Jean-Philippe AMBROSINO
Ce document a pour but de vous montrer comment concevoir une petite calculatrice sous Access.
Vous devez être à l'aise avec Microsoft Access et impérativement maîtriser la conception de formulaires ainsi que connaître le langage Visual Basic for Application pour mettre en pratique cet exemple.Commentez
Ce document a pour but de vous montrer comment concevoir une petite calculatrice sous Access.
En effet, vous pouvez appeler la calculatrice de Windows mais cette opération vous oblige à vérifier si elle n'est pas déjà lancée auquel cas, il vous faut l'afficher au premier plan (donc être à l'aise les API's Windows).
Là, aucun problème de ce coté puisqu'il s'agit d'un formulaire et seules les fonctions de base d'ouverture (DoCmd.OpenForm) et de fermeture (DoCmd.Close) sont nécessaires.
1-1 - Remerciements
Je tiens à remercier toutes celles et ceux qui ont participé à la relecture de ce document en y incluant leurs remarques.
1-2 - Contact
Pour tous renseignements complémentaires, veuillez me contacter directement (Argyronet) par MP.
L'objectif de ce tutoriel est de vous montrer qu'il est possible concenoir une petite calculatrice d'appoint parfaitement opérationnelle dans votre application Access.
Cette calculatrice offre toutes les fonctions de base y compris la mémoire (+/-) avec un convertisseur Euro/Francs en temps réel au fur et à mesure des entrées et résultats affichés. Bon, je vous l'accorde, ce n'est pas forcément très utile mais il s'avère que son usage devient vite pratique si des boutons permettant de l'appeler au moment voulu sont correctement posés dans vos formulaires.
Autre avantage, les calculs trouvés, en dehors du fait que j'ai prévu une routine de copier/coller automatique, peuvent se trouver recopiés dans une zone de texte d'un formulaire parent ou plutôt du formulaire appelant par la ligne de code suivante :
Recopier le résultat trouvé
Forms!NomDuFormulaireParent.
NomDuContrôle
=
Me!txtLCDDisplayEUR
où bien entendu, txtLCDDisplayEUR est le nom du contrôle affichant le résultat dans la calculatrice ;
(Nous verrons les noms des contrôles un peu plus loin).
Réaliser une calculatrice d'un point de vue graphique n'est pas très difficile en soit ; il suffit de s'inspirer de sa calculatrice de bureau ou d'une photo idoine représentative...
Le reste se réalise en fonction de vos goûts et en fonction des besoins. Dans ce tutoriel, la calculatrice possède un certain nombre de boutons associés à différentes fonctionnalités et vous n'êtes pas tenu de les greffer tous.
3-1 - Le formulaire en mode formulaire
Vous pouvez constater que ce formulaire est volontairement dépourvu du sélecteur et du diviseur d'enregistrements.
J'ai également pour les mêmes raisons d'esthétique, supprimé les boutons de déplacement.
Une fois appelé, il s'ouvre au premier plan en mode Modal, c'est à dire, que vous ne pouvez pas intervenir sur le formulaire qu'il l'a ouvert tant que celui-ci reste affiché.
Comme je suis un peu maniaque, j'ai greffé à la calculatrice un petit bouton permettant à volonté de changer cet état Modal en non Modal pour des raisons pratiques.
Le formulaire en mode formulaire
Pour le coté graphique, le formulaire voit sa propriété Image affectée à une image dégradée d'un bleu-violet tirant un un écru grisonnant, charte graphique adoptée à l'époque où j'ai créé l'application qui employait cette calculatrice.
Pour créer cette image ou tout autre arrière plan de votre convenance, prenez un logiciel de retouche d'images (The Gimp, PaintShop Pro, Photoshop...), mettez en oeuvre une forme rectangulaire de 100 x 332 pixels puis appliquez-lui le dégradé désiré si vous avez choisi d'opter pour un tel arrière plan
Rognez ensuite l'image de telle sorte à ce que sa taille devienne 1 x 332 pixels et dans les propriétés Mode d'affichage de l'image du formulaire, choisissez Echelle ; le rendu du dégradé sera répété sur toute la largeur de la section détail du formulaire.
Merci à cafeine pour cette remarque...
Sauvez l'image au format BMP ou JPG dans le dossier \Images de votre application.
3-2 - Les propriétés du formulaire
Liste récapitulative des propriétés à affecter au formulaire
Ce formulaire, pour pouvoir être affiché ainsi, possède donc les propriétés suivantes :
Propriétés générales Propriétés des événements
Pour afficher les propriétés du formulaire, cliquez deux fois sur la zone externe gris foncé de votre environnement Access ou bien sur le bouton Propriétés de la barre d'outils.
Cliquez alors sur l'onglet intitulé "Toutes" puis "Événements".
TRES IMPORTANT
N'oubliez pas de définir à Oui, la propriété Aperçu des touches (Key Preview) sans quoi, vous ne pourrez pas utiliser la calculatrice avec le clavier...
Lorsque l'on passe en Mode Création, vous pouvez remarquer que qu'il n'y a pas grandes différences avec le mode formulaire.
Le projet exploite 47 contrôles différents parmi lesquels figurent :
des Boutons des Zones de texte des Etiquettes des Rectangles
Vous en trouverez la liste ci-après.
Le formulaire en mode création (Design)
Du fait que la mise en place de ces contrôles nécessite une certaine précision, je vous recommande de ne pas afficher la Grille que vous désactivez dans le menu Affichage.
Petite astuce
Les touches de raccourcis Ctrl+Flèche de direction déplacent un contrôle ou un groupe de contrôles au pixel près.
Les touches de raccourcis Shift+Flèche de direction agrandissent/rétrécissent un contrôle ou un groupe de contrôles au pixel près.
4-1 - Détail des contrôles utilisés
Il y a deux parties à considérer pour la réalisation de ce projet :
- 1/ La partie application
- 2/ La partie calculatrice
4-1-1 - La partie application
La partie dite "application" relate ce que je considère comme étant les fonctions externes au formulaire lui-même.
En effet, ces fonctions sont représentées par les trois boutons qui sont respectivement :
Vous pouvez constater que trois rectangles de couleur rouge sont leur support.
J'ai posé ces contrôles tout simplement pour indiquer l'état de l'emploi des boutons
Dans le code, ces rectangles voient leur propriété BackColor changer en conséquence.
Code du changement des couleurs des rectangles
ledCopy.
BackColor
=
RGB
(
0
,255
,0
)'
Vert
ledPaste.
BackColor
=
RGB
(
255
,0
,0
)'
Rouge
Le 3ème bouton quant à lui est peu un particulier parce qu'il masque ou affiche son "conjoint" en conséquence de l'état de la fenêtre :
Son conjoint est bien évidemment un autre bouton illustré différemment. J'ai préféré cette méthode plutôt que l'affectation dynamique de l'image (qui nécessite que l'image soit dans un dossier en tant que fichier) mais rien ne vous empêche de faire comme bon vous semble pour ce cas précis.
