CRÉATION D’UN CONTRAT CACHETIER PAS À PAS

ECRANS TIGRE 2000

Pilotage d'une fusion depuis PowerBuilder vers un modèle Word

Lien OLE entre PowerBuilder et Word

Lien OLE entre PowerBuilder et Word
Pilotage d'une fusion depuis PowerBuilder vers un modèle Word
	Version
	Date
	Auteur
	Objet
	Pages

	1.0
	22/06/2001
	YHA
	Création
	1 à 13

	
	
	
	Mise à Jour
	

	
	
	
	
	

2Création du modèle Word

Définition de la souce de données
2
Création proprement dite
2
Script Powerbuilder de pilotage de fusion :
10

Création du modèle Word

Définition de la souce de données

Chaque source de données doit posséder un modèle qui lui est propre.

Il pourra s’agit d’un fichier résultant de la sauvegarde d’une datawindow (via un SaveAs()) par exemple.

Ce fichier devra exister au moment de la création du modèle, même s’il pourra être mis à jour en ce qui concerne les données elles-mêmes.

Si des colonnes sont insérées ou rajoutées dans la datawindow et par conséquent dans le fichier source, le modèle ne serait à priori plus valable !

Création proprement dite

Tout d’abord sélectionner : Fichier - Nouveau Document - Créer un nouveau modèle

[image: image1.png]- |=] x|
|] Echier gditon affichage Insertion Format outis Tableau Fenstre 7 = 1]‘
lozR(8RY|[iEad(o-- |a® o=

[ormat | Tmes how Roman___5]10

qw]w2w3w4w5w5w7wawgwlDw]]w]zw]awa]Sw_j

o Définir la fichier de donndes an antréa (on naneea nar exemnle cormmander in Savs A d'ine datas
- Nouveau

o o Créer|

B Géntra | s documents | Letves et 8copis | Mems |

. o ol

B + Puis Document vits spercu

~ Apergu non dispanible.
- Créer un noweau

g Document @ gl

= Anruler

L«le]» |«

o[&]a]4| 5
Epa &=7 SRR T o Rl &

Puis sélectionner : Outils – Publipostage

[image: image2.png]0so ord e =] %
| Eichier Edition Affichage Insertion Format Outis Tableau Fenétre 2 =%
ozrsRy ieads - |ae
[ormat ®[TmesNewRoman 9|10
L
e au publipostage

Cette liste vous aide & opérer une fusion. Commencez avec le bouton

Créer,

1 Document principal
N Microsoft Word
- Pour créer des letires types, vaus pouvez utiliser la fenétre du document actif ModeleS ou

bien une nouvelle fenétre,

B Nouvea dacument principal

0 Fusionmer.

N Annuler

L [hzécn 01 i B e B Fe |

Choisir alors lettres types si l’on souhaite utiliser ce modèle à des fins de mailing.

Sélectionner alors : Fenêtre active

[image: image3.png]- |=] x|
|] Echier gditon affichage Insertion Format outis Tableau Fenstre 7 = 1]‘
lozR(8RY|[iEad(o-- |a® o=

[ormat | Tmes how Roman___5]10

qw]w2w3w4w5w5w7wawgwlDw]]w]zw]awa]Sw_j

o Définir la fichier de donndes an antréa (on naneea nar exemnle cormmander in Savs A d'ine datas
- Nouveau

o o Créer|

B Géntra | s documents | Letves et 8copis | Mems |

. o ol

B + Puis Document vits spercu

~ Apergu non dispanible.
- Créer un noweau

g Document @ gl

= Anruler

L«le]» |«

o[&]a]4| 5
Epa &=7 SRR T o Rl &

Puis : Obtenir les données – Ouvrir la source de données

[image: image4.png]osoft Word e == x
| Eichier Edition Affichage Insertion Format Outis Tableau Fenétre 2 =
DRy [read o-o-ae|

|[Narral | Tirmes New Roman v 10

L

Cette liste vaus aide & opérer une fission, Commencez avec le bouton
Creer.

1

Docurment principal

Etiquettes de publipostage,
o 2 Enveloppes.
Catalogues,
Rtz e et o o el

- B
3 e et ———————
0 Fusionmer.

