Tartalomjegyzék

Ismerkedés az Access-szel	2
Táblák létrehozása	3
Kapcsolatok létrehozása	4
Egyszerűbb (választó) lekérdezések készítése	5
Lekérdezés típusok	6
Választó lekérdezés	6
Frissítő lekérdezés	7
Törlő lekérdezés	7
Hozzáfűző lekérdezés	
Bonyolultabb választó lekérdezések	9
GROUP BY	
HAVING	
DISTINCT	
Gyakorló feladatok	
Megjegyzések	14
Űrlapok	
Bevezető	
Űrlap létrehozása varázsló segítségével	
Űrlap létrehozása tervező nézetben	
Segédűrlap létrehozása varázslóval	17
Segédűrlap létrehozása tervező nézetben	
Kezdő űrlap	
Táblák importálása, exportálása és csatolása	19
Tábla importálása	
Tábla csatolása	
Tábla importálása 2	
Jelentések	
AutoJelentés készítése	
Jelentés készítése varázslóval	
Címkék készítése varázslóval	

Ismerkedés az Access-szel

Office ⇔ Microsoft Access ⇔ Üres Access adatbázis ⇔ *.mdb Fajl ⇔ Új ⇔Adatbázis ⇔ *.mdb (*.mdb fájl maximális mérete 1 gigabajt)

Táblák létrehozása

Feladat: Hozzuk létre a következő táblákat!

tAuto	
AutoAzon	Számláló
Marka	Szöveg
Szin	Szöveg
Alvazszam	Szöveg

tMark	a
Nev	Szöveg
AlapitasDatum	Datum/Ido
Orszag	Szöveg

Megoldás:

Táblák ⇔ Tábla létrehozása Tervező nézetben (Táblák ⇔ Új ⇔ Tervező nézet):

- 1. Mezőnevek, adattípusok (esetleg leírások) megadása
 - a. begépeléssel
 - b. legördülő menüből való kiválasztással
- 2. Elsődleges kulcs definiálása: jobb gomb ⇔ Elsődleges kulcs

	Tábla1 : tábla			×
	Mezőnév	Adattípus	Leírás	
8	AutoAzon	Számláló		
	Márka	Szöveg		
	Szín	Szöveg		
	Alvázszám	Szöveg		
	3		6 2	
H				
H				
	÷			
		2		
	4			
H				
H	1 P.			
_		k ji	Mezőtulajdonságok	
	Általános Megielenit	-éc		
	Anačerávek	17		
p p	iezomerec iermátum	17		
	ormatum Joviteli mesek			
	ieviceii maszk Tím		A mező leírását nem kötelező	
Ì	llanértelmezett érték		megadni, de segítséget nyújt a	
É	rvényességi szahály		megértésben, és megjelenik az	
Ē	rvényesítési szöven		állapotsorban, amikor a mezőt	
ĸ	ötelező	Nem	kivalasztja az urlapon. Az F1 billentyu Japuomására megjalapik a súgó a	R.
N	Julla hosszúság engedélye	Iden	lenyomasara megjelenik a sugo a	
I	ndexelt	Igen (lehet azonos)		
L L	Jnicode-tömörítés	Igen		
I	ME-mód	Nem beállított		
I	ME-mondatmód	Nincs konverzió		

- 3. Bezáráskor mentés
- A létrehozott táblák a későbbiekben is szerkeszthetők, átnevezhetők, törölhetők: Tábla ⇒jobb gomb ⇒

 Adatokat a táblák megnyitásával rögzíthetünk Dupla kattintás a táblán vagy Megnyitás ⇒... (Beíráskor automatikus a mentés)

Kapcsolatok létrehozása

Feladat: Hozzuk létre az alábbi kapcsolatot!

Megoldás:

Eszközök ⇒ Kapcsolatok

- 1. Tábla hozzáadása: adjuk hozzá a hivatkozott ás a hivatkozó táblát is
- (A későbbiekben is hozzáadhatunk táblát a kapcsolatokhoz: jobb gomb ⇔Tábla hozzáadása)
- 2. Egérrel "kössük össze" a kívánt mezőket
- 3. Kapcsolatok szerkesztése:
 - a) Adjuk meg, hogy mely táblák mely mezői között akarunk létrehozni kapcsolatot
 - b) Hivatkozási integritás megőrzése
 - ⇒ Létrehozás
- 4. Mentés bezáráskor
- Egy kapcsolatot a későbbiekben is szerkeszthetünk vagy törölhetjük azt: jobb gomb(a kapcsolatot szimbolizáló vonalon) ⇒...

Egyszerűbb (választó) lekérdezések

Feladat: Adjuk meg a SAAB autókat!

Megoldás:

Lekérdezések ⇒ Lekérdezés létrehozása Tervező nézetben (Lekérdezések ⇒ Új ⇒ Tervező nézet)

- 1. Tábla hozzáadása: adjuk hozzá a szükséges táblákat (tAuto)
- 2. Lekérdezés megadása
 - a. SQL nézet: SQL parancs SELECT AutoAzon FROM tAuto WHERE Marka="SAAB";
 - b. Tervező nézet a szükséges mezőket a szerkesztő felületre húzzuk és ott a megfelelő sorokat kitöltjük

SAABaut	ok : választó lekér	dezés	
tă ute # Auto/ Marka Szin Alvaz:	kzon szam		
Maaź.			
Mezo; Táblar	AutoAzon	Marka	 — iii
Pendezés:	CAUCO		
Megjelenítés			
Feltétel:		"SAAB"	
vagy:		0.0.0	
- Str.			

