Une gestion des stocks avec Access
[image: Accueil]
Claude Leloup

Ceci comme point de départ pour amorcer la discussion lors de demandes d'aide sur le forum Access de DVP.

	Titre : Une gestion des stocks avec Access
	Auteur : Claude Leloup
	Parution : 15 novembre 2013
	Mise à jour : 5 septembre 2017
	Licence :
				Les sources présentées sur cette page sont libres de droits et vous pouvez les utiliser à votre convenance. Par contre, la page de présentation constitue une œuvre intellectuelle protégée par les droits d'auteur. Copyright ® 2013 Claude Leloup. 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 - L'idée de départ
Trois tables :
- une pour référencer les articles : tArticles ;
- une pour comptabiliser les entrées en stock : tEntrees ;
- une pour comptabiliser les sorties : tSorties.
[image:]
Si, lors de la mise en place, un stock existe déjà, il est comptabilisé comme une entrée.

La colonne « CMUP » (Coût Moyen Unitaire Pondéré) est ajoutée pour les besoins de l'exemple qui va suivre.

On pourrait reprocher la colonne « CMUP » dans la table tSorties : elle est redondante puisque cette notion est déjà incluse dans tEntrees.

Le souci de faciliter les calculs de prix de revient (en aval) justifie ce choix.

II - Avantage d'une telle approche : la simplicité
Le stock à un moment donné s'obtient :
	Somme des entrées - somme des sorties
à cette date

Voici le contenu du module mFonctions :
Option Compare Database
Option Explicit

Public Function EntreesADate(Article As Long, DateAng As Date) As Single
 EntreesADate = Nz(DSum("EntreeQuant", "tEntrees", _
 "format(EntreeDate,""yyyymmdd"")<=" & Format(DateAng, "yyyymmdd") & " and tArticlesFK=" & Article), 0)
End Function
Public Function SortiesADate(Article As Long, DateAng As Date) As Single
 SortiesADate = Nz(DSum("sortieQuant", "tSorties", _
 "format(SortieDate,""yyyymmdd"")<=" & Format(DateAng, "yyyymmdd") & " and tArticlesFK=" & Article), 0)
End Function

Public Function StockADate(Article As Long, DateAng As Date) As Single
 StockADate = EntreesADate(Article, DateAng) - SortiesADate(Article, DateAng)
End Function

La fonction Nz() renverra zéro si aucun enregistrement pour cet article.
.
Pour tester ces fonctions, rendez-vous dans la base de données qui nous sert d'exemple, nous avons :
[image:]
et ouvrez la fenêtre d'exécution (<CRTL + G>) et saisissez :
? EntreesADate(961,#10/04/2013#)

et enfoncez <ENTER>, vous obtiendrez ceci :
[image:]
soit 12 + 25.
De même :
[image:]

III - Contexte
Pour la suite, nous partons de l'hypothèse que l'entreprise veut valoriser les sorties au CMUP pour le calcul du prix de revient de sa fabrication.
La valorisation des sorties de marchandise au CMUP impose que :
- les entrées de marchandise sont comptabilisées à leur coût réel ;
- les sorties se font au coût unitaire moyen pondéré de la quantité totale du stock disponible.
Voici un exemple pour illustrer la méthode :
[image:]
Dans un tel contexte, il est impératif que les comptabilisations se fassent dans un ordre chronologique rigoureux : quand un CMUP a été calculé après une entrée, il n'est plus possible de comptabiliser des sorties antérieures à cette date.

IV - Alimenter la table des entrées
[image:]
	L'utilisateur choisit un article dans la liste déroulante.
	S'affiche alors l'historique des entrées dans l'ordre chronologique décroissant (en fait le sous-formulaire sfEntreesDetail)

	rivate Sub CboArticle_AfterUpdate()

	 'Afficher l'historique

	 Me.CTNRsfEntreesDetail.Form.Requery

	 'Rendre visibles les contrôles pour l'encodage d'une nouvelle entrée

	 Me.txtDate.Visible = True

	 Me.txtQuant.Visible = True

	 Me.txtPU.Visible = True

	 Me.txtDate = Null

	 Me.txtQuant = Null

	 Me.txtPU = Null

	 'Afficher le stock actuel de cet article

	 Me.txtStock = StockADate(Me.CboArticle, Format(Date, "mm/dd/yyyy"))