N Annuler

L [hzécn 01 i B e B Fe |

On choisit alors le fichier à utiliser en tant que source de données.

Cliquer ensuite feuille de calcul entière.

[image: image5.png]| Eichier Edition Affichage Insertion Format Outis Tableau Fenétre 2

eI

OREABET 0w - @

|[Narral

| Times New Roman

=10

4151 B0 70 81001100 11101120 1013 0

e au publipostage

L'étape suivarts consiste & ouvrir ou créer un fichier de donnéss, Cliquez
sur Obtenir les données.

1

Docurment principal

Créer -

Type de fusion: Letres types
Docurment principal: Modeles

Source de dornées

bteri les dornées

Créer Ia source de dornées.

e et a e sees;
Options pour les en-tétes.

Fermmer

L [hzécn 01 i B e B Fe |

On n’a ensuite d’autre choix qu’accepter l’invitation à « modifier le document principal ».

[image: image6.png]Microsoft Word - Modéle8

| Eichier Edition affichage Insertion Format Outils Tableau Fenétre 2

eI

ORE BT 0%

[rorma = Timestow Roman

s[a]=]e]

=10

e au publipostage

sur Obtenir les données.

L'étape suivarts consiste & ouvrir ou créer un fichier de donnéss, Cliquez

1

Docurment principal

Créer - Mogifier *

Type de fusion: Letres types
Docurent principal: Modeled

2

Source de dornées

Qbtenir les données ~

Microsoft Excel
3
Fus

hiorn ou plage de cellules:

Fermmer

Initialisation d'un dizlogue pour Microsoft Excel

On peut à ce stade inclure dans le modèle les « champs de fusions » destinés à recevoir les données depuis la source de données.

[image: image7.png]Mi

rosoft Word - Modéles = 1= x|

| Eichier Edition affichage Insertion Format Outils Tableau Fenétre 2 2| x|
EEEIEEY AR T L == R

| ormal | Times New Roman - 10 6 75|

| erer o i o s - || Insérer un motcle = [[62] 1404 | e

L = [l i au publipostage

L'étape suivarts consiste & ouvrir ou créer un fichier de donnéss, Cliquez
sur Obtenir les données.

1

Docurment principal

Créer -

N Type de fusion: Letres types
Docurent principal: Modeled

Source de dornées

o Obtenir les données ~
. Word r'a trouvé aucun charmp de flssion dans e document principal, Cholsissez
@ «Morfier dociment principaly pour nsérer des champs d fusion dans le document
- principal
Wotifer |2 document principal
B3

L [hzécn 01 i R B R @ |

Pour cela on sélectionne, autant de fois que l’on désire qu’ils soient présents sur le document final, les noms de colonnes correspondants au moyen de « Insérer un champ de fusion ». Ces champs constitueront donc les éléments variables de la série de lettres destinées au mailing.

On positionne alors ces champs de fusion au sein du texte fixe qui les accompagnera.

[image: image8.png]Microsoft Word - Modéle8

|| Echier gditon affichage Insertion Format outis Tableau Fenétre 7.

lozE/aRy | aedo - |ee BEREH|E T w0

|[ormat | Times New Roman - 10 6 75|

lﬂlnsérer un champ de fusion ~ | Insérer un motclé~ |42 10 < [1 | >

[Dehcodesacits 201314151 G 718101100
" ! ¥ > ¥ ¥ -

umC

IDnmiNumAvenant
IDdEffetanc
chivatricule
dtancFict
silndiceRef
rPourcentanc
diDateal
chFlagsuppr
dtancRes!
chindicsiga
dtancerofFict
tiTypepop
rPourcentiew:
dtTraiterent
biErreur
silndiceRefew
rPoUrcentanchew
diEffetancew
chiurivoie
CEchComphurV
chiibelvoie
chCompadresse
CEchcadPostal
chville
CEchcodePays

e ——— T [hzécn 01 i ERFE B R @ |

Il est possible de modifier l’affichage d’un champ de fusion ou d’un champ texte du modèle (format pour des nombres, des dates, affichage de ces champs ou de texte constant selon les valeurs prises pour un ou plusieurs de ces champs).