- 3. Mentés bezáráskor
- A lekérdezés eredményét úgy tekinthetjük meg, hogy megnyitjuk azt: Megnyitás ⇒ ...
- Egy lekérdezést a későbbiekben is szerkeszthetünk, vagy törölhetjük azt: jobb gomb (a lekérdezésen) ⇒...

Feladat: Adjuk meg a német autókat! Megoldás:

a) SQL nézet

SELECT tAuto.AutoAzon FROM tMarka INNER JOIN tAuto ON tMarka.Nev = tAuto.Marka WHERE (((tMarka.Orszag)="német"));

b) Tervező nézet

INEMETau	utok : választó lek	ér dezés	
tÅut * Auto/ Marka Szin Alvaz	Azon <u>oo</u> 1	Marka * Nev AlapítasDatuma Orszag	
Mező:	AutoAzon	Orszag	
Tábla:	tAuto	tMarka	
Rendezés:			
Megjelenítés:			
Feltétel:		"német"	
vagy:			

Lekérdezés típusok

Feladat: Hozzuk létre az alábbi adatbázist!

¤# Kapcsolatok	
Ittalig HalgD Név Cím IttaligSzak MalgSzakID HallgTD HallgTD	
Szak Félév	

Típusok:

tHallg: HallgID – Számláló, Név – Szöveg, Cím – Szöveg tSzak: Szak – Szöveg, Ügyintéző - Szöveg tHallgSzak: HallgSzakID – Számláló, HallgID – Szám, Szak – Szöveg, Félév – Szám

Választó lekérdezés

Feladat: Adjuk meg azon diákok nevét, akik Matematika szakra iratkoztak be! Megoldás:

🖬 Matemat	ikaSzakosok : vála:	sztó lekérdezés	[🗙
tHall * Halgī Név Cím		HaligSzak IalgSzakID IalgID zak élév		
				2
Mező: Tábla: Rendezés:	Név tHallg	Szak tHallgSzak		
Megjelenítés: Feltétel: vagy:		"Matematika"		
	K			

Frissítő lekérdezés

Feladat: Minden olyan hallgató címét változtassuk Kiskunfélegyházára, aki beiratkozott Matematika szakra!

Megoldás:

- 1. Állítsuk át a lekérdezés típusát "frissítő"-re. (Lekérdezés menüpont.)
- 2. Felülre vegyük fel a módosítani kívánt táblát, valamint azokat, amelyekben feltételeket fogalmazunk meg.
- 3. Először adjuk meg, hogy melyik tábla (Tábla) mely mezőjét (Mező) szeretnénk módosítani, mire (Módosítás). Ha több mezőt módosítunk, akkor több ilyen oszlopot is kitölthetünk.
- 4. Másodszor adjuk meg, hogy melyik tábla (Tábla) mely mezőjére (Mező) van feltételünk, és mi a feltétel (Feltétel). Nyilván itt is szerepelhet több oszlop.

📰 Frissitö	lekérdezés : frissít	ő lekérdezés	
tHal * Halgi Név Cím		HaligSzak alg5zakID algID zak élév	
Mező: Tábla: Módosítás: Feltétel: vagy:	Cím tHallg "Kiskunfélegyháza"	Szak tHallgSzak "Matematika"	

Törlő lekérdezés

Feladat: A Kiskunfélegyházi hallgatók összes szakját töröljük! Megoldás:

1. Állítsuk át a lekérdezés típusát "törlő"-re. (Lekérdezés menüpont.)

- 2. Vegyük fel azt a táblát, amiből törölni akarunk, valamint azokat, amelyekben feltételeket fogalmazunk meg.
- 3. Először adjuk meg, hogy melyik táblából akarunk törölni úgy, hogy a Törlés cellát "From"-ra állítjuk, a Tábla-ba a tábla nevét, a Mező-be pedig a <táblanév>.* -ot írjuk.
- 4. Másodszor adjuk meg, hogy melyik tábla (Tábla) mely mezőjére (Mező) van feltételünk, és mi a feltétel (Feltétel). Ezeknél az oszlopoknál a Törlés cellát "Where"-re állítsuk!

Törlő lek	érdezés : törlő k	ekérdezés tHallgSzak	
* HallgI Név Cím		* Ha llgSzakID HallgID Szak Félév	
			2
Mező:	tHallgSzak.*	Cím	
Tábla:	tHallgSzak	tHallg	
Törlés:	From	Where	
Feltétel:		"Kiskunfélegyháza"	
vagy:			
			>

Hozzáfűző lekérdezés

Feladat: Minden olyan hallgató vegye fel a Fizika szakot a 10. féléven, aki Kiskunfélegyházán lakik.

Megoldás:

A megoldás érdekében a tHallgSzak táblához kell új rekordokat hozzáfűzni.

