,
· Cliquer sur le bouton Suivant,
[image: assistant liste déroulante formulaire Access]
Cette étape consiste à établir le lien entre la liste déroulante et la table de données.
· Cliquer sur la ligne Table : marques,
· Puis cliquer sur Suivant,
[image: http://www.bonbache.fr/images_contenus/listes-deroulantes-liees/champs-lies-liste-deroulante.jpg]
Cette étape consiste à indiquer les champs utiles pour cette liste déroulante. Dans notre cas nous avons besoin des deux, marque_num car il s'agit de l'identifiant et marque_nom pour le texte à afficher dans la liste.
· Cliquer sur la double flèche au centre de la boîte de dialogue,
De cette façon vous incluez tous les champs de la table dans la construction de la liste déroulante.
· Puis cliquer sur Suivant.
[image: http://www.bonbache.fr/images_contenus/listes-deroulantes-liees/tri-croissant-parametres-liste-deroulante.jpg]
Dans cette nouvelle étape nous allons indiquer que nous souhaitons un affichage croissant des marques.
· Choisir le champ marque_nom dans la première liste,
· Cliquer sur Suivant,
[image: choix colonnes liste déroulante formulaire]
Ici l'assistant Access nous indique qu'il n'affichera que les informations du champ marque_nom et conservera la colonne marque_num comme masquée. C'est parfait c'est ce que nous souhaitons.
· Cliquer sur le bouton Suivant pour poursuivre,
Enfin nous voilà arrivé à la dernière étape. Access propose d'associer le nom du champ à l'étiquette qui décrit cette liste déroulante.
· Accepter cette proposition et cliquer sur Terminer.
Nous n'avons pas totalement fini de paramétrer notre liste.
· Cliquer avec le bouton droit de la souris sur cette liste déroulante,
· Dans la liste qui s'affiche, cliquer tout en bas sur Propriétés.
La feuille de Propriétés pour la liste déroulante sélectionnée apparaît sur la droite de l'écran.
· Dans l'onglet Autres saisir liste_marques en lieu et place du nom proposé.
[image: nommer contrôle formulaire Access]
Un nom explicite pour un contrôle est important. C'est par son nom que nous allons le piloter au travers des actions que nous allons entreprendre. Remarquez l'absence d'accents et d'espaces dans ces syntaxes. Nous devons maintenant sauvegarder ce formulaire avant de l'exploiter.
· Cliquer sur le bouton Enregistrer tout à fait en haut à gauche de la fenêtre Access,
· Dans la boîte de dialogue, taper le nom choix_marques_modeles,
· Puis valider en cliquant sur Ok.
Vous remarquez que ce nouveau formulaire apparaît dans la liste des objets Access sur la gauche.
[image: Enregistrer formulaire Access]
· Cliquer sur le bouton Affichage en haut à gauche du ruban.
Nous exécutons ainsi le formulaire. Si vous cliquez sur la liste déroulante, vous remarquez que celle-ci propose bien de sélectionner une marque.
[image: liste déroulante formulaire Access]
Nous souhaitons créer la liste déroulante des modèles qui dépendra de la marque sélectionnée au préalable.
· Dans le ruban Accueil, cliquer sur la flèche du bouton Affichage,
· Dans la liste qui apparaît, cliquer sur Mode création,
Nous retournons ainsi dans la conception du formulaire.
· Cliquer sur le ruban Création pour l'activer,
· Cliquer sur le contrôle Zone de liste déroulante,
· Puis cliquer sur le formulaire pour ajouter une seconde liste déroulante,
· Dans la boîte de dialogue qui apparaît, accepter le choix par défaut (Je veux que la liste�),
· Cliquer sur Suivant,
· Cliquer sur la ligne Table : modeles pour la lier à la liste,
· Cliquer sur Suivant,
Cette fois nous avons besoin des champs modele_num pour l'identifiant et modele_nom pour le texte à afficher dans la liste déroulante.
[image: http://www.bonbache.fr/images_contenus/listes-deroulantes-liees/selection-champs-liste-deroulante-access.jpg]