Pour modifier l’affichage d’un champ donné : le sélectionner puis appuyer sur « alt + F9 ».

Appuyer sur « alt + F9 » sans sélectionner de champ pour pouvoir tous les modifier.

[image: image9.png]crosoft Word - MODANCCAD. dot

| Eichier Edition affichage Insertion Format Outils Tableau Fenétre 2

Dzagky i radls - e HomE AT 0w <&

|[Marmal = | Trebuchet M3 =10 <6175
|22 i = rerer e ot i = 2 [T 0|+ o[7% 85 2 |)
Liw]wzwaw4\5\6\7\B\eg\m\n\12\13\14\15\16\17_T
- «chLibelleLongQualite: «chPrenom1-
«chNomusuel.
- «chNumVoie » «CEchCompNumV-
o «chLibelVoie-»
N «chCompAdresse-
B «CEchCodPostal» «chVille»
@ Paris, le 21 Juin 2001
B «chLibelleLongQualite»,
] Jai le plaisir de vous confirmer que vous allez bénéficier d’une augmentation de votre prime
N d'ancienneté professionnelle. Votre nouveau pourcentage d'ancienneté s'éléve a
o «mnPourcentAncNew % de votre salaire minimum garanti.
- Cette mesure financiére interviendra sur la paie du mois d'«dtEffetAncNew et représentera
- une augmentation de votre rémunération mensuelle brute de «nmAugmentation- francs. ~
i Je vous prie d'agréer, «chLibelleLongQualite~, I'expression de ma considération distinguée. °

11 [Az4em L1 col1 |eve el B B | [

Le « code de champ » est alors accessible et modifiable.

Ci-dessus, quelques codes utilisés pour :

· modifier l’affichage de la date du jour (ici « 21 Mars 2001 » par exemple)

· faire précéder la date d’effet d’ancienneté de « de » ou « d’ » selon le mois concerné

· afficher la date d’effet d’ancienneté au format « Mois Année » avec le mois en toutes lettres et en majuscules et l’année en chiffres

Lorsque le modèle est créé, on peut le tester depuis Word avant d’aller alimenter le script correspondant dans

Powerbuilder.

Pour cela on sélectionne : Outils – Publipostage – Fusionner

Une boîte de dialogue s’ouvre pour paramétrer la fusion. Mieux vaut laisser les paramètres par défaut pour effectuer le test sur l’ensemble des données présentes dans le fichier.

Cliquer alors sur « Fusionner ».

[image: image10.png]o[

=1k}

(R ENEE RARE AR TURC AR ANRE RPN TRRE SN IR ST IR SRR

ST
{ CHAMPFUSION chCompAdresse }
£ CHAMPFUSION CEchCodPostal } {

CHAMPFUSION chVille 3

Paris, le { DATE \® jj MMMM aaaa” \"
FUSIONFORMAT VVinitialesMag}

{ CHAMPFUSION chLibelleLongQualite 3,

Jai le plaisir de vous confirmer que vous allez bénéficier d'une augmentation de votre prime
d'ancienneté professionnelle. Votre nouveau pourcentage d'ancienneté s'éléve & {
CHAMPFUSION mnPourcentAncNew } % de votre salaire minimum garanti.

Cette mesure financiére interviendra sur la paie du mois £ SI { CHAMPFUSION dtEffetAncNew \@

“d dtEffetAncNew \@ "M’} = 8 "d™ °{ SI { CHAMPFUSION
"}{ CHAMPFUSION dtEffetAncNew Vo "MMMM aaaa”
\InitialesMaj} et représentera une augmentation de votre rémunération mensuelle brute de {
IAMPFUSION nmAugmentation \# ##0,00} francs{ S| { CHAMPFUSION mnTxActivite 3 = 100
" compte tenu de votre activité a { CHAMPFUSION mnTxA 1%}

crosoft Word - MODANCCAD. dot =] x|
JF\(h\Er Edition Affichage Insertion Format Qutils Tableau Fepétre 2 =
DR EgRy [raadls - @ HOREH BT e -|@
|[Marmal = Trebuchet M5 =10 <6175 =E=s|EEEE0-2-A-
e e o A e | P \% =
I =]