- 1. Állítsuk át a lekérdezés típusát "hozzáfűző"-re.
- 2. A megjelenő ablakban adjuk meg, hogy melyik táblához szeretnénk hozzáfűzni:

Hozzáfűzés	? 🔀
Hozzáfűzés Tábla <u>n</u> év: HallgSzak Aktuális adatbázis Másik adatbázis:	OK Mégse
Eájlnév: <u>I</u> allózás	

- 3. Felülre vegyük fel azokat a táblákat, amelyekben feltételeket fogalmazunk meg. FIGYELEM! Azt a táblát, amihez hozzáfűzünk (itt tHallgSzak), nem kell ide felvenni, hacsak nem ebben a táblában is lesz feltétel.
- 4. Először oszloponként állítsuk be, hogy milyen értékekkel szúrjuk be az új rekordo(ka)t. A "Hozzáfűzés" sorban annak a táblának, amihez hozzáfűzünk, minden mezőjét fel kell sorolni (HallgID, Szak, Félév), kivéve azt, amely automatikusan állítódik (pl. számláló), vagy pedig szándékosan üresen akarjuk hagyni. Attól függően, hogy a mezők értékeit mire akarjuk beállítani, két lehetőségünk van:
 - 4.1. Ha a mező értékét egy másik tábla megfelelő mezőjéből akarjuk venni, akkor a Tábla és a Mező cellákat kell kitölteni.

- 4.2. Ha a mező értékét konstansul akarjuk megadni, akkor csak a Mező cellát töltjük ki. A konstans értékek elé az Access automatikusan beszúrja a Kifl, Kif2, stb. címkéket.
- 5. Végül a szokásos módon soroljuk fel azon táblák azon mezőit, amikre feltételünk van. A Hozzáfűzés cellába ne írjunk semmit, csak a Feltétel-be.

🖷 Hozzáfü	ző lekérdezés : l	nozzáfűző lekérde	zés		
tHal * Halgi Név Cím	lg D				
					
Mező:	HallgID	Kif1: "Fizika"	Kif2: 10	Cím	
Mező: Tábla:	HallgID tHallg	Kif1: "Fizika"	Kif2: 10	Cím tHallg	
Mező: Tábla: Rendezés:	HallgID tHallg	Kif1: "Fizika"	Kif2: 10	Cím tHallg	
Mező: Tábla: Rendezés: Hozzáfűzés:	HallgID tHallg HallgID	Kif1: "Fizika" Szak	Kif2: 10 Félév	Cím tHallg	
Mező: Tábla: Rendezés: Hozzáfűzés: Feltétel:	HallgID tHallg HallgID	Kif1: "Fizika" Szak	Kif2: 10 Félév	Cím tHallg Kiskunfélegyháza"	
Mező: Tábla: Rendezés: Hozzáfűzés: Feltétel: vagy:	HallgID tHallg HallgID	Kif1: "Fizika" Szak	Kif2: 10 Félév	Cím tHallg "Kiskunfélegyháza"	
Mező: Tábla: Rendezés: Hozzáfűzés: Feltétel: vagy:	HallgID tHallg HallgID	Kif1: "Fizika" Szak	Kif2: 10 Félév	Cím tHallg "Kiskunfélegyháza"	
Mező: Tábla: Rendezés: Hozzáfűzés: Feltétel: vagy:	HallgID tHallg HallgID	Kif1: "Fizika" Szak	Kif2: 10 Félév	Cím tHallg "Kiskunfélegyháza"	
Mező: Tábla: Rendezés: Hozzáfűzés: Feltétel: vagy:	HallgID tHallg HallgID	Kif1: "Fizika" Szak	Kif2: 10 Félév	Cím tHallg "Kiskunfélegyháza"	

Bonyolultabb választó lekérdezések

Az adatbázis

A síeléshez persze sífelszerelés is kell. Így aztán télen virágzó iparág a téli sporteszközök bérbe adása. Nyújtsunk most segítséget a kölcsönzőket üzemeltetőknek egy adatbázis-alkalmazás elkészítésével!

Az adatbázisunkban tároljuk, hogy melyek azok az eszközök, amiket bérbe adunk, továbbá azt, hogy ezek milyen típusúak (például síléc, bakancs, korcsolya) és mennyibe kerül a bérlés egy hétre. Minden megkezdett hétért fizetni kell. Táruljuk az ügyfeleket is, és azt, hogy melyik ügyfél mikor, melyik eszközt kölcsönözte ki. A kölcsönzős megbízik az ügyfeleiben, ezért nekik csak az idény végén egyszer, egy összegben kell fizetniük a kölcsönzéseik után.

Mindehhez négy adattáblát építünk, melyek a következő attribútumokat és kapcsolatokat tartalmazzák (*-al jelöljük az elsődleges kulcsokat):

<u>Eszköztípus</u>	*Típus (szöveges), Heti_ár (szám)
<u>Eszköz</u>	*EAzonosító (szám), Típus (szöveges), Márka (szöveges)
<u>Ügyfél</u>	*ÜAzonosító (szám), Név (szöveges), Cím (szöveges), Fizetendő (szám)
<u>Kölcsönzés</u>	*ÜAzonosító (szám), *EAzonosító (szám), Hány_hét (szám), Mitől (dátum), Meddig (dátum)

GROUP BY

1. feladat: Egy típusból hány darab eszköz van?

Megoldás:

Jobb gomb ⇒ Összesítés sor: GROUP BY, WHERE, aggregátum függvények: COUNT, SUM, ...