	 'Se positionner sur la date à encoder

	 DoCmd.GoToControl "txtDate"

	End Sub

Remarquez la syntaxe à la ligne 12
Me.txtStock = StockADate(Me.CboArticle, Format(Date, "mm/dd/yyyy"))
Dans une version Access francophone la fonction Date() renvoie la date d'ajourd'hui sous la forme jj/mm/aaaa.
Or quand on traite une date en VBA, il faut que celle-ci soit sous la forme anglo-saxone (mm/dd/yyyy), d'où ce reformatage nécessaire.

	Introduction de la date de la nouvelle entrée. Pour respecter la méthode CMUP, cette date doit être :

- postérieure à celle de la dernière entrée ;
- postérieure à celle de la dernière sortie ;
- et au plus, égale à aujourd'hui.
Private Sub txtDate_AfterUpdate()
 'la date doit être postérieure à la dernière entrée et à la date de dernière sortie
 If Me.txtDate <= DMax("EntreeDate", "tEntrees", "tArticlesFK=" & Me.CboArticle) Then
 MsgBox "La date doit être postérieure à la dernière entrée de cet article"
 txtDate = Null
 Exit Sub
 Else
 If Me.txtDate <= DMax("SortieDate", "tSorties", "tArticlesFK=" & Me.CboArticle) Then
 MsgBox "La date doit être postérieure à la dernière sortie de cet article"
 txtDate = Null
 Exit Sub
 Else
 DoCmd.GoToControl "txtQuant"
 End If
 End If
End Sub

et
[image:]
	L'utilisateur complète la quantité et le prix unitaire et clique sur [image:]

	Private Sub btEnregistrer_Click()

	 Dim AvantDernDate As Date

	 Dim AvantDernCMUP As Double

	 Dim StockFinal As Double

	 Dim dCMUP As Double

	 Dim sSql As String

	

	 'Est-ce complet ?

	 If IsNull(Me.txtDate) Or Nz(Me.txtQuant, 0) = 0 Or Nz(Me.txtPU, 0) = 0 Then

	 MsgBox "Un des champs obligatoires n'est pas rempli", vbCritical

	 Exit Sub

	 End If

	

	 'Déterminer les éléments pour le calcul du CMUP

	

	 'AvantDernDate : date de l'entrée précédente

	 AvantDernDate = Nz(DLookup("EntreeDate", "rAvantDernEntree"), Me.txtDate)

	 If AvantDernDate = Me.txtDate Then

	 dCMUP = Me.txtPU

	 GoTo MajtEntrees

	 End If

	

	

	 'AvantDernCMUP : CMUP après l'entrée précédente

	 AvantDernCMUP = DLookup("CMUP", "rAvantDernEntree")

	

	 'Stock final : stock après cette dernière entrée

	 StockFinal = StockADate(Me.CboArticle, Format(Date, "mm/dd/yyyy")) + Me.txtQuant

	

	 ' Calcul CMUP

	 dCMUP = StockADate(Me.CboArticle, Format(Date, "mm/dd/yyyy")) * AvantDernCMUP + Me.txtQuant * Me.txtPU

	 dCMUP = dCMUP / StockFinal

	

	MajtEntrees:

	 sSql = "INSERT INTO tEntrees (EntreeDate, EntreeQuant, EntreePU, tArticlesFK, CMUP) " _

	 & "SELECT #" & Format(Me.txtDate, "mm/dd/yy") & "# AS Expr1," _

	 & Replace(Me.txtQuant, ",", ".") & " AS Expr2, " _

	 & Replace(Me.txtPU, ",", ".") & " AS Expr3, " _

	 & Me.CboArticle & " As Expr4, " _

	 & Replace(dCMUP, ",", ".") & " as Expr5;"

	 DoCmd.SetWarnings False

	 DoCmd.RunSQL sSql

	 DoCmd.SetWarnings True

	

	 'Remettre à zéro

	 Me.txtDate = Null: Me.txtQuant = Null: Me.txtPU = Null

	 Me.CTNRsfEntreesDetail.Requery

	 Me.txtStock = StockADate(Me.CboArticle, Format(Date, "mm/dd/yyyy"))

	End Sub

	Lignes	Commentaire
	2=>6	Définition des variables.
	9=>12	On vérifie la présence d'une date, d'une quantité et d'un prix unitaire non nuls.

