

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

Po prostu Access 2003 PL

Autor: Steve Schwartz

Tłumaczenie: Paweł Koronkiewicz

ISBN: 83-7361-407-9

Tytuł oryginału: [Access 2003 Visual QuickStart Guide](#)

Format: B5, stron: 260

Microsoft Access 2003 – składnik pakietu Microsoft Office 2003 – to niezwykle popularny program służący do tworzenia i obsługi baz danych. Możesz go używać do przechowywania, porządkowania i analizowania informacji o ludziach, miejscach i zdarzeniach dotyczących Twojego życia. Jest on wykorzystywany przez ludzi biznesu, naukowców, handlowców i tych wszystkich, którzy w swojej pracy potrzebują dostępu do dużych zbiorów danych. Access ułatwia ich wprowadzanie, wyszukiwanie potrzebnych informacji; potrafi też przedstawić wybrany zestaw informacji w formie atrakcyjnych raportów wzbogaconych o różnego rodzaju wykresy.

Dla osoby pragnącej w krótkim czasie opanować obsługę popularnego Accessa nie ma lepszej książki niż „Po prostu Access 2003 PL”. Access różni się od innych systemów bazodanowych wizualnym projektowaniem tabel, kwerend i raportów. Książkę z serii „Po prostu” wyróżniają podobne cechy: przystępność oraz wizualny, opierający się na licznych ilustracjach i zrzutach ekranowych sposób przedstawiania materiału.

Książka omawia:

- Podstawowe pojęcia związane z bazami danych
- Interfejs Accessa
- Tworzenie nowej bazy danych
- Tworzenie tabel
- Projektowanie formularzy
- Wyszukiwanie danych za pomocą kwerend
- Tworzenie raportów i zestawień
- Zaawansowane techniki przeszukiwania bazy danych
- Pracę z tabelami i wykresami przestawnymi
- Wymianę danych z innymi programami
- Korzystanie z Accessa w internecie
- Zarządzanie prawami użytkowników Accessa
- Tworzenie własnych menu i pasków narzędziowych
- Pisanie makrodefinicji i zapytań w języku SQL

Książka przeznaczona jest dla osób swobodnie posługujących się systemem Windows, ale nie mających do tej pory styczności z tematyką baz danych. „Po prostu Access 2003 PL” to ograniczona do niezbędnego minimum dawka teorii i mnóstwo praktycznych wskazówek, dzięki którym wykonasz swoją pracę szybko i bez kłopotów.

Spis treści

	Wprowadzenie	9
Rozdział 1.	Podstawowe pojęcia	11
	Bazy danych wokół nas	12
	Elementy bazy danych	14
	Sortowanie rekordów	15
	Wybieranie rekordów	16
	Generowanie raportów	17
	Automatyzowanie baz danych.....	18
	Kartotekowe i relacyjne bazy danych	19
Rozdział 2.	Microsoft Access — zapoznanie z programem	21
	Podstawowe pojęcia	22
	Interfejs programu Access.....	26
	Korzystanie z systemu pomocy	29
Rozdział 3.	Tworzenie baz danych	31
	Otwieranie okienka Nowy plik.....	32
	Tworzenie bazy danych przy użyciu szablonu.....	33
	Tworzenie kopii bazy danych.....	35
	Samodzielne tworzenie bazy danych i jej tabel.....	36
	Co dalej?.....	43
Rozdział 4.	Tabele i pola	45
	Typy danych.....	46
	Określanie właściwości pól.....	50
	Maski wprowadzania.....	52
	Sprawdzanie poprawności pól.....	54
	Dodawanie i usuwanie pól	55

Rozdział 5.	Konfigurowanie arkuszy danych	57
	Określanie domyślnego formatowania	58
	Zmiana wyglądu siatki i efektów wyświetlania komórek	59
	Zmiana czcionki	60
	Zmiana wysokości wierszy i szerokości kolumn	61
	Ukrywanie, blokowanie i przenoszenie kolumn	63
Rozdział 6.	Tworzenie i konfigurowanie formularzy	67
	Tworzenie formularzy	68
	Modyfikowanie formularzy	70
	Praca z sekcjami formularzy	74
	Wstawianie obiektów do formularza	75
	Zmienianie tła formularza	80
	Definiowanie kolejności dostępu	81
	Formularze pojedyncze i ciągłe	82
Rozdział 7.	Tworzenie relacji	83
	Wyznaczanie klucza podstawowego (głównego)	84
	Typy relacji	87
	Definiowanie relacji	89
	Więzy integralności	91
	Drukowanie układu relacji	92
Rozdział 8.	Wprowadzanie i edycja danych	93
	Dodawanie rekordów	94
	Usuwanie rekordów	95
	Przechodzenie między rekordami	97
	Wprowadzanie i edycja danych	98
	Wyszukiwanie i zamiana	105
	Sprawdzanie pisowni	108
Rozdział 9.	Sortowanie rekordów	111
	Sortowanie w programie Microsoft Access	112
	Sortowanie w formularzu	113
	Sortowanie arkusza danych	114
	Sortowanie złożone	116