🖶 Tipus - e	szköz db : választo	ó lekérdezés		×
Eszk * EAzo Típus	öz nosító			
Mező	Tious	Dhu Típur		~
Tábla:	Eszköz	Eszköz	i i i	
Összesítés:	Group By	Count		-1
Rendezés:				
Megjelenités:				
vagy;				
				\mathbf{v}
				=1

2. feladat: Azokból a típusokból, amelyeknek ára több mint 5000, hány darab eszköz van? **Megoldás:**

📰 Drága tíj	ous - eszköz db : va	álasztó lekérdezés	
Eszk * EAzot Márka	öz nosító	szköztípus ípus eti_ár	
			<u> </u>
Mező:	Típus	Db: Típus	Heti ár
Tábla:	Eszköz	Eszköz	Eszköztípus
Összesítés:	Group By	Count	Where
Rendezés:			
Megjelenites:	⊻		
Feitetei:			>5000
vagy.			I

3. feladat: Adjuk meg, hogy adott ügyfél (Név) hányszor kölcsönzött! **Megoldás:**

🖶 Kölcsön:	zések száma : vála	asztó lekérdezés		
Köld * ÜAzd EAzo Hány Mitői Medo	nostó nostó hét lig	Ügyfél * ÜAzonositó Név Cím Fizetendő		
Mező:	Név	Db: ÜAzonosító	ÜAzonosító	
Tábla:	Ügyfél	Ügyfél	Ügyfél	
Osszesítés:	Group By	Count	Group By	- I
Rendezés:	Növekvő			- I
Megjelenites:	L	⊻		
reitetei:				
vayy;				

4. feladat: Adjuk meg, hogy adott eszközt összesen hány hétre kölcsönöztek ki! **Megoldás:**

📑 Kölcsönz	ési hetek száma : vá	lasztó lekérdezés	
Kölc:	sönzés		
ÜAzor EAzor Hány Mitől Meddi	nosító nosító hét		
Mező	Eczközy EAzoposító	Hetek száma: Hápy bét	
Tábla:	Kölcsönzés	Kölcsönzés	
Összesítés:	Group By	Sum	
Rendezés:			
Megjelenites:	└────		
vagy:			

HAVING

1. feladat: Azokból a típusokból, amelyekből több mint 3 eszköz van, hány darab eszköz van? **Megoldás:**

🕮 Tipus - s	🗊 Típus - sok eszköz db : választó lekérdezés 🔹 🔳 💌					
Eszk * EAzo Típus Márka	öz nositó					
Mező:	Típus	Db: EAzonosító				
Mező: Tábla:	Típus Eszköz	Db: EAzonosító Eszköz				
Mező: Tábla: Összesítés:	Típus Eszköz Group By	Db: EAzonosító Eszköz Count				
Mező: Tábla: Összesítés: Rendezés:	Típus Eszköz Group By	Db: EAzonosító Eszköz Count				
Mező: Tábla: Összesítés: Rendezés: Megjelenítés:	Típus Eszköz Group By	Db: EAzonosító Eszköz Count				
Mező: Tábla: Összesítés: Rendezés: Megjelenítés: Feltétel: vagy:	Típus Eszköz Group By	Db: EAzonosító Eszköz Count >3				
Mező: Tábla: Összesítés: Rendezés: Megjelenítés: Feltétel: vagy:	Típus Eszköz Group By	Db: EAzonosító Eszköz Count >3				
Mező: Tábla: Összesítés: Rendezés: Megjelenítés: Feltétel: vagy:	Típus Eszköz Group By	Db: EAzonosító Eszköz Count >3				

2. feladat: Azokból a típusokból, amelyekből több mint 3 olyan eszköz van, amelyiknek a márkája "A" betűvel kezdődik, hány darab olyan eszköz van , amelyiknek a márkája A betűvel kezdődik? **Megoldás:**

📰 Tipus - s	ok márkás eszköz	db : választó leke	érdezés	_ 🗆 🗙
Eszk * EAzo Típus Márka	öz nosító			
Mező:	Tínus	Dh: EAzonosító	Márka	
Tábla:	Eszköz	Eszköz	Eszköz	E
Összesítés:	Group By	Count	Where	
Rendezés:				
Megjelenítés:	✓			
Feltétel:		>3	Like "A*"	
vagy:				
				>

DISTINCT

Feladat: Írjuk ki azokat az eszközöket (Típus, Márka, EAzonosító), amiket legalább egyszer két hétre kikölcsönöztek!

Megoldás1:

🗊 Népszeri	🖬 Népszerű eszközök : választó lekérdezés 🛛 🔲 🔀							
Eszk * EAzor Típus Márka	öz nositó	Kölcsönzés * ÜAzonositó EAzonositó Hány_hét						
		Mitől Meddig						
Mező:	Típus	Márka	EAzonosító	Hány_hét				
Tábla: Rendezés:	Eszköz	Eszköz	Eszköz	Kölcsönzés				
Megjelenítés:								
reitetei: vagy:				>=2				

Megoldás2: (Egy eszközt csak egyszer írunk ki!)

🖷 Népszer	🖬 Népszerű eszközök (egyszer) : választó lekérdezés 🛛 🔳 💌							
Eszk * EAzor Típus Márka	öz nosító		ölcsönzés Azonosító Azonosító ány_hét től					
		M	eddig					
Mező:	Típus		Márka		EAzonosító	Há	ány_hét	
Tábla:	Eszköz		Eszköz		Eszköz	Kö	ilcsönzés	
Összesítés:	Group By		Group By		Group By	W	here	
Rendezés:								
Rendezés: Megjelenítés:			✓		✓			
Rendezés: Megjelenítés: Feltétel:						>	=2	
Rendezés: Megjelenítés: Feltétel: vagy:			V		V	>=	=2	
Rendezés: Megjelenítés: Feltétel: vagy:			V		Y	>=	=2	

Gyakorló feladatok

1. feladat: Írjuk ki azokat az eszközöket (Típus, Márka, EAzonosító), amiket összesen legalább három hétre kikölcsönöztek! **Megoldás:**

Megjegyzések

• Magas kifejező erejű nyelvvel dolgozunk, de azért nem minden kérdést tudunk feltenni. Nehézséget okoznak a negációk. Például: Mik azok az eszköz típusok, amelyekből nincs eszköz?