· Sélectionner la ligne modele_num dans la liste de gauche,
· Cliquer sur le bouton de la flèche pour la basculer dans la liste de droite,
· Sélectionner la ligne modele_nom dans la liste de gauche,
· Cliquer sur le bouton de la flèche pour la basculer dans la liste de droite,
· Cliquer sur Suivantpour poursuivre,
· Choisir un tri croissant sur modele_nom,
· Cliquer sur Suivant,
· Comme précédemment, accepter l'étape qui suit et cliquer sur Suivant,
· Enfin cliquer sur Terminer,
· Cliquer sur le bouton Affichage du ruban Accueil pour exécuter le formulaire,
[image: listes déroulantes indépendantes formulaire Access]
La première liste déroulante propose bien les marques tandis que la seconde propose bien les modèles. Mais à ce stade aucun lien n'existe entre les deux. En effet si vous sélectionner Renault dans la première, le choix n'est pas restreint aux modèles de la marque dans la seconde. Nous devons créer ce lien.
· Cliquer sur la flèche du bouton Affichage,
· Cliquer sur Mode création.
Toujours aussi important, nous allons commencer par donner un nom explicite à cette seconde liste pour pouvoir la piloter.
· Sélectionner la liste des modèles,
· Cliquer sur l'onglet Autres de la Feuille de propriétés,
· Dans la zone Nom, taper liste_modeles et valider par Entrée,
· Cliquer maintenant sur l'onglet Données,
Dans la zone contenu, une requête Sql indique de quelle façon est chargée cette liste : SELECT [modeles].[modele_num],[modeles].[modele_nom] FROM modeles ORDER BY [modele_nom];
Concrètement il est écrit que cette liste affichera tous les modèles énumérés dans la table modeles. Il n'y a donc en effet aucun lien avec la liste déroulante des marques, donc aucune interaction possible. Pour pallier le problème nous allons ajouter une condition dans cette requête, plus précisément une clause WHERE :
· Modifier la requête comme suit et valider par Entrée :
SELECT [modeles].[modele_num],[modeles].[modele_nom] FROM modeles WHERE [modele_marque_num]=[liste_marques] ORDER BY [modele_nom];
Nous établissons un lien entre le champ de la table modeles qui est lié aux marques et la liste déroulante des marques.
· Cliquer sur le bouton Affichage pour exécuter le formulaire.
[image: http://www.bonbache.fr/images_contenus/listes-deroulantes-liees/contenu-liste-deroulante.jpg]
Les deux listes déroulantes n'interagissent toujours pas malgré une requête Sql explicite. Cela tient au fait que nous devons calibrer un évènement qui indique que lorsque le choix dans liste des marques change, la liste des modèles doit être recalibrée. Nous avons besoin d'un tout petit bout de code Vba. Pour cela nous devons commencer par activer le code pour ce formulaire.
· Cliquer sur le bouton Affichage de manière à revenir en mode Création,
· Cliquer dans l'angle supérieur gauche du formulaire pour le sélectionner,
· Dans la fenêtre propriétés, cliquer sur l'onglet Autres pour l'activer,
· Placer la valeur de la zone Avec module sur Oui,
[image: activation modules code vba formulaire Access]
Nous activons ainsi les modules de code VBA.
· Cliquer sur la liste déroulante des marques pour l'activer,
· Cliquer sur l'onglet Evénement de sa feuille de propriétés,
· Cliquer sur le petit bouton à trois points dans la zone Après MAJ,
· Dans la boîte de dialogue qui apparaît, sélectionner Générateur de code,
· Puis cliquer sur Ok.
[image: générateur code évènement liste déroulante]
Nous basculons dans l'éditeur de code Visual Basic pour Access. Au travers des configurations que nous venons de réaliser, tout ce que nous allons écrire là se déclenchera au changement de choix dans la liste déroulante des marques (Après MAJ).
· Saisir la ligne de code suivante :Me![liste_modeles].Requery
[image: code vba raffraichir liste déroulante]
Me! désigne la formulaire actif. [liste_modeles] désigne la liste déroulante des modèles sur ce formulaire. Et Requery est une méthode qui impose à cette dernière de se reclaculer. Ce recalcul intervient Après Maj comme nous l'avons paramétré.
· Enregistrer ce petit bout de code(CTRL + S),
· Revenir sur le formulaire en changeant de fenêtre,
· Cliquer sur le bouton Affichage du ruban Accueil pour exécuter le formulaire,
· Cliquer sur la liste des marques et faire un choix,
· Cliquer sur la liste des modèles pour constater qu'elle s'adapte.
[image: listes déroulantes liées formulaire Access]
Nous avons donc bien réussi à lier ces deux listes.