Rozdział 10. Filtrowanie danych	117
Wprowadzenie do filtrowania	118
Filtrowanie według wyboru.....	119
Filtrowanie z wyłączeniem wyboru	120
Filtrowanie dla wprowadzonego wzorca.....	121
Filtrowanie według formularza	122
Zaawansowane filtrowanie/ sortowanie	124
Rozdział 11. Kwerendy	127
Okno projektu kwerendy	128
Tworzenie kwerend przy użyciu kreatora	129
Przeglądanie kwerend w widoku projektu	132
Wybieranie tabel kwerendy.....	133
Wybieranie pól kwerendy	134
Definiowanie kryteriów kwerendy	135
Korzystanie z symboli wieloznacznych	137
Konstruktor wyrażeń.....	138
Wprowadzanie złożonych kryteriów wyboru.....	139
Język SQL	141
Tworzenie kwerend w języku SQL.....	142
Tworzenie kwerendy krzyżowej	143
Rozdział 12. Drukowanie rekordów	145
Drukowanie arkusza danych	146
Drukowanie formularzy	148
Korzystanie z podglądu wydruku.....	150
Rozdział 13. Wykresy i tabele przestawne	153
Wykresy	154
Tworzenie wykresu	155
Modyfikowanie wykresu.....	157
Tworzenie tabeli przestawnej.....	158
Okno tabeli przestawnej	160
Formatowanie tabeli przestawnej.....	161
Tworzenie wykresu przestawnego	162
Okno wykresu przestawnego.....	163
Formatowanie wykresu przestawnego	164

Rozdział 14.	Raporty	165
	Tworzenie autoraportu	166
	Projektowanie etykiet adresowych	168
	Kreator raportów	169
	Modyfikowanie raportów	171
Rozdział 15.	Importowanie danych	173
	Importowanie danych w formatach Paradox i dBASE.....	174
	Importowanie danych programu Excel	175
	Importowanie danych programu Outlook	178
	Importowanie danych HTML.....	180
	Importowanie plików tekstowych	182
	Importowanie danych w formacie programu Access	185
	Przyłączanie do danych zewnętrznych.....	186
Rozdział 16.	Eksportowanie danych	189
	Przygotowanie danych do eksportowania	190
	Eksportowanie danych do innego programu	191
	Eksportowanie danych do formatu programu Excel	193
	Eksportowanie danych do pliku tekstowego	194
	Eksportowanie danych do pliku XML	196
	Eksportowanie danych i obiektów do baz danych programu Access.....	197
Rozdział 17.	Prezentowanie danych w sieci WWW	199
	Tworzenie statycznych stron WWW.....	200
	Tworzenie migawki raportu	202
	Tworzenie stron dostępu do danych.....	203
Rozdział 18.	Zabezpieczenia i konserwacja	205
	Tworzenie kopii zapasowej bazy danych.....	206
	Kompaktowanie i naprawianie bazy danych.....	207
	Zabezpieczanie danych.....	209
	Zabezpieczanie bazy danych hasłem.....	210
	Wprowadzanie zabezpieczeń na poziomie użytkownika	212
Rozdział 19.	Automatyzowanie pracy	221
	Tworzenie paneli przełączania	222
	Modyfikowanie paneli przełączania.....	224

Tworzenie przycisków poleceń	226
Makra	227
Tworzenie makr.....	228
Uruchamianie makr	230
Modyfikowanie makr	231
Rozdział 20. Konfigurowanie programu Access	233
Modyfikowanie pasków narzędzi.....	234
Budowanie nowych pasków narzędzi	236
Modyfikowanie menu	237
Budowanie nowych menu	238
Opcje konfiguracyjne pasków narzędzi i menu.....	239
Konfigurowanie programu	241
Skorowidz	251

Kwerendy, nazywane szerzej zapytaniem do bazy danych, budujemy w oparciu o pola tabel lub innych kwerend. Mogą służyć do wyszukiwania rekordów w jednej tabeli lub łączyć zawartość kilku powiązanych tabel w pojedynczy, dostosowany do potrzeb użytkownika, obiekt.

Kwerendy to jednak nie tylko wyszukiwanie rekordów. Kwerenda może przeprowadzać obliczenia wartości, takich jak suma, średnia czy odchylenie standardowe. Można w ten sposób generować łatwe w interpretacji i bogate w treść zbiory informacji.

Wyniki kwerendy określa się nazwą *dynamiczny zbiór rekordów*. Przymiotnik „dynamiczny” oznacza między innymi, że jego zawartość zmienia się wraz ze zmianami kwerendy, takimi jak wyprowadzanie danych dodatkowych pól lub zmiana rodzaju wykonywanych obliczeń. Zmiany tego rodzaju nie wpływają na tabele i kwerendy źródłowe.

W niniejszym rozdziale przedstawimy podstawowe zasady tworzenia kwerend. Omówimy:

- ◆ tworzenie kwerend przy użyciu kreatorów i modyfikowanie ich w widoku projektu,
- ◆ wprowadzanie kryteriów kwerend i użycie kreatora wyrażeń,
- ◆ korzystanie w wyrażeniach kryteriów z symboli wieloznacznych,
- ◆ praca z kodem SQL,
- ◆ definiowanie kwerendy krzyżowej.