Űrlapok

Bevezető

Néhány szó az űrlapokról

- kapocs az adatbázis és a felhasználó között
- nem tartozik az adatbázis-kezelő funkciói közé
- ACCESS-ben van

Két módon készíthetünk űrlapot

- 1. Űrlap létrehozása tervező nézetben
- 2. Űrlap létrehozása varázsló segítségével

Űrlap létrehozása varázsló segítségével

Az adatbázis

Egy áruház különböző cikkeket árul, minden cikkről tárolják az azonosítóját, a nevét és hogy az áruház melyik részlegén árusítják. Az egyes részlegekről tárolják az három betűs azonosítóját, a nevét, a részleg vezető nevét és a részleg telefonos mellékének a számát. Az áruháznak több cég is szállít árukat, minden szállító cégnek tárolják a nevét és telefonszámát (valamint az azonosítóját). Egy cég több árút is szállíthat, és egy árút több cég is szállíthat (esetleg különböző áron).

Feladat: Készítsük el a következő űrlapot varázsló segítségével!

8	Reszlegeink			
	RAzon Nev	Vezeto	Telefon	
	SPOR [®] Sportruházat	Tóth Ottó	1256	
Re	ekord: 14 4 2	▶ ▶ ▶₩ összesen 3		

Megoldás:

- Melyik mezők szerepeljenek az űrlapon? Táblák/Lekérdezések, Elérhető mezők/Kijelölt mezők tReszleg, Kijelölt mezők: RAzon, Nev, Vezeto, Telefon
- Milyen szerkezetű legyen az űrlap? Oszlopos/ Táblázatos/ Adatlap/ Sorkizárt

Sorkizárt

- Milyen stílust szeretne? Homokkő/ Ipari... Szabványos
- Mi legyen az űrlap címe? *Részlegeink*

A kapott űrlapon tudunk rekordokat beszúrni az adott táblába és tudunk adatokat módosítani.

Űrlap létrehozása tervező nézetben

1. feladat: Készítsük el a következő űrlapot tervező nézetben!

	8	Cikkeink : űrlap	
I	۲	Azonosító:	1
l		Név:	Hugo Boss parfüm
l		Részleç	ILLAT 💽
	Re	ikord: 🚺 🔳	1 🕨 🕅 🍽 1

Megoldás:

(Eszközkészlet: Felirat, Beviteli mező, Választókapcsoló, Jelölőnégyzet, Kombi panel, Parancsgomb...További vezérlők)

- 2. Helyezzük az űrlapra a mezőlistából a kívánt mezőket! tCikk: CAzon, Nev
- 3. Helyezzünk egy kombi panelt az űrlapra, amelynek listaértékei egy tábla adott mezőjéből valók!
 - Kombinált lista vezérlőelem... táblában...
 - Melyik tábla vagy jelentés...? Tábla: tReszleg
 - Mely mezők...? *RAzon, Nev*
 - Elérhető mezők? *RAzon*
 - Érték tárolása ebben a mezőben Reszleg

2. feladat: Készítsük el a következő űrlapot tervező nézetben!

🗉 Új szállító felvétele : űrlap 📃 🗖 🔀
Azonositó: DAVE Név: Telefon:

Megoldás:

- 1. Helyezzünk három beviteli mezőt az űrlapra!
- 2. Minden beviteli mezőnek adjunk nevet! (jobb gomb ⇒ Tulajdonságok)

Egyéb/ Név/ SzAzon, Nev, Telefon

- 3. Mentsük az ürlapot! *Új szállító felvétele*
- 4. Készítsünk egy hozzáfűző lekérdezést a megfelelő táblához! *A mező értékek: [forms]![Új szállító felvétele]![SzAzon], ..., ...* (szerkesztés)

🖬 SzallitoB	eszuras : hozzáfűző lekérdezés			
Mező:	Kif1: forms![Új szállító felvétele]!SzAzon	Kif2: forms![Új szállító felvétele]!Nev	Kif3: forms![Új szállító felvétele]!Telefon	
Tábla: Rendezés:				
Hozzáfűzés: Feltétel:	SzAzon	Nev	Telefon	T
vagy:				

- 5. Helyezzünk egy parancsgombot az űrlapra!
 - Mi történjen a gomb megnyomásakor? Egyéb/ Lekérdezés futtatása
 - Melyik lekérdezést futtassa a parancsgomb? SzállítóBeszurás
 - Szöveg vagy kép legyen a gombon? Kép/ ...
 - Mi legyen a gomb neve? Beszuras
- 6. Helyezzünk egy másik parancsgombot az űrlapra!
 - Mi történjen a gomb megnyomásakor? Űrlap műveletek/ Űrlap bezárása
 - Szöveg vagy kép legyen a gombon? *Kép/* ...
 - Mi legyen a gomb neve? Bezaras

Segédűrlap létrehozása varázslóval

Feladat: Készítsünk egy olyan űrlapot, amelyen azt láthatjuk, hogy az egyes részlegeken milyen cikkeket árul az áruház!