«|o» |«

Ema

Sec 1

B T o R B Rl

Le document est alors lié au fichier de données sources. Pour pouvoir utiliser le script de fusion ci-dessous sans mauvaises surprises, il convient d’effectuer la manipulation suivante :

· Déplacer le fichier source de l’endroit où il était lorsque il a été choisi à la création du modèle

· [image: image11.png]osoft Word - MODA AD == x
| Eichier Edition affichage Insertion Format Outls Tableau Fenétre 2 & x
DRy [read o-o-ae|

|[Marmal = Trebuchet M5 v

| mmsérer un champ de fusion - | tnsérer un motcle~ | 62| 14 ¢ [1

A R ERRERRRR - - - publipostage
S IO 3«

Le

Cli Fusionmer vers: ssionmer
— ﬁm Configurer.
2 Fermmer

1 [Enregistrements & fusionner
Crous Cpe

N Lors de Ia fusion dienvegistrements

érifier

Qptions de requéts,

o Ignorer les lignes vides,
B 2 mprimmer les lignes vides,
o Pas dioptions de requéte actives,

z B
3 T AR S —

+ «chPrenom1-
s to e
N hpNumV.
- Options choisies
Supprimer les lignes vides dans les adresses
- Fusionner vers un nouveau document 8

Anruler

) Paris, le 21 Juin 2001

L [hzécn 01 i B e B Fe |

Ouvrir le modèle, à l’ouverture de la boîte de dialogue suivante, sélectionner « Options »

Puis « supprimer la source de données /d’en-têtes »

[image: image12.png]osoft Word - Do on_Word_Pb.do -2 x
| Eichier Edition affichage Insertion Format Outls Tableau Fenétre 2 & x

EFECIEEY AR IR Y A == =

[orma « Timestow Foman v 10

B

i la source de dornées/den-tetes de flsion ANCLET20010620.xs n'existe plus, cliquez sur Supprimer source de données/den-tétes
B pour supprimer I'association aver MODANCCADY. dat ou Supprirmer les infos de fusion pour transformer MODANCCADL.dat en
docurment

Sipprimer source de données/den-tates Supprimer les infos de fusion

77 Rmdmis ot ERfe BT Rl OF |

Enregistrer alors de nouveau le modèle de document.

Il est prêt à être utilisé.

Script Powerbuilder de pilotage de fusion :

Il est à inclure au niveau de l’événement d’impression

String stResultatFusion, stModele, stFichierDonnees, stDate

Long
liWord

Integer
inResultat

Pointer
AncienPointeur

OLEObject
DocWord //Lien à Word

OLEObject
ModeleWord
//DocumentWord à fusionner

OLEObject
ResultatWord
//Résultat de la fusion

stDate = String(Today(),"yyyymmdd")

stFichierDonnees
=
"C:\APPS\TIGRE\AVALET" + stDate + ".xls"

IF len(stFichierDonnees)>0 THEN FileDelete(stFichierDonnees)

//Enregistrement du contenu de la datawindow dans un fichier excel ici

dw_avalettre.SaveAs(stFichierDonnees,Excel!,TRUE)

//Fichier Résultat de la Fusion

stResultatFusion
=
"C:\APPS\TIGRE\RESAVAGLET" + stDate + ".DOC"

//Modèle de lettre-type à utiliser

stModele
=
"C:\APPS\TIGRE\MODAVACAD.DOT"

//On sauvegarde le pointeur de la souris

AncienPointeur
=
SetPointer(Hourglass!)

/* Suppression du fichier résultant de la fusion, car s'il existe déjà celà

provoque une erreur dans word */

IF len(stResultatFusion)>0 THEN FileDelete(stResultatFusion)

// Tentative de connexion à word

liWord
=
OpenChannel ("Winword","SYSTEM",Handle(THIS))

// Création des objets

DocWord
=
CREATE OLEObject

ModeleWord
=
CREATE OLEObject

ResultatWord
=
CREATE OLEObject

IF liWord < 0 THEN

// Word n'est pas lancé donc on ouvre une nouvelle session

inResultat
=
DocWord.ConnectToNewObject("Word.Application.8")