Sinon, message d'alerte et blocage.
	16=>28	On recueille les données nécessaires au calcul du CMUP.
	17=>21	On traite le cas particulier de la 1re entrée pour cet article.
	28 et 31	Remarquez la mise de la date au format anglo-saxon.
	25	Pour trouver le CMPU précédent, on utilise la requête rAvantDernEntree
[image:]
	31-32	Calcul proprement dit du CMUP
	35-43	On construit une requête « Ajout » pour insérer la nouvelle entrée dans tEntrees.

Remarquez aux lignes 37, 38 et 40 le reformatage (un point comme symbole décimal au lieu de la virgule).
	46-48	Mise en place pour l'entrée suivante éventuelle.

Stock et historique sont mis à jour.

Même remarque que plus haut, pour le format de la ligne 48 Me.txtStock = StockADate(Me.CboArticle, Format(Date, "mm/dd/yyyy"))

V - Alimenter la table des sorties
[image:]
	L'utilisateur choisit un article dans la liste déroulante.
	S'affiche alors l'historique des sorties dans l'ordre chronologique décroissant (en fait le sous-formulaire sfSortiesDetail)

	Introduction de la date de la nouvelle sortie. Pour respecter la méthode CMUP, cette date doit être :

- postérieure à celle de la dernière entrée ;
- postérieure à celle de la dernière sortie ;
- et au plus, égale à aujourd'hui.
Private Sub txtDate_AfterUpdate()
 'la date doit être postérieure ou au moins égale à la dernière entrée
 If Me.txtDate < Me.txtDernEntree Then
 MsgBox "La date doit être égale ou postérieure à la dernière entrée de cet article"
 txtDate = Null
 Else
 DoCmd.GoToControl "txtQuant"
 End If
End Sub

et
[image:]
	L'utilisateur complète la quantité et clique sur [image:]

	Private Sub btEnregistrer_Click()

	 Dim sSql As String

	 'Est-ce complet ?

	 If IsNull(Me.txtDate) Or Nz(Me.txtQuant, 0) = 0 Or Nz(Me.txtImputation, 0) = 0 Then

	 MsgBox "Un des champs obligatoires n'est pas rempli", vbCritical

	 Exit Sub

	 End If

	 'Maj tSorties

	 sSql = "INSERT INTO tSorties (SortieDate, SortieQuant, SortieImputation, CMUP, tArticlesFK) " _

	 & "SELECT #" & Format(Me.txtDate, "mm/dd/yy") & "# AS Expr1, " _

	 & Replace(Me.txtQuant, ",", ".") & " AS Expr2, " _

	 & """" & Me.txtImputation & """ AS Expr3, " _

	 & Replace(Me.txtCMUP, ",", ".") & " AS Expr4, " _

	 & Me.CboArticle & " As Expr5;"

	

	 DoCmd.SetWarnings False

	 DoCmd.RunSQL sSql

	 DoCmd.SetWarnings True

	 'Réinitialiser pour une nouvelle sortie éventuelle

	 Me.CTNRsfSortiesDetail.Requery

	 Me.txtDate = Null: Me.txtQuant = Null: Me.txtImputation = Null

	 Me.txtStock = StockADate(Me.CboArticle, Format(Date, "mm/dd/yyyy"))

	End Sub

	Lignes	Commentaire
	4=>5	On vérifie la présence d'une date, d'une quantité et d'une imputation non nulles.

Sinon, message d'alerte et blocage.
	9=>18	On construit une requête « Ajout » pour insérer la nouvelle sortie dans tSorties.

Remarquez aux lignes 11 et 13 le reformatage (un point comme symbole décimal au lieu de la virgule).
	22	Même remarque que plus haut, pour le format Me.txtStock = StockADate(Me.CboArticle, Format(Date, "mm/dd/yyyy"))

VI - Et la suite ?
Voilà pour l'aspect valorisation de l'inventaire au CMUP, reste à développer les différentes fonctionnalités que l'on juge utiles dans le cadre d'une application :
contrôle des inventaires ;
calcul des prix de revient de la fabrication ;
statistiques d'achat et de vente...