Vev Vezeto	Spor	ruházat	
Telefon Citylariala a sóar	1256		
CA	iegen zon	Nev	
	3	sportcipő	
	4	rövidnadrág	
• (Számláló)		
Dalanda I.I.I	41		

Megoldás:

 Melyik mezők szerepeljenek az űrlapon? (Táblák/Lekérdezések, Elérhető mezők/ Kijelölt mezők)

Kijelölt mezők: tReszleg: Nev, Vezeto, Telefon és tCikk: CAzon, Nev

2. Hogyan jelenjenek meg az adatok? (Űrlap segédűrlappal/ Csatolt űrlapok)

Űrlap segédűrlappal

- 3. Milyen szerkezetű legyen a segédűrlap? (Táblázatos/ Adatlap...) *Táblázatos*
- 4. Milyen stílust szeretne? (Homokkő/ Ipari...) Szabványos
- 5. Adja meg az űrlapok címét! *Részlegeink cikkei, Cikkeink a részlegen*

Segédűrlap létrehozása tervező nézetben

Feladat: Készítsük el az előző űrlapot tervező nézetben!

Megoldás:

- 1. Segédűrlap létrehozása (tervező nézetben)
 - Állítsuk be az Űrlap Rekordforrását!
 Űrlap: Adat: Rekordforrás: tCikk: CAzon, Nev, Reszleg
 - Helyezzük az űrlapra a mezőlistából a kívánt mezőket! *tCikk: CAzon, Nev*
 - Mentsük az űrlapot! *Cikkeink a részlegen 2*
 - Eőűrlen" látrehozása
- 2. "Főűrlap" létrehozása
 - Állítsuk be az Űrlap Rekordforrását! *Űrlap: Adat: Rekordforrás: tReszleg: RAzon, Nev, Vezeto, Telefon*
 - Helyezzük az űrlapra a mezőlistából a kívánt mezőket! *tReszleg: Nev, Vezeto, Telefon*
 - Helyezzünk egy segédűrlapot az űrlapunkra! ⇒
 - Segédűrlap varázsló
 - Milyen adatokat … ? Meglévő táblák és lekérdezések használata/Meglévő űrlap használata
 - Meglévő űrlap használata: Cikkeink a részlegen 2
 - Meg akarja adni, hogy mely mezők csatolják a főűrlapot ehhez a segédűrlaphoz vagy ...? *Magam határozom meg: RAzon- Reszleg*
 - Segédűrlap nevének megadása Cikkeink a részlegen 2
 - Mentsük az űrlapot! *Részlegeink cikkei 2*

Kezdő űrlap

Feladat: Készítsük el a következő űrlapot!

Megoldás:

- 1. Helyezzünk egy parancsgombot az űrlapra!
 - Mi történjen a gomb megnyomásakor? Űrlap műveletek/ Űrlap megnyitása
 - Melyik űrlapot nyissa meg a parancsgomb? *Cikkeink*
 - .../ Űrlap megnyitása és az összes rekord megjelenítése

- Szöveg vagy kép legyen a gombon? Szöveg: Cikkeink
- Mi legyen a gomb neve? Cikkeink megnyitása
- 2. Helyezzünk egy másik parancsgombot az űrlapra!
 - Mi történjen a gomb megnyomásakor? Űrlap műveletek/ Űrlap megnyitása
 - Melyik űrlapot nyissa meg a parancsgomb? *Részlegeink*
 - .../ Űrlap megnyitása és az összes rekord megjelenítése
 - Szöveg vagy kép legyen a gombon? Szöveg: Részlegeink
 - Mi legyen a gomb neve? *Részlegeink megnyitása*
- 3. Helyezzük el a harmadik parancsgombot az űrlapra!
 - Mi történjen a gomb megnyomásakor? Űrlap műveletek/ Űrlap bezárása
 - Szöveg vagy kép legyen a gombon? *Szöveg: Kilepes*
 - Mi legyen a gomb neve? *Kilepes*

Feladat: Az előző űrlap legyen kezdőűrlap, azaz az adatbázis indításakor ez induljon el. **Megoldás:** Eszközök ⇔ Indítás

Inditás		? 🔀
Az alkalmazás címe:	Űrlap/Lap megjelenítése:	ок
	Áruház 👻	
Az alkalmazás įkonja:	Adatbázis ablak megjelenítése	Mégse
	Állapotsor megjelenítése	
📕 Az ikon hagználata űrlaphoz és kimutatáshoz		
Menüsor:	<u>H</u> elyi menü:	
(alapértelmezés)	(alapértelmezés)	
🔽 <u>T</u> eljes menük használhatók	🔽 Beépített esz <u>k</u> öztárak elérhetők	
🔽 Alapértelmezett helyi menük használhatók	🔽 Eszköztár/Menü változtatható	
Access speciális billentyűk használata		
(Adatbázis ablak megjelenítése, Próba ablak megjelenítése, VB ablak megjelenítése, végrehajtás szüneteltetése)		

- Kikapcsolható továbbá az adatbázis ablak (nem látszódnak az egyes objektumok, táblák, lekérdezések, csak ez az űrlap) az állapotsor megjelenítése.
- A Teljes menük használhatók kikapcsolása veszélyes! Ennek célja, hogy a felhasználó még csak véletlenül se érhesse el az adatokat, pusztán azt tehesse meg, amit az űrlapon keresztül megengedek neki. Problémája is ebben rejlik. Mi van, ha hozzá akarok férni az adatokhoz? Nem tudok. Csak úgy, ha készítek egy új adatbázist és abba beimportálom ennek az adatbázisnak az adatait: táblák, lekérdezések, űrlapok, jelentések, stb. Arra az adatbázisra a fenti beállítás már nem lesz érvényes.