ELSE

// Word est lancé, on ferme la connexion

CloseChannel(liWord,Handle(THIS))

inResultat
=
DocWord.ConnectToObject("","Word.Application.8")

END IF

IF inResultat
=
0 THEN

//DocWord.Application.Visible
=
TRUE

//Ouverture du modèle

DocWord.Application.Documents.open(stModele)

DocWord.Application.Activate()

ModeleWord
=
DocWord.Application.ActiveDocument

// Lier un nouveau fichier de données

// Si le fichier de données est le fichier d'origine, ne rien faire

// Commande d’ouverture de la source de données

DocWord.ActiveDocument.Mailmerge.OpenDataSource (stFichierDonnees,0,FALSE,FALSE, &

TRUE,FALSE, '','',FALSE,"", "", "Entire Spreadsheet")

DocWord.ActiveDocument.MailMerge.Destination = 0 //Fusionner dans fichier

DocWord.ActiveDocument.MailMerge.MailAsAttachment
=
FALSE

DocWord.ActiveDocument.MailMerge.MailAddressFieldName
=
""

DocWord.ActiveDocument.MailMerge.MailSubject
=
""

DocWord.ActiveDocument.MailMerge.SuppressBlankLines
=
TRUE

DocWord.Activedocument.MailMerge.DataSource.FirstRecord
=
1

DocWord.ActiveDocument.MailMerge.DataSource.LastRecord
=
-16

// insertion de texte (cas où un static text dans la datawindow est rempli par une variable d’instance (ici Istentete))

// Positionne le texte à insérer au bord gauche de la feuille

DocWord.selection.ParagraphFormat.Alignment = 0

// Positionne le texte à insérer 3 lignes plus bas que le haut de la feuille

DocWord.selection.MoveDown()

DocWord.selection.MoveDown()

DocWord.selection.MoveDown()

// insère le texte à proprement parler

DocWord.selection.TypeText(IstEntete)

// Fusionner

DocWord.ActiveDocument.MailMerge.Execute(TRUE)

//Stocker le résultat

ResultatWord
=
DocWord.ActiveDocument

// Si le résultat doit être enregistré

ResultatWord.SaveAs (stResultatFusion)

// Si le résultat doit être imprimé

ResultatWord.PrintOut()

// Suppression des fichiers de données et du résultat de la fusion

IF len(stFichierDonnees)>0 THEN FileDelete(stFichierDonnees)

IF len(stResultatFusion)>0 THEN FileDelete(stResultatFusion)

// Si le résultat doit être fermé

ResultatWord.Close(0)

Modeleword.Close(0)

DocWord.Application.Activate()

DocWord.DisconnectObject()

END IF

// Destruction des objets

Destroy ModeleWord

Destroy DocWord

Destroy ResultatWord

// On restaure le pointeur de la souris

SetPointer (AncienPointeur)

� EMBED Word.Picture.8 ���

C:\Mes documents\FusionWord.doc
Page 36/1
TIGRE – France 2

Page 2/13

[image: image13.png]osoft Word - Do on_Word_Pb.do -2 x

| Eichier Edition affichage Insertion Format Outls Tableau Fenétre 2 & x
DemaRy | iaeda-o aeBER

[orma « Timestow Foman v 10

MODANCCAD.dot est un document principal de fussion, Irmpossible de trouver sa source de données,
ANCLET20010620. ¢

i charther Ia source de donnees options. |

A T o R BT Rl OF |

_1054638422.doc
[image: image1.png]- |=] x|
|] Echier gditon affichage Insertion Format outis Tableau Fenstre 7 = 1]‘
lozR(8RY|[iEad(o-- |a® o=

[ormat | Tmes how Roman___5]10

qw]w2w3w4w5w5w7wawgwlDw]]w]zw]awa]Sw_j

o Définir la fichier de donndes an antréa (on naneea nar exemnle cormmander in Savs A d'ine datas
- Nouveau

o o Créer|

B Géntra | s documents | Letves et 8copis | Mems |

. o ol

B + Puis Document vits spercu

~ Apergu non dispanible.
- Créer un noweau

g Document @ gl

= Anruler

L«le]» |«

o[&]a]4| 5
Epa &=7 SRR T o Rl &