Sous formulaire dynamique dans un formulaire construit sur plusieurs tables

Nous abordons ici une notion intéressante, comment charger dynamiquement le contenu d'un sous formulaire en fonction de choix précédents réalisés à partir de listes déroulantes construites sur des tables différentes. Pour débuter les manipulations, nous allons partir d'une petite base de données existante :
· Ouvrir la base de données garage-depart-sform.accdb, en cliquant sur ce lien,
Cette base est constituée de trois tables. La table marques recense des fabricants automobiles. La table modeles recense certains modèles de ces marques. Enfin la table fiches donne les fiches techniques des modèles de ces marques. Ces trois tables sont donc liées entre elles par des clés primaires et des clés externes. Ces tables sont volontairement simplifiées afin de faciliter les manipulations.
[image: http://www.bonbache.fr/images_contenus/sous_formulaire_dynamique/bases-tables-formulaire.jpg]
Vous notez aussi la présence d'un formulaire choix_marques_modeles.
· Double cliquer dessus pour l'exécuter,
En cliquant sur la liste des marques, vous choisissez une marque de véhicule. La liste des modèles se charge alors en fonction du choix précédent pour permettre de choisir un modèle dans la marque sélectionnée. Ce formulaire est donc déjà bâti sur deux tables. Nous avons besoin d'en ajouter une troisième puisque l'objectif et de sortir la fiche technique du modèle dans un sous formulaire. Cette fiche technique se trouve dans la table fiches.
[image: formulaire access listes déroulantes]
Nous allons commencer par construire le formulaire des fiches techniques que nous afficherons ensuite comme sous formulaire du formulaire choix_marques_modeles. Le but est d'arriver à modifier dynamiquement le contenu du sous formulaire selon les choix réalisés dans le formulaire sur la marque et le modèle.
· Fermer l'onglet du formulaire choix_marques_modeles,
· Cliquer sur le ruban Créer pour l'activer,
· Dans ce ruban, cliquer sur la flèche du bouton Plus de formulaires,
· Dans la liste choisir Assistant formulaire,
· Dans la boîte de dialogue qui apparaît, sélectionner la table fiches dans la liste déroulante,
· Basculer tous les champs de cette dernière dans la zone de droite à l'aide du bouton double flèche au centre de la boîte de dialogue,
[image: Assistant formulaire Access]

· Cliquer directement sur le bouton Terminer afin d'ignorer les étapes restantes et de construire le formulaire sur les options par défaut.
Le formulaire s'affiche alors en exécution comme l'illustre la capture ci-dessous.
[image: http://www.bonbache.fr/images_contenus/sous_formulaire_dynamique/formulaire-fiches-techniques.jpg]
Nous allons maintenant l'intégrer en tant que sous formulaire du formulaire précédent.
· Fermer l'onglet du formulaire fiches,
· Cliquer avec le bouton droit de la souris sur le formulaire choix_marques_modeles,
· Choisir Mode création dans le menu contextuel qui apparaît,
Le formulaire s'affiche en mode conception.
· Dans l'onglet Création, cliquer sur le bouton Sous formulaire/Sous état,
· Tracer un rectangle sous les listes déroulantes pour définir sa zone d'implantation.
L'assistant sous-formulaire se déclenche.
[image: Assistant sous formulaire Access]