Mode non Modal Mode Modal Mode non Modal : L'accès au formulaire appelant est libre :
(il faudra appuyer de nouveau sur le bouton ouvrant la calculatrice si le formulaire appelant occupe tout l'écran).Mode Modal : Il est nécessaire de fermer la calculatrice pour avoir la main sur le formulaire appelant :
(Le mode Modal est affecté par défaut au formulaire)
4-1-1-1 - Les messages circonstanciels à l'usage du Mode d'affichage
J'ai greffé au projet deux affichages de message avec la fonction MsgBox() qui annoncent respectivement l'état de la calculatrice selon le mode choisi :
Avertissement de désactivation du mode Modal
Avertissement de d'activation du mode Modal
4-1-1-2 - Les boutons des fonctions d'application
Vous dessinerez donc trois Rectangles identiques au format 3D enfoncé avec par défaut, la couleur de fond rouge.
Détail des contrôles utilisés pour les actions de Copier/Coller et du Mode fenêtre
Les boutons du mode d'affichage sont superposés ;
- le bouton Mode Modal est au premier plan et possède la propriété Visible définie à True ;
- l'autre bouton Mode non Modal possède bien entendu la propriété Visible définie à False et se trouve sur la couche du milieu ;
(entre le Rectangle et le bouton du premier plan).
4-1-2 - La partie Calculatrice
C'est de loin la mise en place la plus délicate car elle nécessite de la minutie et de la patience...
L'idéal est de dessiner un bouton pour la partie bouton par exemple et de le dupliquer autant de fois que nécessaire, c'est à dire 27 fois...
Dans un premier temps, posez-les de façon approximative mais régulière. L'ajustement se fait soit à l'aide des données de propriétés par les propriétés Haut (Top) et Gauche (Left) ou bien comme précisé ci-avant, à l'aide des raccourcis clavier...
Affectez à chacun d'entre-eux la légende appropriée
Seul le bouton Racine Carrée possède une police Symbole car je n'avais pas trouvé à l'époque le symbole idoine et j'avais triché avec cette méthode en entrant les caractères Öa.
(Ceci dit, rien ne vous empêche de mettre de images pour chacun des boutons).
Tous les autres boutons sont définis en police Arial 12 et colorés en noir pour les chiffres et en différentes couleurs pour les fonctions particulières comme l'illustre la première image.
Vous dessinerez en suite les rectangles puis les zones de texte.
=> La zone de texte affichant la valeur en Euro - ou plus exactement le résultat trouvé en fait - est définie en Arial 18 Noir avec un fond gris clair et comme Valeur par défaut "0."
=> La zone de texte affichant la valeur en Francs est définie en Arial 11 Gris foncé avec avec un fond gris clair et comme Valeur par défaut "0."
Elle sont toutes les deux justifiées à Gauche.
=> Quatre étiquettes (Label) sont dessinées à gauche de chaque afficheur et recevant respectivement la propriété Intitulé (Caption) avec les caractères € en Arial 16 Italique et F en Arial 10 Italique avec les couleurs Bleu au-dessus du Violet.
=> Deux zones de texte nommées txtPasteData et txtHiddenFinalResult possèdent la propriété Visible à False et sont destinées à recevoir respectivement les informations du presse papier de façon temporaire et le calcul en cours avant de l'afficher.
4-1-2-1 - Liste des contrôles utilisés avec leur nom et position (en pixels)
Je vous recommande (comme je l'ai stipulé dans ce tutoriel) de nommer tous les contrôles même ceux qui ne sont pas utilisés dans le code.
Cela est bien plus pratique pour vous comme pour tout autre développeur qui reprendrait éventuellement votre projet.
Détail des contrôles utilisés pour les les rectangles, zones de texte et images
Vous trouverez ci-dessous, la liste récapitulative des contrôles du formulaire avec leur position en pixels...
Pour ceux d'entre vous qui le souhaitent, vous pouvez très bien mettre en place une procédure de conception du formulaire avec les méthodes Add de l'objet Control ; de ce fait, vous n'aurez plus qu'un minimum de travail à faire...
Tableau récapitulatif des contrôles utilisés avec leur position
Objet Type de contrôle Nom du contrôle Position horizontale Position verticale Largeur Hauteur Bouton 0 104 btn0 x:375 y:3150 w:945 h:397 Bouton 1 104 btn1 x:375 y:2640 w:450 h:397 Bouton 2 104 btn2 x:877 y:2640 w:450 h:397 Bouton 3 104 btn3 x:1366 y:2640 w:450 h:397 Bouton 4 104 btn4 x:375 y:2130 w:450 h:397 Bouton 5 104 btn5 x:877 y:2130 w:450 h:397 Bouton 6 104 btn6 x:1366 y:2130 w:450 h:397 Bouton 7 104 btn7 x:375 y:1635 w:450 h:397 Bouton 8 104 btn8 x:877 y:1635 w:450 h:397 Bouton 9 104 btn9 x:1365 y:1635 w:450 h:397 Bouton + 104 btnAdd x:1920 y:2130 w:500 h:397 Bouton C 104 btnC x:1920 y:1635 w:500 h:397 Bouton CE 104 btnCE x:2505 y:1635 w:500 h:397 Bouton , 104 BtnDec x:1366 y:3150 w:450 h:397 Bouton ÷ 104 btnDivide x:1920 y:3675 w:500 h:397 Bouton = 104 btnEqual x:1366 y:3675 w:450 h:397 Bouton 1/x 104 btnInvert x:2505 y:2640 w:500 h:397 Bouton MC 104 btnMemClear x:3075 y:2647 w:470 h:397 Bouton M- 104 btnMemLess x:3075 y:2130 w:470 h:397 Bouton M+ 104 btnMemMore x:3075 y:1635 w:470 h:397 Bouton MR 104 btnMemRecall x:3075 y:3150 w:470 h:922 Bouton X 104 btnMult x:1920 y:3150 w:500 h:397 Bouton On/Off 122 btnOnOff x:405 y:3720 w:870 h:307 Bouton % 104 btnPercent x:2505 y:3150 w:500 h:397 Bouton Vx 104 btnSQRT x:2505 y:2130 w:500 h:397 Bouton - 104 btnSubst x:1920 y:2640 w:500 h:397 Bouton X² 104 btnX2 x:2505 y:3675 w:500 h:397 Bouton Copier 103 cmdCopy x:2340 y:4305 w:315 h:334 Bouton Mode non modal 103 cmdNoTopMost x:3195 y:4305 w:330 h:330 Bouton Coller 103 cmdPaste x:2768 y:4305 w:315 h:334 Bouton Mode modal 103 cmdTopMost x:3195 y:4305 w:315 h:334 Rectangle des boutons du bas 103 imgAppButtons x:240 y:4140 w:3390 h:630 Etiquette € bleue 100 lblCurrency01 x:150 y:300 w:255 h:465 Etiquette € violette 100 lblCurrency02 x:135 y:285 w:255 h:465 Etiquette F bleue 100 lblFRF1 x:165 y:990 w:195 h:285 Etiquette F violette 100 lblFRF2 x:180 y:1005 w:195 h:285 Rectangle Copier 101 ledCopy x:2295 y:4260 w:405 h:420 Rectangle Coller 101 ledPaste x:2723 y:4260 w:421 h:420 Rectangle Mode 101 ledTopMost x:3151 y:4260 w:405 h:420 Rectangle grand cadre 101 shpCalc1 x:90 y:90 w:3673 h:4822 Rectangle moyen cadre 101 shpCalc2 x:225 y:1530 w:3405 h:3255 Rectangle cadre de l'afficheur Euro 101 shpEuroDisplayer x:405 y:165 w:3255 h:615 Rectangle cadre de l'afficheur FRF 101 shpFRFDisplayer x:405 y:960 w:3255 h:435 Rectangle du bouton On/Off 101 shpLED x:375 y:3690 w:930 h:360 Rectangle trait de séparation 101 shpSeparator x:120 y:855 w:3630 h:45 Zone de texte Afficheur Euro 109 txtLCDDisplayEUR x:465 y:225 w:3135 h:495 Zone de texte Afficheur FRF 109 txtLCDDisplayFRF x:465 y:1020 w:3135 h:315
Bien que cela semble être on ne peut plus simple de comprendre les fonctions de base d'une calculatrice, il faut considérer qu'un certain nombre de lignes de code est nécessaire à son bon fonctionnement.