VII - Télécharger
La base de données qui m'a servi à tester est ici.
OEBPS/Images/image00034.jpeg
et T
Envees [inbees ~ finves [enwees
Décoseat

i))) i)
il o]

fformulaires] [fencoEntrees]l[txtDate]

[formulaires] [fEncontrees]i[cboArtick]

OEBPS/Images/image00033.jpeg
Enregistrer

OEBPS/Images/image00032.jpeg
fEncoEntrees : Formulaire [=]fE=E=]
T e T e e e
- [Ehcoddge dds Entfées]
| Tartiel -] findépendant
;| Sioacuer: {Tadtokada
Prix gritaire
fncéper
& Zone de texte: txtDate. &l
Format | Domées | Evénement | Autes Toutes |
Nom
Source contdle
Fomat Date, abrégé
Décmales Auto
Masaue de saise
Valeur par défaut
vade s <=Datz)

Message sierreur
R

La date ne peut étre & venir

OEBPS/Images/image00031.jpeg
fEncoEntrees: Formulaire

[=]E=]

[Encodage des Entrées
(e ||
Stock Actuel

Date Quantité Prixunitare

W — Enregistrer
Historique des Entrées|
Oste Qe pxunitare anwp
25/04/13 15 325,00 323,2075
12/04/13 20 340,00 321,419
3/04/13 25 302,00 294,8649
1/04/13 12 280,00 280,0000

OEBPS/Images/image00030.jpeg
FICHE D'INVENTAIRE PERMANENT

Référence : 530 Désignation : }ErROUS
Date Libellé —Bentrew M -
Qté | P.U. | Montant | Qté | P.U. | Montant | Qté Montant
o104 |sect i ") N 33600
rAar = | ww 7m0 Ea
0404 |ponce e T
vl Pep—— | e P
200 2 | a T M
[P P— | = s
A R s
2500, [e Py P
PEp——— P P 325204

Détail des calculs

;o Vaewrardt
S s enstoct
Vatur au stoct

Quanttds en ot

= 29456

OEBPS/Images/image00029.gif
2 SortiesaDate (961,#10/04/2013%)
23

2 StockaDate (961,$10/04/2013%)
1a

OEBPS/Images/image00028.gif
2 EncreeshDate (961,#10/04/2013%)
37

OEBPS/Images/image00027.jpeg
0 s Tabe
EntreesPK | thrticlesFK | EntieeDate | EntreeQuant| _EntieePU | CMUP
T 7 7 7
s anun = T
%1 t0um w0 reu
st zsioun3 £ 2w
T —T 2 00 100
E T 10 102 o 667
T 10 50 63634
1e2s 20013 E) I
o o
GortiesPK | icestK | SorieDate | SorieQuant-FSedjeimpuiat] _ CHUP
7 S an 072 754 558
i e e o) B
| 5 E T 6120 3214149
|] 61 2004 311 21819
| 5 st any 215 3232075
| 6 w2 t0un 5 e 56,3698
| 7 T 100 5636384
| 8 w2 s 5979715
(2] i 0 o
T e 3 1Y P |

OEBPS/Images/image00026.jpeg
8 Relations

tEntrees

thtticles

articeNom

OEBPS/Images/image00025.jpeg
A 4

OEBPS/Images/image00036.jpeg
Fomat | Domées | Evioenent | auves
~s oD

OEBPS/Images/image00035.jpeg
fEncoSorties: Formulaie =

Encodage des Sorties
pe: [oFm =] stodacuel
Deie e awe

Date Quantité Imputation

| | S—
[Historique des Sorties =

Enregistrer

Date Quantité CMP Imputation
27j04/13 323207 153
jo4/13 3w 13
16/04/13 1 321419 130
9/04/13 1B 294869 115
40413 10 294869 7

OEBPS/Images/image00023.jpeg

OEBPS/Images/image00022.jpeg

OEBPS/Images/image00024.jpeg

OEBPS/Images/image00021.jpeg
Developpez.com
Club des développeuts