Táblák importálása, exportálása és csatolása

Az adatbázis

Példánkban egy szakácsok számára szervezett konferenciát képzelünk el. A résztvevők elektronikus úton jelentkezhetnek a konferenciára. Az adataikat egy relációs adatbázisban tároljuk, az alább megadott struktúrában.

A résztvevőkről tárolunk néhány személyes adatot. A jelentkezésnél az is eldől, hogy ki melyik szálláson fog éjszakázni. A szállásként szolgáló szobákat egy külön táblába jegyezzük fel, ahol a szobaszámon kívül azt is meg kell adni, hogy az adott szoba melyik épületben található.

A konferencián természetesen nem mindenki előadó. Résztvevőnek nevezzük a hallgatókat és az előadókat egyaránt. Egy újabb adattáblában rögzítjük az előadásokat úgy, hogy minden

előadáshoz megjelöljük az előadót. Egy résztvevő tehát akkor előadó, ha található hozzá minimum egy olyan előadás, amit ő tart.

A részvevők a jelentkezéskor azt is jelezhetik, hogy az előadások közül melyeket hallgatnák meg szívesen. A negyedik táblában tároljuk, hogy ki melyik előadás után érdeklődik.

Így az alábbi adattáblákra van szükségünk, amik a felsorolt mezőket tartalmazzák.

<u>tSzállás</u>	* <u>Szállás</u> (számláló), Épület (szöveges, értéke csak 'A' vagy 'B' lehet),
	Szobaszám (szöveges)
<u>tRésztvevő</u>	* <u>Résztvevő</u> (számláló), <u>Név</u> (szöveges), Férfi_e (logikai), Város
	(szöveges), SzülDátum (dátum), Szállás (egész)
<u>tElőadás</u>	*Előadás (számláló), Cím (szöveges), Szekció (egész), Nap (szöveges,
	értéke csak 'Csütörtök', 'Péntek' vagy 'Szombat' lehet), Plenáris e
	(logikai), <u>Előadó</u> (szám), Ár (szám)

<u>tÉrdeklődés</u> *<u>Előadás</u> (egész), *<u>Résztvevő</u> (egész)

Tábla importálása

Feladat: Importáld a tablak.xls fájl TSzállás munkalapján lévő adatokat, a fenti adatbázisba! Megoldás:

- Táblák ⇔ Új ⇔ Tábla importálása
- Importálás ablak
 - o Fájl név: tablak.xls
 - o Fájl típus: Microsoft Excel (ODBC Databeses/XML dokumentumok)
- Táblázat importálása varázsló
 - o Munkalapok megjelenítése: TSzállás
 - o Oszlop fejléceket az első sor nem tartalmazza
 - o Az adatokat a következő formában szeretném tárolni: Egy új táblában
 - o Mező beállítások
 - <u>Szállás</u> (számláló) Indexelt: igen (nem lehet azonos)
 - <u>Épület</u> (szöveges)
 - <u>Szobaszám</u> (szöveges)
 - o Kulcsot magam választom ki: Szállás
 - o Importálás a következő táblába: tSzállás

- Tervező nézetben módosítás
 - o <u>Szállás</u> típusa szám: Hosszú egész
 - <u>Épület</u> értéke csak 'A' vagy 'B' lehet
- Kapcsolat beállítása

Tábla csatolása

Feladat: Csatold a tablak.xls fájl TÉrdeklődés munkalapján lévő adatokat, a fenti adatbázishoz! **Megoldás:**

- Táblák \Rightarrow Új \Rightarrow Tábla csatolása
- Csatolás ablak
 - o Fájl név: tablak.xls
 - o Fájl típus: Microsoft Excel (Microsoft Access/ ODBC Databeses / ...)
- Táblázat csatolása varázsló
 - o Munkalapok megjelenítése TÉrdeklődés
 - Oszlop fejléceket az első sor tartalmazza
 - o Csatolt tábla neve: tÉrdeklődés
- Access-ben
 - o rekordok törlése nem támogatott
 - o adatok módosítása OK
 - o rekordok felvétele OK
- Excel-ben
 - o sorok törlése OK
 - o adatok módosítása OK
 - o rekordok felvétele OK
- Egyszerre nem lehet megnyitni az adatbázist és a csatolt excel fájlt
- Tervező nézetben módosítás
 - NEM MINEDEN LEHETSÉGES (pl: típus hossz)
- Kapcsolat beállítása
 - o idegen kulcsos kapcsolat nem állítható be

Tábla importálása 2.

Feladat: Importáld a tablak.xls fájl TÉrdeklődés munkalapján lévő adatokat, a fenti adatbázisba! Megoldás:

- Táblák ⇔ Új ⇔ Tábla importálása
- Importálás ablak

.