Bien entendu, les fonctions de base d'additions, de soustractions, de multiplications et de divisions restent les plus simples :
L'usage de deux variables tampons qui subissent un changement de résultat en fonction de l'opérateur choisi.
Pour mettre en oeuvre les gestion des opérateurs, il y a plusieurs manière de procéder. J'ai, pour ce projet, choisi l'usage d'une variable de type String qui prend la valeur idoine en fonction du fait que j'appuie sur un chiffre, une virgule ou un opérateur...
Cette variable nommée "m_strLastFlagEntry" reçoit les valeur suivantes :
Valeur reçue Description C L'utilisateur a appuyé sur C CE L'utilisateur a appuyé sur C ActionIsOperator L'utilisateur a appuyé sur un opérateur ActionIsNumber L'utilisateur a appuyé sur un chiffre ActionIsNothing Aucune action (Equivaut à vbNullString)
5-1 - Le projet est constitué de deux Modules de code
Le code associé à ce projet est réparti dans deux modules ; le premier étant bien entendu le Module de classe du formulaire lui-même et l'autre étant un Modules de projet avec une fonction pour lire dans la Base de Registre...
5-1-1 - Le code du Formulaire
L'ensemble du code ci-après est à recopier dans le module du formulaire...
Dans l'en-tête sont déclarées des variables de module ainsi qu'une fonction API
En-tête de Module du formulaire
'
''
**
'
''
PROJECT
NAME
:
Calculator
for
MS
Access
Applications
'
''
MODULE
NAME
:
frmCalculator
'
''
AUTHOR
:
Jean-Philippe
AMBROSINO
'
''
CONTACT
:
http://cerbermail.com/?wDzGFhHk1g
'
''
'
''
PUBLISHED
ON
:
http://access.developpez.com/
'
''
'
''
**
Option
Compare DatabaseOption
Explicit
Private
m_dblFirstEntryAs
Double
Private
m_dblSecondEntryAs
Double
Private
m_blnWithDecimalAs
Integer
Private
m_blnOperationNumberAs
Integer
Private
m_strLastFlagEntryAs
String
Private
m_strFlagOperatorAs
String
Private
m_vntTotalDisplayedAs
Variant
Private
m_intMaxDigitAs
Integer
Private
m_dblBufferMemoryAs
Double
Private
m_vntFinalResultAs
Double
Private
m_dblEuroValueAs
Double
Private
m_strSeparatorAs
String
Private
Declare
Sub
SleepLib
"
kernel32
"
(
ByVal
dwMillisecondsAs
Long
)
Les boutons gèrent toujours les mêmes événements
Code des boutons 1 à 9 et , et =
Private
Sub
btn0_Click
(
)'
''
Bouton
0
appuyé
'
''------------------------
FlagActionButtons"
0
"
KeepFocus"
btn0
"
ConvertToFRFEnd
Sub
Private
Sub
btn1_Click
(
)'
''
Bouton
1
appuyé
'
''------------------------
FlagActionButtons"
1
"
KeepFocus"
btn1
"
ConvertToFRFEnd
Sub
Private
Sub
btn2_Click
(
)'
''
Bouton
2
appuyé
'
''------------------------
FlagActionButtons"
2
"
KeepFocus"
btn2
"
ConvertToFRFEnd
Sub
Private
Sub
btn3_Click
(
)'
''
Bouton
3
appuyé
'
''------------------------
FlagActionButtons"
3
"
KeepFocus"
btn3
"
ConvertToFRFEnd
Sub
Private
Sub
btn4_Click
(
)'
''
Bouton
4
appuyé
'
''------------------------
FlagActionButtons"
4
"
KeepFocus"
btn4
"
ConvertToFRFEnd
Sub
Private
Sub
btn5_Click
(
)'
''
Bouton
5
appuyé
'
''------------------------
FlagActionButtons"
5
"
KeepFocus"
btn5
"
ConvertToFRFEnd
Sub
Private
Sub
btn6_Click
(
)'
''
Bouton
6
appuyé
'
''------------------------
FlagActionButtons"
6
"
KeepFocus"
btn6
"
ConvertToFRFEnd
Sub
Private
Sub
btn7_Click
(
)'
''
Bouton
7
appuyé
'
''------------------------
FlagActionButtons"
7
"
KeepFocus"
btn7
"
ConvertToFRFEnd
Sub
Private
Sub
btn8_Click
(
)'
''
Bouton
8
appuyé
'
''------------------------
FlagActionButtons"
8
"
KeepFocus"
btn8
"
ConvertToFRFEnd
Sub
Private
Sub
btn9_Click
(
)'
''
Bouton
9
appuyé
'
''------------------------
FlagActionButtons"
9
"
KeepFocus"
btn9
"
ConvertToFRFEnd
Sub
Private
Sub
btnDec_Click
(
)'
''
Bouton
,
appuyé
'
''------------------------
If
m_strLastFlagEntry<
>
"
ActionIsNumber
"
Then
Me!txtLCDDisplayEUR=
"
0
"
&
m_strSeparator
ElseIf
m_blnWithDecimal=
False
Then
Me!txtLCDDisplayEUR=
Me!txtLCDDisplayEUR&
m_strSeparator
m_intMaxDigit=
m_intMaxDigit+
1
End
If
m_blnWithDecimal=
True
m_strLastFlagEntry=
"
ActionIsNumber
"
End
Sub
Private
Sub
btnEqual_Click
(
)'
''
Bouton
=
appuyé
'
''------------------------
FunctionOperator"
=
"
m_intMaxDigit=
0
KeepFocus"
btnEqual
"
ConvertToFRFEnd
Sub
Les opérations sont gérées par une seule fonction qui est appelée systématiquement
Code des boutons des opérateurs + - x ÷
Private
Sub
btnAdd_Click
(
)'
''
Bouton
+
appuyé
'
''------------------------
FunctionOperator"
+
"
m_intMaxDigit=
0
KeepFocus"
btnAdd
"
ConvertToFRFEnd
Sub
Private
Sub
btnSubst_Click
(
)'
''
Bouton
-
appuyé
'
''------------------------
FunctionOperator"
-
"
m_intMaxDigit=
0
KeepFocus"
btnSubst
"
ConvertToFRFEnd
Sub
Private
Sub
btnDivide_Click
(
)'
''
Bouton
/
appuyé
'
''------------------------
FunctionOperator"
/
"
m_intMaxDigit=
0
KeepFocus"
btnDivide
"
End
Sub
Private
Sub
btnMult_Click
(
)'
''
Bouton
X
appuyé
'
''------------------------
FunctionOperator"
*
"
m_intMaxDigit=
0
KeepFocus"
btnMult
"
ConvertToFRFEnd
Sub
Les boutons d'annulation annulent le contenu des variables et celui d'extinction change la propriété BackColor puis appelle la fonction KeepCurrentResult.