· Cocher la case Utiliser un formulaire existant,
· Sélectionner le formulaire fiches dans la liste,
· Cliquer sur le bouton Suivant,
· Accepter le nom donné par défaut et cliquer sur Terminer.
Le sous formulaire s'affiche alors dans le formulaire en mode conception.
· Cliquer sur le bouton Affichage pour exécuter le formulaire.
Si vous choisissez une marque puis un modèle vous constatez que le sous formulaire reste désespérément figé sur le premier enregistrement alors qu'il devrait afficher la fiche technique du modèle sélectionné dans la seconde liste. En effet, nous n'avons à ce stade construit aucune interaction entre les listes et le sous-formulaire.
· Cliquer sur la flèche du bouton Affichage,
· Puis cliquer sur Mode création dans la liste,
· Sélectionner la liste des modèles (seconde liste déroulante),
· Si la feuille de propriétés n'est pas visible, cliquer avec le bouton droit de la souris sur la liste déroulante,
· Dans le menu contextuel qui s'affiche, cliquer sur Propriétés,
· Dans la feuille des propriétés sur la droite, cliquer sur l'onglet Evénement pour l'activer,
Au choix d'un modèle, nous souhaitons afficher la fiche technique correspondante. Il s'agit donc d'un événement à gérer. Lorsque le contenu de la liste change, le sous formulaire doit s'adapter.
· Dans la zone Après MAJ, cliquer sur le petit bouton à trois points,
· Dans la boîte de dialogue qui s'affiche, choisir Générateur de code,
· Puis cliquer sur Ok.
[image: http://www.bonbache.fr/images_contenus/sous_formulaire_dynamique/generateur-code-evenement-apres-maj.jpg]
Vous basculez dans l'éditeur de code Visual Basic, VBA pour Access. Après MAJ signifie Après Mise à Jour, soit dès lors que le contenu de la liste change. Cela signifie que ce que nous allons programmer maintenant se déclenchera quand la liste déroulante changera. Le curseur de saisie étant placé entre les bornes de la procédure (Entre le Private Sub et le End Sub) :
· Ajouter la ligne de code VBA suivante :
Me.fiches.Form.RecordSource ='SELECT * FROM fiches WHERE fiche_modele_num=' + Me.liste_modeles
Me désigne le formulaire actif. fiches est le nom du sous formulaire dans Me, soit le formulaire choix_marques_modeles. Form.RecordSource est la propriété qui permet d'accéder à la source de chargement de ce sous formulaire. C'est ici que nous lui précisons qu'il doit afficher la fiche technique dont le numéro correspond à celui sélectionné dans la liste des modèles. La table modeles et la table fiches sont liées par la clé primaire de la première table et la clé externe fiche_modele_num de la seconde. D'où la requête SQL pour ce RecordSource qui demande explicitement de sélectionner tous les champs de la table fiches pour lesquels le numéro d'enregistrement correspond au numéro sélectionné dans la liste des modèles.
· Avant de terminer, ajouter cette dernière ligne de code à la suite :
Me.fiches.Form.Requery
Elle permet de forcer le sous formulaire à se recalculer suite à ce changement.
[image: changer source formulaire Access en Vba]

· Revenir sur la fenêtre des formulaires Access,
· Double cliquer sur le formulaire choix_marques_modeles- pour l'exécuter,
· Faire des choix différents dans les listes.

[image: Sous formulaire Access dynamiquement lié]
Vous constatez que le contenu du sous formulaire s'adapte et affiche bien la fiche technique du modèle sélectionné dans la marque choisie.
[bookmark: _GoBack]Aperçu de la fiche technique
Dernière étape, nous souhaitons afficher l'aperçu de la fiche technique générée dynamiquement. En d'autres termes nous devons construire un état basé sur la table fiches. Cet état devra afficher seulement les informations correspondant au modèle sélectionné depuis le formulaire.
· Activer le ruban Créer,
· Cliquer sur le bouton Assistant état,
· Dans la boîte de dialogue, sélectionner tous les champs de la table fiches et cliquer sur Terminer.
L'état s'affiche en aperçu présentant tous les enregistrements de la table, soit toutes les fiches techniques. Or il nous en faudra qu'un seul.
[image: http://www.bonbache.fr/images_contenus/sous_formulaire_dynamique/etat-fiches.jpg]

· Fermer l'état,
· Afficher le formulaire choix_marques_modeles en mode création,
· A l'aide du ruban Création, ajouter un bouton sur ce dernier,
· Dans la boîte de dialogue qui s'affiche, cliquer sur Annuler, nous allons le paramétrer nous-mêmes,
· Changer le texte du bouton en Aperçu,
· Dans l'onglet Evénement de sa feuille de propriétés, cliquer sur le bouton à trois points,
· Choisir générateur de code et cliquer sur Ok,
· Dans la procédure, taper la ligne de code suivante :
DoCmd.OpenReport 'fiches', acViewPreview, , '[fiche_modele_num]=' (Me![liste_modeles].Value)
Cette ligne commande l'ouverture de l'état fiches (OpenReport 'fiches') en mode aperçu (acViewPreview) de manière à faire correspondre le numéro de la fiche à imprimer (fiche_modele_num) avec celui de la fiche sélectionnée sur le formulaire (Me![liste_modeles].Value).
· Exécuter le formulaire,
· Choisir une marque et un modèle,
· Cliquer sur le bouton Aperçu.