- o Fájl név: tablak.xls
- Fájl típus: Microsoft Excel (ODBC Databeses/XML dokumentumok)
- Táblázat importálása varázsló
 - o Munkalapok megjelenítése TÉrdeklődés
 - Oszlop fejléceket az első sor tartalmazza
 - o Az adatokat a következő formában szeretném tárolni: Egy új táblában
 - o Mező beállítások
 - <u>Előadás</u> (egész),
 - <u>Résztvevő</u> (egész)
 - Ne legyen elsődleges kulcs

- o Importálás a következő táblába: tÉrdeklődés
- Tervező nézetben módosítás
 - o <u>Előadás</u> típusa szám: Hosszú egész
 - o <u>Résztvevő</u> típusa szám: Hosszú egész
 - o kulcs beállítása
- Kapcsolat beállítása

Jelentések

AutoJelentés készítése

Feladat: Készítsünk jelentést a tSzállás tábláról Szállások néven! Megoldás:

- Létrehozás
 - Jelentések ⇔ Új ⇔ AutoJelentés: Oszlopos vagy Táblázatos ⇔ Tábla: tSzállás
 - Utólagos módosítások (Jobb gomb ⇔ Tervező nézet)
 - Címkék (Jobb gomb ⇒ Tulajdonságok)
 - szöveg
 - betűtípus
 - méret
 - pozíció
 - keret (KeretStílusa: Üres)
 - igazítás (Szövegigazítás: Balra)

Jelentés készítése varázslóval

Feladat: Készítsük el a szobabeosztást! Megoldás:

• Létrehozás

0

0

- o Mely mezők szerepeljenek a jelentésben?
 - tSzállás: Épület, Szobaszám
 - tRésztvevő: Név, SzülDátum, Résztevő
- Hogyan jelenjenek meg az adatok?
 - tSzállás
 - Szeretne hozzáadni csoport szinteket?
 - Épület
- o Milyen rendezési sorrendet szeretne használni a törzsrekordokhoz?
 - Név
 - SzülDátum
 - Milyen elrendezést szeretne a jelentésnek?
 - Léptetett
- o Milyen stílust szeretne?
 - Irodai
- Mi legyen a jelentés címe?
 - Szobabeosztás
- Utólagos módosítások (Jobb gomb ⇔ Tervező nézet)
 - o Címkék (Jobb gomb ⇒ Tulajdonságok)
 - szöveg
 - betűtípus
 - méret
 - pozíció
 - keret (KeretStílusa: Üres)
 - igazítás (Szövegigazítás: Balra)

Feladat: Készítsük el az előadások érdeklődőinek névsorát!

(Előadás címe, előadója, résztvevők listája)

Megoldás:

• Lekérdezések létrehozása

📰 Előadás_Érdeklödő : választó lekérdezés 🛛 🗖 🗙					
tÉrd * Előad Részt	eklődés ás vevő		Résztvevő Résztvető Jév Férfi_e Város szülDátum szállás		
Mező: Tábla: Rendezés: Megjelenítés: Seltétel	Előadás tÉrdeklődés 🗹		Név tRésztvevő		
vagy:					

- Jelentés létrehozása
 - Mely mezők szerepeljenek a jelentésben?
 - tElőadás: Cím
 - tRésztvevő: Név
 - Előadás_Érdeklődő: Név
 - Hogyan jelenjenek meg az adatok?
 - tElőadás
 - o Szeretne hozzáadni csoport szinteket?
 - nem
 - o Milyen rendezési sorrendet szeretne használni a törzsrekordokhoz?
 - Előadás_Érdeklődő Név
 - Milyen elrendezést szeretne a jelentésnek?
 - Léptetett
 - Milyen stílust szeretne?
 - Irodai
 - Mi legyen a jelentés címe?
 - Előadás névsorok
- Utólagos módosítások (Jobb gomb ⇔ Tervező nézet)
 - Címkék (Jobb gomb ⇒ Tulajdonságok)
 - szöveg
 - betűtípus
 - méret
 - pozíció
 - keret (KeretStílusa: Üres)
 - igazítás (Szövegigazítás: Balra)
 - Összesítő sor
 - Kattintsunk az eszközkészlet Beviteli mező ikonjára, majd a törzsszakaszra. (A vezérlőelem a felhasználó számára nem látható, így elhelyezésének a szakaszban nincs jelentősége.)
 - Állítsuk be az alábbi tulajdonságokat (Jobb gomb ⇒ Tulajdonságok):
 - Név: Db
 - Mező vagy kifejezés: =1

- Futó összeg: Csoportonként
- Látható: Nem
- Vegyünk fel egy számított beviteli mezőt a csoportlábba.
 - Állítsuk be az alábbi tulajdonságokat (Jobb gomb ⇒ Tulajdonságok)
 - Mező vagy kifejezés: =[Db].

Címkék készítése varázslóval

• Lekérdezés

🕮 Résztvevő_Szállás : választó lekérdezés 🛛 🔤 🗖 💈					
tRés	ztvevő t	Szállás			
Részt Név Férfi_ Város SzülD Szállá	vető	izálás ipület izobaszám			
Mező: Tábla: Pepdezéc:	Név tRésztvevő	SzülDátum tRésztvevő	Épület tSzállás	Szobaszám tSzállás	
Megjelenítés: Feltétel: vagy:					=

- Jelentések ⇒ Új ⇒
- Milyen címke méretet szeretne?
 - o Mértékegység
 - o Típus
 - o ...

•

- Milyen betűtípusú és színű legyen a szöveg?
- Mi legyen a levél címkén?
 - o {Név} ({SzülDatum})
 - o {Épület} épület {SzobaSzám}. szoba
 - Melyik mező szerint akar rendezni?
 - Épület, SzobaSzám
- Mi legyen a jelentés neve?
 - o Címkék _ Résztvevő _ Szállás