Code des boutons des fonctions spéciales C CE On/Off
Private
Sub
btnC_Click
(
)'
''
Bouton
C
appuyé
'
''------------------------
Me!txtLCDDisplayEUR=
"
0
"
&
m_strSeparator
Me!txtLCDDisplayFRF=
"
0
"
&
m_strSeparator
m_blnWithDecimal=
False
m_strLastFlagEntry=
"
C
"
KeepFocus"
btnC
"
m_intMaxDigit=
0
m_dblEuroValue=
0
End
Sub
Private
Sub
btnCE_Click
(
)'
''
Bouton
CE
appuyé
'
''------------------------
m_strLastFlagEntry=
"
CE
"
KeepFocus"
btnCE
"
End
Sub
Private
Sub
btnOnOff_Click
(
)'
''
Bouton
On/Off
appuyé
'
''------------------------
btnOnOff.
Caption
=
"
O
F
F
"
btnOnOff.
ForeColor
=
RGB
(
255
,0
,0
)
shpLED.
BackColor
=
RGB
(
255
,0
,0
)
DoEvents
Call
Sleep
(
1000
)
KeepCurrentResultEnd
Sub
Les fonctions spéciales exploitent un code aussi simple à comprendre que les opérations de base vues ci-avant.
Code des boutons des fonctions spéciales Vx 1/x % X²
Private
Sub
btnSQRT_Click
(
)'
''
Bouton
Vx
appuyé
'
''------------------------
m_dblFirstEntry=
Val
(
Me!txtLCDDisplayEUR)
If
m_dblFirstEntry<
0
Then
MsgBox
"
La
racine
carré
d´un
nombre
négatif
n´est
pas
valable
!
"
&
vbCrLf
&
_
vbCrLf
&
"
Le
calcul
est
impossible
"
,48
,"
Erreur
"
Else
m_dblFirstEntry=
Sqr
(
m_dblFirstEntry)
m_intMaxDigit=
0
End
If
Me!txtLCDDisplayEUR=
str$(
m_dblFirstEntry)
m_blnOperationNumber=
1
m_strLastFlagEntry=
"
ActionIsOperator
"
m_strFlagOperator=
vbNullString
ConvertToFRFEnd
Sub
Private
Sub
btnInvert_Click
(
)'
''
Bouton
1/x
appuyé
'
''------------------------
m_dblFirstEntry=
Val
(
Me!txtLCDDisplayEUR)
If
m_dblFirstEntry=
0
Then
MsgBox
"
Cette
opération
est
une
division
par
zéro
!
"
&
vbCrLf
&
vbCrLf
&
_
"
Le
calcul
est
impossible
"
,48
,"
Erreur
"
Else
m_dblFirstEntry=
1
/
m_dblFirstEntry
m_intMaxDigit=
0
End
If
Me!txtLCDDisplayEUR=
str$(
m_dblFirstEntry)
m_blnOperationNumber=
1
m_strLastFlagEntry=
"
ActionIsOperator
"
m_strFlagOperator=
vbNullString
KeepFocus"
btnInvert
"
ConvertToFRFEnd
Sub
Private
Sub
btnPercent_Click
(
)'
''
Bouton
%
appuyé
'
''------------------------
Me!txtLCDDisplayEUR=
Format$(
m_dblFirstEntry*
Val
(
Me!txtLCDDisplayEUR)/
100
)
m_intMaxDigit=
0
KeepFocus"
btnPercent
"
ConvertToFRFEnd
Sub
Private
Sub
btnX2_Click
(
)'
''
Bouton
X²
appuyé
'
''------------------------
On
Error
GoTo
L_ErrOverFow
m_dblFirstEntry=
Val
(
Me!txtLCDDisplayEUR)
m_dblFirstEntry=
m_dblFirstEntry*
m_dblFirstEntry
m_intMaxDigit=
0
Me!txtLCDDisplayEUR=
str$(
m_dblFirstEntry)
m_blnOperationNumber=
1
m_strLastFlagEntry=
"
ActionIsOperator
"
m_strFlagOperator=
vbNullString
ConvertToFRF
L_ExOverFow
:
Exit
Sub
L_ErrOverFow
:
MsgBox
"
Vous
avez
atteint
la
capacité
maximum
de
calcul
du
processeur...
"
,48
,"
Calcul
dépassé
"
Resume
L_ExOverFowEnd
Sub
Les gestion de la mémoire s'effectue tout simplement avec une variable de module.
Code des boutons de mise en mémoire
Private
Sub
btnMemClear_Click
(
)'
''
Bouton
MC
appuyé
'
''------------------------
If
m_dblBufferMemoryThen
If
MsgBox
(
"
Effacer
le
contenu
de
la
mémoire
maintenant
?