[image: http://www.bonbache.fr/images_contenus/sous_formulaire_dynamique/11-etat-fiches.jpg]
Nous obtenons bien l'aperçu de la fiche technique voulue.

Support de formation créé par Stéphane Rossetti – Tous droits réservés	Page 20/21
image3.jpeg

image4.jpeg
T Yo e T T R P T R R AT P e 7

Assistant Zone de ste déroulante.
——

Quee table cu requite dot fouri s vlers pou votre e dérouante

[Tae: modtes

image5.jpeg
Veiiiiierite:

FXRRR AR SRR TR TURE THRE TR)

Champs disponibles -

Quels champs de marques contennent es valurs que vous souhatez ncure
dans vote ste déroulant ?Les champs sélectionnés deviemert des
colonnes dans voure e déroulante.

Champs séectionnés -

margue rum

13

e <rictoen s>

image6.jpeg
R PO TRPOT TR XX RR) MoB L
Assisant Zone de iste dérouinl e ———
T | oot s i o o mm e
| les enregistrements sur quatre champs maximum, en orcre ascendant
ou descendat.
1 T
2

image7.jpeg
SERF SRS SARY SAEX TARE TURE DXRE TURE-THRE TARE TR SXRT SHRE THRE YRR AL I

] Asstent Zone de e diroU o ——

‘Quelle largeur souhatez-vous pour les colomnes de vore st déroularte 7

Pour ajuser Ia largeur dune colonne, déplacez e bord droit jusqu' a largeur souhaitée, o double-
ciquez sur ce bord crot d I colonne afin dobteni a melleure argeur.

] Colome clé cachée (recommandé)

Peugeot

—| Aonuder <préctdent | _sunant>] [Terminer

image8.jpeg
Feuille de propriétés

ype de sbection: Zon c it dérouate

image9.jpeg
0 [A] B

Affichage Thémes []pojices -

Afichages Thémes.

Tousleso... © «

Rechercer..

Tables 5

B fiches.
B3 marques

B modeles

image10.jpeg
garage-arivee : Base de données- FAFormation\ Access\

Fichier Créer Domnées extemes _ Outts de base de domnées
= % Couper Y 4] croissant V; Sélection * @
o5 B Copier Firer AV Décrcissant T2 Options avancées - p
* Reproduie a mise enforme 8 Supprimerun i Y Activer/désactiver e i tout-
Aficrge: ressepapiers - e e
Tous leso.. © « ?jm Cmarques modeles
Rechrcer. 0
Tables 2 || |araue_nom =l

B fiches.
B marques
B modeles
Formulaires x
3 choix marques modeles.

image11.jpeg
Assistant Zone de lste déroulante

‘Quels champs de modeles contiennent es valeurs que vous souhaite incure:
‘Gans votre liste déroulante ? Les champs sélectiomnés deviennent des
colonnes dans votre iste déroulante.

Champs disporibles Champs selectionnés.

W modele rum

|
|
|
|
|

image12.jpeg
garage-arivee : Base de dc

inées- FAFormation

ricner ISR Créer Domnées exteres Ouits de base de données

% Couper 21 croissan Y/ Sélection
EP:;:: Y 2lcome Selectio B =

| Décroissant T Options avancées -
Affichage ~ Coller A 2o

- Reprodue la mis enorme "' 3, Supprimerunti Y Actwerassacierte e et X
Achages ressepapiers 3 e et ter
Tous leso... © «|| @ choix marques modeles \ I modeies
R o
Tables & || froraue_nom Renault =]
B fcnes

odele_nom

=
B3 modees
Formulaires »