"
,52
,"
Effacer
"
)=
6
Then
m_dblBufferMemory=
0
End
If
End
If
End
Sub
Private
Sub
btnMemLess_Click
(
)'
''
Bouton
M-
appuyé
'
''------------------------
m_dblBufferMemory=
m_dblBufferMemory-
Me!txtLCDDisplayEUREnd
Sub
Private
Sub
btnMemMore_Click
(
)
m_dblBufferMemory=
m_dblBufferMemory+
Me!txtLCDDisplayEUREnd
Sub
Private
Sub
btnMemRecall_Click
(
)'
''
Bouton
MR
appuyé
'
''------------------------
Me!txtLCDDisplayEUR=
vbNullString
Me!txtLCDDisplayEUR=
str
(
m_dblBufferMemory)End
Sub
Au sein du formulaire sont gérés les événements et plus particulièrement celui qui est généré par le clavier.
Code des procédure événementielles du formulaire
Private
Sub
Form_KeyDown
(
KeyCodeAs
Integer
, ShiftAs
Integer
)'
''
Gestion
des
touches
du
clavier
'
''------------------------
Select
Case
KeyCode
Case
96
,48
: btn0_Click
Case
97
,49
: btn1_Click
Case
98
,50
: btn2_Click
Case
99
,51
: btn3_Click
Case
100
,52
: btn4_Click
Case
101
,53
: btn5_Click
Case
102
,54
: btn6_Click
Case
103
,55
: btn7_Click
Case
104
,56
: btn8_Click
Case
105
,57
: btn9_Click
Case
110
: btnDec_Click
Case
111
: btnDivide_Click
Case
106
: btnMult_Click
Case
107
: btnAdd_Click
Case
109
: btnSubst_Click
Case
46
: btnCE_Click
Case
13
: btnEqual_Click
Case
27
: InitializeCalculator: btnC_Click
End
Select
End
Sub
Private
Sub
Form_Load
(
)'
''
Chargement...
(intialise
le
séparateur
de
décimal)
'
''------------------------
m_strSeparator=
GetSystemDecimalSeparator
(
)
btnC.
SetFocus
End
Sub
Private
Sub
txtLCDDisplayEUR_KeyPress
(
KeyAsciiAs
Integer
)'
''
Effet
de
frappe
dans
l´afficheur
annulé
'
''------------------------
KeyAscii=
0
End
Sub
Les fonctions de conversions sont nécessaires notamment à cause du séparateur de décimale du système mais également pour la conversion en Francs de la valeur Euro.
Code des fonctions de conversion
Private
Sub
ConvertToFRF
(
)'
''
Procédure
de
conversion
en
Francs
'
''--
Const
EUROAs
Double
=
6
.
55957
Dim
dblResultFoundAs
Double
dblResultFound=
ConvertToDouble
(
Me!txtLCDDisplayEUR)
If
dblResultFound=
0
Then
Exit
Sub
End
If
m_dblEuroValue=
dblResultFound
dblResultFound=
dblResultFound*
EURO
dblResultFound=
RoundNumber
(
dblResultFound,2
)
Me!txtLCDDisplayFRF=
str$(
dblResultFound)End
Sub
Private
Function
ConvertToDouble
(
ByVal
varValueAs
Variant
)As
Double
'
''
Fonction
de
conversion
en
double
'
''--
Const
CHR_DECIMALSEP_COMMAAs
String
=
"
,
"
Const
CHR_DECIMALSEP_DOTAs
String
=
"
.
"
Dim
strNumberSeparatorAs
String
Dim
strTempNumberAs
String
Dim
dblResultAs
Double
If
InStr
(
1
, varValue, CHR_DECIMALSEP_COMMA)Then
strTempNumber=
Replace
(
varValue, CHR_DECIMALSEP_COMMA, m_strSeparator,1
,-
1
, vbTextCompare)
ElseIf
InStr
(
1
, varValue, CHR_DECIMALSEP_DOT)Then
strTempNumber=
Replace
(
varValue, CHR_DECIMALSEP_DOT, m_strSeparator,1
,-
1
, vbTextCompare)
Else
strTempNumber=
varValue
End
If
dblResult=
CDbl
(
strTempNumber)
ConvertToDouble=
dblResultEnd
Function
Private
Function
RoundNumber
(
ByVal
NValueAs
Double
,ByVal
nDigitsAs
Integer
)As
Double
'
''
Fonction
d´arrondi
à
n
décimales
'
''--
RoundNumber=
Int
(
NValue*
(
10
^
nDigits)+
0
.
5
)/
(
10
^
nDigits)End
Function
Les fonctions des actions servent à faire en sorte que les calculs soient effectués selon les touches appuyées.
Code des fonctions et procédures des actions
Private
Sub
FunctionOperator
(
ByVal
OperatorAs
String
)'
''
Fonction
déterminant
l´opérateur
choisi
'
''--
If
m_strLastFlagEntry=
"
ActionIsNumber
"
Then
m_blnOperationNumber=
m_blnOperationNumber+
1
End
If
If
m_blnOperationNumber=
1
Then
m_dblFirstEntry=
ConvertToDouble
(
Me!txtLCDDisplayEUR)
ElseIf
m_blnOperationNumber=
2
Then
m_dblSecondEntry=
ConvertToDouble
(
Me!txtLCDDisplayEUR)
Select
Case
m_strFlagOperator
Case
"
+
"
m_dblFirstEntry=
m_dblFirstEntry+
m_dblSecondEntry
Case
"
-
"
m_dblFirstEntry=
m_dblFirstEntry-
m_dblSecondEntry
Case
"
*
"
m_dblFirstEntry=
m_dblFirstEntry*
m_dblSecondEntry
Case
"
/
"
If
m_dblSecondEntry=
0
Then
MsgBox
"
Cette
opération
est
une
division
par
zéro
!
"
&
vbCrLf
&
vbCrLf
&
_
"
Le
calcul
est
impossible
"
,48
,"
Erreur
"
Else
m_dblFirstEntry=
m_dblFirstEntry/
m_dblSecondEntry
End
If
Case
"
=
"
m_dblFirstEntry=
m_dblSecondEntry
End
Select
Me!txtLCDDisplayEUR=
m_dblFirstEntry
m_blnOperationNumber=
1
End
If
m_strLastFlagEntry=
"
ActionIsOperator
"
m_strFlagOperator=
OperatorEnd
Sub
Sub
KeepFocus
(
ByVal
CtrlNameAs
String
)'
''
Fonction
permettant
de
garder
le
focus
'
''--
Dim
oFormAs
FormDim
oCtlAs
Control
Set
oForm=
Form
Set
oCtl=
oForm.
Controls
(
CtrlName)
oCtl.
SetFocus
Set
oCtl=
Nothing
Set
oForm=
Nothing
End
Sub
Private
Sub
InitializeCalculator
(
)'
''
Procédure
d'initialisation
'
''--
m_blnWithDecimal=
False
m_blnOperationNumber=
0
m_strLastFlagEntry=
"
ActionIsNothing
"
m_strFlagOperator=
vbNullString
End
Sub
Private
Sub
FlagActionButtons
(
ByVal
EnterNumAs
String
)'
''
Procédure
de
gestion
des
actions
'
''--
If
m_strLastFlagEntry<
>
"
ActionIsNumber
"
Then
Me!txtLCDDisplayEUR=
vbNullString
Me!txtHiddenFinalResult=
0
m_blnWithDecimal=
False
End
If
If
m_intMaxDigit>
13
Then
Beep
Exit
Sub
End
If
Me!txtLCDDisplayEUR=
Me!txtLCDDisplayEUR+
LTrim
$(
EnterNum)
Me!txtHiddenFinalResult=
ConvertToDouble
(
Me!txtLCDDisplayEUR)
m_intMaxDigit=
m_intMaxDigit+
1
m_strLastFlagEntry=
"
ActionIsNumber
"
End
Sub
Private
Sub
KeepCurrentResult
(
)'
''
Procédure
de
mise
en
mémoire
du
résultat
'
''---
Const
MSG_CLIPBOARD_01=
"
Votre
résultat
"
Const
MSG_CLIPBOARD_02=
"
est
copié
en
mémoire...
"
Const
MSG_CLIPBOARD_03=
"
Vous
pourrez
le
coller
en
utilisant
les
touches
Ctrl+V
!
"
Const
MSG_CLIPBOARD_00=
"
Copie
"
Const
MMSG_KEEP_RESULT_01=
"
Voulez-vous
conserver
les
résultat
de
votre
calcul
pour
un
usage
ultérieur
?
"
Const
MMSG_KEEP_RESULT_00=
"
Conserver
le
résultat
de
"
m_vntTotalDisplayed=
Val
(
Me!txtLCDDisplayEUR)If
m_vntTotalDisplayed=
0
Then
GoTo
L_ExCopyFail
If
MsgBox
(
MMSG_KEEP_RESULT_01,36
, MMSG_KEEP_RESULT_00&
txtLCDDisplayEUR)=
6
Then
DoCmd.
GoToControl
"
txtLCDDisplayEUR
"
m_vntFinalResult=
ConvertToDouble
(
Me!txtLCDDisplayEUR)
txtHiddenFinalResult.
Visible
=
True
Me!txtHiddenFinalResult=
m_vntFinalResult
txtHiddenFinalResult.
SetFocus
txtHiddenFinalResult.
SelStart
=
0
txtHiddenFinalResult.
SelLength
=
Len
(
Me!txtHiddenFinalResult)
On
Error
GoTo
L_ErrCopyFail
DoCmd.
RunCommand
acCmdCopy
MsgBox
MSG_CLIPBOARD_01&
m_vntFinalResult&
MSG_CLIPBOARD_02&
vbCrLf
&
_
vbCrLf
&
MSG_CLIPBOARD_03, , MSG_CLIPBOARD_00
End
If
L_ExCopyFail
:
DoCmd.
Close
2
,"
frmCalculator
"
Exit
Sub
L_ErrCopyFail
:
MsgBox
"
Désolé,
la
copie
a
échoué...
"
,48
,"
Copie
"
Resume
L_ExCopyFailEnd
Sub
Les fonctions externes (facultatives) peremettent la gestion du Copier/Coller et du mode d'affichage...
Code des autres fonctions (Copier/Coller/Mode) et l'appel au Registre
Private
Sub
cmdCopy_Click
(
)'
''
Bouton
Copier
appuyé
'
''------------------------
m_vntTotalDisplayed=
Val
(
Me!txtLCDDisplayEUR)
If
m_vntTotalDisplayed=
0
Then
Exit
Sub
CopyResultToClipboard
ledCopy.
BackColor
=
RGB
(
0
,255
,0
)
ledPaste.
BackColor
=
RGB
(
255
,0
,0
)End
Sub
Private
Sub
cmdPaste_Click
(
)'
''
Bouton
Coller
appuyé
'
''------------------------
Dim
dblPastedValue
txtPasteData.
Visible
=
True
txtPasteData.
SetFocus
On
Error
Resume
Next
Application.
RunCommand
acCmdPaste
dblPastedValue=
Me!txtPasteData
If
dblPastedValue<
>
0
And
IsNumeric
(
dblPastedValue)Then
Me!txtLCDDisplayEUR=
dblPastedValue
ConvertToFRF
ledCopy.
BackColor
=
RGB
(
255
,0
,0
)
ledPaste.
BackColor
=
RGB
(
0
,255
,0
)
Else
MsgBox
"
Aucun
résultat
valide
n´est
applicable
à
l´afficheur
de
la
calculatrice
!
"
, _
48
,"
Donnée
non
numérique
ou
nulle
"
End
If
txtPasteData.
Visible
=
False
End
Sub
Private
Sub
cmdNoTopMost_Click
(
)'
''
Bouton
Mode
Non
Modal
appuyé
'
''------------------------
If
MsgBox
(
"
La
calculatrice
est
affiché
en
mode
verrouillé
et
vous
devrez
l´éteindre
pour
intervenir
"
&
_
"
sur
la
fenêtre
en
arrière
plan...
"
,49
,"
Mode
d´affichage
"
)=
1
Then
cmdTopMost.
Visible
=
True
Me.
Modal
=
True
cmdNoTopMost.
Visible
=
False
ledTopMost.
BackColor
=
RGB
(
255
,0
,0
)
End
If
End
Sub
Private
Sub
cmdTopMost_Click
(
)'
''
Bouton
Mode
Modal
appuyé
'
''------------------------
If
MsgBox
(
"
La
calculatrice
n´est
plus
en
mode
exclusif
de
fenêtre
et
vous
pouvez
intervenir
"
&
_"
sur
la
fenêtre
en
arrière
plan...
"
,65
,"
Mode
d´affichage
"
)=
1
Then
cmdNoTopMost.
Visible
=
True
Me.
Modal
=
False
cmdTopMost.
Visible
=
False
ledTopMost.
BackColor
=
RGB
(
0
,255
,0
)End
If
End
Sub
Private
Sub
CopyResultToClipboard
(
)'
''
Procédure
de
gestion
du
presse-papier
'
''--
m_vntTotalDisplayed=
Val
(
Me!txtLCDDisplayEUR)
If
m_vntTotalDisplayed=
0
Then
GoTo
L_ExCopyFail
DoCmd.
GoToControl
"
txtLCDDisplayEUR
"
m_vntFinalResult=
ConvertToDouble
(
Me!txtLCDDisplayEUR)
txtHiddenFinalResult.
Visible
=
True
Me!txtHiddenFinalResult=
m_vntFinalResult
txtHiddenFinalResult.
SetFocus
txtHiddenFinalResult.
SelStart
=
0
txtHiddenFinalResult.