[T choiemarques.modeles

image13.jpeg
garage-arrivee : Base de

Fichier Cuéer Données extemnes Outils de base e données Q) eq
% Couper Y flcesen Y seecon- B
8 Copier IDécoisant T Options avancées - i
Afcage Coller " e O - Actaliser
T29% T Reproduie 1a mise enforme. B Supprimerun i Y Activer/désaciverleire g3
Aficrges ressepapiers o et e
Tous les 0... @ « || 3 coxmaauesmodses
Rechercher ol
Tables # || prorave_nom pevgeet
B fiches.
odele_nom |
B s =
B modeles fed
s
Formulaires 2

D choix marques.modeles.

image14.jpeg
Tobies
& oo
[
[
Formutaies »
D s s

B\ 8mE,

> Feuillle de propriétés
1] on o scion:femte

image15.jpeg
e e Feuille de propriétés
R e e R e o0

e =
e e P

image16.jpeg
£ icroso visua Bask; pou Appicaions ;gaeage ses g Fesmchov aroues wockies (o S
) richier Edition Affichage Insertion Débogage Exécution Qutils Compléments Fenétre 2
B&-d/ 4288900 aES 9 usco1 B

Projet - garage. X| [iste_marques.

[‘oetion Compare Database

Private Sub liste marques AfterUpdate()

End sub

image17.jpeg
garage-arrivee : Base de données- FAFormation\Acces

Fichier Créer Données externes Ouils de base de données

X, Couper Slcossam Y Sélection~
8 Copier %L Décroisant 1 Options avancées -
8 Supprimer untri Y Actver/désactivere filve g

Affichage Coller

 Reproduire la mise en forme
Affichages presse-papiers 5 Trer et itrer

Tousleso... @ «
Rechercer. 0|

Tables # || frorave_nom [peugeot 5]
B s
odele_nom
B marcues P
B moves
Formu e
aires s ey

[chommarques modeles

image18.jpeg
&'

| rcow RSN e e

By # o n) e
o =

Mgt ol P ientome (@ 2 8][4 [0~ I

i RO =) police | Tene enrichi ||

@ Avertissement de sécurité Du contenu de I base de données a &6 désactvé | Options..

Tous les objets A.. ~

B3 fiches

B3 marques

B modeles

image19.jpeg
Accueil | Créer Données extemes Outls de base de domnes

By 4o 2 (== =) (=

Afitage | COMT s ceprodute a mise enforme | (O£ 8114 [0 [[2] [

(2]

ffichages presse-papiers 5 Police 5 | Tote enichi

@ Avertissement de sécurité Du contenu de la base de données a été désactivé | Options.

Tous les objets A.. v «

Imarque_nom

B3 fiches

B marques Imodele_nom
2008
B modeles Foos
3008

image20.jpeg

image21.jpeg
[(Ewa e
e

£l

e num]
fene_modele som i
e motoraton 1200
e b pones 5
he 5000

fiche_immat @

image22.jpeg
Controles

En-téte/pied de page

Assistant Sous-formulaire.

Vous pouvez uiser un formuair existant pou créer votre sous-
formubie ou sous-&tat, 0u en créer un nowveau 3 aide de tabes et/ou de

requetes.

Quells données souhattezvous utiser pour votre sous-formulaie ou

sous-tat?

©) niier les tables et les requétes existantes.

© [i o

image23.jpeg
Feuille de propriétés X
ype de slecion: Zone de e dérouarte
e modeles

image24.jpeg
SR NS s DG, i ik Ciogtiaurs S
Y R T P]

s

[option compare mveabase

Eriuate sub 1iste arques Atervpasteq
et isee Sodeles] Raqierd
ey

T v—
e Ehches. Porm heCordsooiie - SHLBCE » RGN fiches WHIRE fiche_modele_mime® © He.lises sodeles
[t =

e

image25.jpeg
Tous les 0... © « || 3 demumors modee’
Tattes
B on
[-
B

[

"l

image26.jpeg
s v.«u-.« Ot st

Jro— ED [E] [g q

D]@

Tousleso,. © « [@ ==
fiches

7200
o

R

s
o
naw
o,

image27.jpeg
Tous leso..

image1.png

image2.png
Fcner Accoel_Créer

55 Xefceromie enpase S sauer tale

2° fceresetaons deces
Modier) Rapport doeatons Aficher G
a7 PP L B e toutes s eltons

Retons

fnes
vy

e modem
o poresion
st paes
et
s

image28.png

image29.png