SelLength
=
Len
(
Me!txtHiddenFinalResult)
On
Error
GoTo
L_ErrCopyFail
DoCmd.
RunCommand
acCmdCopy
btnOnOff.
SetFocus
txtHiddenFinalResult.
Visible
=
False
L_ExCopyFail
:
Exit
Sub
L_ErrCopyFail
:
MsgBox
"
Désolé,
la
copie
a
échoué...
"
,48
,"
Copie
"
Resume
L_ExCopyFailEnd
Sub
Private
Function
GetSystemDecimalSeparator
(
)As
String
'
''
Fonction
retournant
le
séparateur
du
système
'
''---
Const
HKEY_CPANEL_INTLKEYSAs
String
=
"
Control
Panel\International
"
Dim
strDecimalAs
String
strDecimal=
fRegistryGetKeyValue
(
rootHKeyCurrentUser, HKEY_CPANEL_INTLKEYS,"
sDecimal
"
)
If
VarType
(
strDecimal)=
vbError
Then
Exit
Function
End
If
GetSystemDecimalSeparator=
strDecimalEnd
Function
5-1-2 - Le code du Module basRegistry
Code du Module d´accès au Registre de Windows
'
''
**
'
''
PROJET
:
Calculator
for
MS
Access
Applications
'
''
MODULE
:
basRegistry
'
''
AUTEUR
:
Jean-Philippe
AMBROSINO
'
''
CONTACT
:
http://cerbermail.com/?wDzGFhHk1g
'
''
'
''
PUBLIÉ
SUR
:
http://access.developpez.com/
'
''
'
''
**
Option
Compare DatabaseOption
Explicit
Private
Declare
Function
RegCloseKeyLib
"
advapi32.dll
"
(
ByVal
lngHKeyAs
Long
) _
As
Long
Private
Declare
Function
RegOpenKeyExLib
"
advapi32.dll
"
Alias"
RegOpenKeyExA
"
_
(
ByVal
lngHKeyAs
Long
,ByVal
lpSubKeyAs
String
,ByVal
ulOptionsAs
Long
, _
ByVal
samDesiredAs
Long
, phkResultAs
Long
)As
Long
Private
Declare
Function
RegQueryValueExStringLib
"
advapi32.dll
"
Alias _
"
RegQueryValueExA
"
(
ByVal
lngHKeyAs
Long
,ByVal
lpValueNameAs
String
,ByVal
_
lpReservedAs
Long
, lpTypeAs
Long
,ByVal
lpDataAs
String
, lpcbDataAs
Long
) _
As
Long
Private
Declare
Function
RegQueryValueExLongLib
"
advapi32.dll
"
Alias _
"
RegQueryValueExA
"
(
ByVal
lngHKeyAs
Long
,ByVal
lpValueNameAs
String
,ByVal
_
lpReservedAs
Long
, lpTypeAs
Long
, lpDataAs
Long
, lpcbDataAs
Long
)As
Long
Private
Declare
Function
RegQueryValueExBinaryLib
"
advapi32.dll
"
Alias _
"
RegQueryValueExA
"
(
ByVal
lngHKeyAs
Long
,ByVal
lpValueNameAs
String
,ByVal
_
lpReservedAs
Long
, lpTypeAs
Long
,ByVal
lpDataAs
Long
, lpcbDataAs
Long
)As
_
Long
Private
Declare
Function
RegQueryValueExNULLLib
"
advapi32.dll
"
Alias _
"
RegQueryValueExA
"
(
ByVal
lngHKeyAs
Long
,ByVal
lpValueNameAs
String
,ByVal
_
lpReservedAs
Long
, lpTypeAs
Long
,ByVal
lpDataAs
Long
, lpcbDataAs
Long
)As
_
Long
Public
Enum EnumRegistryRootKeys
rootHKeyClassesRoot=
&
H80000000
rootHKeyCurrentUser=
&
H80000001
rootHKeyLocalMachine=
&
H80000002
rootHKeyUsers=
&
H80000003End
EnumPublic
Enum EnumRegistryValueType
RRKREGSZ=
1
RRKREGBINARY=
3
RRKREGDWORD=
4
End
EnumPublic
Const
HKEYLOCALMACHINEAs
String
=
"
HKEY_LOCAL_MACHINE
"
Public
Const
HKEYCURRENTUSERAs
String
=
"
HKEY_CURRENT_USER
"
Private
Const
mcregOptionNonVolatile=
0
Private
Const
MCREGERRORNONE=
0
Private
Const
MCREGKEYALLACCESS=
&
H3FPrivate
Const
MCREGKEYQUERYVALUE=
&
H1Public
Function
fRegistryGetKeyValue
(
ByVal
eRootKeyAs
EnumRegistryRootKeys,ByVal
strKeyNameAs
String
, _ByVal
strValueNameAs
String
)As
Variant
'
''
Fonction
permettant
la
lecture
d'un
clé
du
Registre
'
''--
Dim
lngRetValAs
Long
Dim
lngHKeyAs
Long
Dim
varValueAs
Variant
Dim
strValueDataAs
String
Dim
abytValueData
(
)As
ByteDim
lngValueDataAs
Long
Dim
lngValueTypeAs
Long
Dim
lngDataSizeAs
Long
On
Error
GoTo
L_ErrRegistryOperation
varValue=
Empty
lngRetVal=
RegOpenKeyEx
(
eRootKey, strKeyName,0
&
, MCREGKEYQUERYVALUE, lngHKey)
If
MCREGERRORNONE=
lngRetValThen
lngRetVal=
RegQueryValueExNULL
(
lngHKey, strValueName,0
&
, lngValueType,0
&
, lngDataSize)
If
lngRetVal=
MCREGERRORNONEThen
Select
Case
lngValueType
Case
RRKREGSZ:
If
lngDataSize>
0
Then
strValueData=
String
(
lngDataSize,0
)
lngRetVal=
RegQueryValueExString
(
lngHKey, strValueName,0
&
, lngValueType, _
strValueData, lngDataSize)
If
InStr
(
strValueData,vbNullChar
)>
0
Then
strValueData=
Mid
$(
strValueData,1
,InStr
(
strValueData,vbNullChar
)-
1
)
End
If
End
If
If
MCREGERRORNONE=
lngRetValThen
varValue=
Left
$(
strValueData, lngDataSize)
Else
varValue=
Empty
End
If
Case
RRKREGDWORD:
lngRetVal=
RegQueryValueExLong
(
lngHKey, strValueName,0
&
, _
lngValueType, lngValueData, lngDataSize)
If
MCREGERRORNONE=
lngRetValThen
varValue=
lngValueData
End
If
Case
RRKREGBINARY
If
lngDataSize>
0
Then
ReDim
abytValueData
(
lngDataSize)As
Byte
lngRetVal=
RegQueryValueExBinary
(
lngHKey, strValueName,0
&
, _
lngValueType,VarPtr
(
abytValueData
(
0
)), lngDataSize)
End
If
If
MCREGERRORNONE=
lngRetValThen
varValue=
abytValueData
Else
varValue=
Empty
End
If
Case
Else
lngRetVal=
-
1
End
Select
End
If
RegCloseKey(
lngHKey)
End
If
fRegistryGetKeyValue=
varValue
L_ExRegistryOperation
:
Erase
abytValueData
Exit
Function
L_ErrRegistryOperation
:
MsgBox
"
Error:
"
&
Err
.
Number
&
"
.
"
&
Err
.
Description
, , _
"
fRegistryGetKeyValue
"
Resume
L_ExRegistryOperationEnd
Function
Le fonctionnement global est relativement simple : Le formulaire intercepte les séquences de touche par l'événement Form_KeyDown et appelle la procédure associée selon le KeyCode correspondant.
Entrée de chiffres
Quelle que soit la valeur de KeyCode s'il s'agit d'un chiffre, la variable m_strLastFlagEntry prend la valeur appropriée et la fonction FlagActionButtons() est appelée. C'est elle qui régit l'affichage de ce qui est frappé ou cliqué et contrôle que ces séquences ne dépassent pas 13, nombre maximum de chiffres affichables.
Choix d'un opérateur
Quelle que soit la valeur de KeyCode s'il s'agit d'un opérateur, la variable m_strLastFlagEntry prend la valeur appropriée et la fonction FunctionOperator() est appelée. C'est elle qui régit le calcul de ce qui est demandé et contrôle l'erreur potentielle de la Division par zéro puis met à jour l'affichage à partir du moment où le paramètre Operator de la fonction est égale à "=".
Appelle des fonctions spéciales
Quelle que soit la valeur de KeyCode s'il s'agit d'une fonction mathématique spéciale, la variable m_strLastFlagEntry prend la valeur appropriée et chacun des boutons exécute le calcul selon que ce soit :
- une racine carrée : fonction SQR(valeur)
- l'inverse 1/x : opération 1 / valeur
- un pourcentage : opération valeur / 100
- une élévation X² : opération valeur * valeur
Appelle des fonction de mémoire
Ici, une variable de module nommée "m_dblBufferMemory" sert de buffer pour stocker en plus ou en moins la valeur du résultat courant.
Appelle de fonction de Copier/Coller et de mode d'affichage
=> Copier : Cette action appelle la fonction CopyResultToClipboard afin de stocker le résultat dans le presse papier.
=> Coller : Cette action appelle la fonction Application.RunCommand acCmdPaste afin de coller le résultat dans la zone de texte txtLCDDisplayEUR et appelle la fonction ConvertToFRF pour convertir instantanément la valeur en francs.
=> Mode : Cette action change la propriété Modal à True ou à False selon le choix et change la visiblité du bouton ainsi que la couleur du rectangle selon le cas.
Les autres opérations
- L'extinction de la calculatrice ferme le formulaire et affiche un message pour conserver le résultat dans le presse papier...
- L'utilisation de la touche C vide le contenu de la variable m_dblEuroValue et met les afficheurs à 0.
- Pour chacun des boutons, la fonction KeepFocus est appelée de manière à laisser le focus sur le bouton lors de l'utilisation du clavier pour simuler l'usage de la souris.
Bien une fois que vous avez terminé la conception et testé en mode formulaire que tout fonctionnait correctement, vous pouvez ouvrir la calculatrice depuis un autre formulaire avec la méthode :
Ouvrir un formulaire
Private
Sub
cmdShowCalculator
(
)
DoCmd.
OpenForm
"
"
, acNormal, , , , acDialogEnd
Sub
7-1 - Elle est ouverte, mais je peux pas la déplacer !!!
Si effectivement vous avez, comme je l'ai stipulé, défini la propriété Fen indépendante à Oui, vous n'avez alors plus de barre de titre ; de ce fait, il est impossible de déplacer le formulaire.
La solution consiste alors à ajouter du code sur les événements Mouse_Move des Rectangles de la calculatrice
Pour ce faire, vous devez ajouter un Module que vous nommez basAPI par exemple dans lequel vous copiez le code suivant :
Déclaration des API´s dans un module
Public
Declare
Function
ReleaseCaptureLib
"
user32
"
(
)As
Long
Public
Declare
Function
SendMessageLib
"
user32
"
Alias"
SendMessageA
"
_(
ByVal
hwndAs
Long
,ByVal
wMsgAs
Long
,ByVal
wParamAs
Long
, lParamAs
Any)As
Long
Public
Const
WM_NCLBUTTONDOWN=
&
HA1Public
Const
HTCAPTION=
2
Il vous reste alors à gérer les évenenemts pour chacun des rectangles comme suit :
Code du déplacement de la calculatrice
Private
Sub
imgAppButtons_MouseMove
(
ButtonAs
Integer
, ShiftAs
Integer
, XAs
Single
, YAs
Single
)
MoveMyCalculator ButtonEnd
Sub
Private
Sub
shpCalc1_MouseMove
(
ButtonAs
Integer
, ShiftAs
Integer
, XAs
Single
, YAs
Single
)
MoveMyCalculator ButtonEnd
Sub
Private
Sub
shpCalc2_MouseMove
(
ButtonAs
Integer
, ShiftAs
Integer
, XAs
Single
, YAs
Single
)
MoveMyCalculator ButtonEnd
Sub
Private
Sub
MoveMyCalculator
(
ButtonAs
Integer
)
If
Button=
1
Then
ReleaseCapture
SendMessage Me.
hwnd
, WM_NCLBUTTONDOWN, HTCAPTION,0
&
End
If
End
Sub
L'événement Mouse_Move exploite 4 paramètres :
Dans la procédure MoveMyCalculator, on identifie le bouton et si c'est bien le bouton gauche qui est appuyé (1) alors les appels des fonctions ReleaseCapture et de SendMessage sont lancés et permettent d'effectuer le déplacement de la fenêtre...
Ce petit projet reste intéressant pour les développeurs qui souhaitent mettre à la disposition des utilisateurs de leurs applications une calculatrice personnalisée.
Les avantages ont été évoqués en début de document et personnellement, je préfère offrir une calculette de ce type pour mes applications plutôt que mettre un exécutable qui ouvrirait de façon unique et au premier plan la calculatrice de Windows (La calculatrice de Windows est malheureusement multi-instances).
Je vous laisse donc créer votre calculette personnalisée avec pourquoi pas, d'autres fonctions spécifiques associées à d'autres boutons. Les possiblités sont vastes, ce tutoriel étant en fait une petite base de départ pour commencer.
N'hésitez pas à me contacter si vous rencontrez des difficultés.