Okno projektu kwerendy

W projekcie kwerendy musimy określić, które tabele lub kwerendy będą źródłami danych, wybrać pola z tych tabel lub kwerend oraz określić kryteria wyboru rekordów. Wszystkie te czynności wykonujemy w siatce projektu kwerendy, przedstawionej na rysunku 11.1.

- ◆ **Pasek menu.** Pasek menu zawiera wszystkie polecenia standardowe i polecenia związane z kwerendami.
- ◆ **Pasek Projekt kwerendy.** Pasek narzędzi z przyciskami podstawowych poleceń do pracy z kwerendami.
- ◆ **Obszar tabel.** W tym obszarze wyświetlane są tabele, które wybraliśmy jako źródło danych kwerendy.
- ◆ **Siatka projektu kwerendy.** Tutaj definiujemy kwerendę. Określamy nazwę pola, tabelę, w której występuje, stosowane sortowanie (opcjonalnie), ustalamy, czy pole będzie dołączane do wyników kwerendy oraz podajemy warunki decydujące o wyborze rekordów. Układ siatki projektu kwerendy zmienia się w zależności od typu tworzonej kwerendy. Rysunek 11.1 przedstawia siatkę kwerendy wybierającej.

Pasek narzędzi Obszar tabel Pasek menu Siatka projektowania kwerendy

Rysunek 11.1. Kwerenda wybierająca w widoku projektu

Rysunek 11.2. W oknie dialogowym *Nowa kwerenda* wybieramy opcję *Kreator prostych kwerend*

Wybieramy tabelę lub kwerendę

Rysunek 11.3. Wybieramy tabelę lub kwerendę, na której będzie opierać się nowa kwerenda, po czym przenosimy wybrane pola na listę *Wybrane pola*

Tworzenie kwerend przy użyciu kreatora

Szybkie definiowanie kwerend ułatwiają kreatory programu Access. Najprostszym typem kwerendy jest kwerenda wybierająca, która jedynie wybiera rekordy z tabel i (lub) innych kwerend. W ramce opisujemy krótko różne inne typy kwerend, których tworzenie wspomagają kreatory.

Kreator prostych kwerend może utworzyć dwie odmiany kwerendy wybierającej: *kwerendę szczegółową* (w wynikach kwerendy jest każde pole dopasowanych rekordów) i *kwerendę podsumowującą* (w wynikach kwerendy zawarte są podsumowania pól liczbowych, takie jak suma, średnia, wartość minimalna lub wartość maksymalna).

Aby utworzyć kwerendę przy użyciu kreatora:

1. W oknie bazy danych wybieramy typ obiektu *Kwerendy* i klikamy przycisk paska narzędzi *Nowy*.

Ukazuje się okienko dialogowe *Nowa kwerenda*, przedstawione na rysunku 11.2. W lewej części okna wyświetlany jest krótki opis wybranego typu kwerendy.

2. Wybieramy pozycję *Kreator prostych kwerend* i klikamy *OK*.

Ukazuje się pierwsze okno kreatora (patrz rysunek 11.3).

3. Z listy rozwijanej tabel i kwerend wybieramy źródła danych.

4. Dodajemy pola do listy *Wybrane pola* kliknięciami przycisków *>* (dodawanie pola) i *>>* (dodawanie wszystkich pól). Aby usunąć pola z listy wybranych, korzystamy z przycisków *<* (usuwanie pola) i *<<* (usuwanie wszystkich pól).

Zapytanie może korzystać z rekordów wielu powiązanych ze sobą tabel i kwerend. Dla każdej z nich powtarzamy kroki 3. i 4. Klikamy przycisk *Dalej*.

5. Wybieramy między kwerendą szczegółową a podsumowującą (patrz rysunek 11.4).

Kwerenda szczegółowa zwraca dane wybranych rekordów dla każdego wskazanego pola. *Kwerenda podsumowująca* zwraca podsumowania statystyczne wybranych pól liczbowych.

6. Jeżeli wybraliśmy opcję kwerendy podsumowującej, klikamy przycisk *Opcje podsumowania*. Klikając pola wyboru w oknie o tej samej nazwie, przedstawionym na rysunku 11.5, wybieramy obliczane podsumowania. W dolnej części okna dostępna jest opcja zliczania rekordów, której efektem jest utworzenie dodatkowej kolumny kwerendy. Klikamy *OK*, aby powrócić do poprzedniego okna kreatora.
7. Klikamy przycisk *Dalej*, aby wyświetlić końcowe okno kreatora.
8. Wprowadzamy nazwę kwerendy i klikamy *Zakończ*.

Rysunek 11.4. Możemy wyświetlać wszystkie elementy danych lub skorzystać z możliwości agregowania danych wybranych pól

Rysunek 11.5. Wybieramy pola, dla których mają zostać obliczone podsumowania oraz ich rodzaj

Typy kwerend

Możliwości kwerend Accessa wybiegają daleko poza proste wybieranie rekordów. Co więcej, utworzenie kwerendy innego typu nie wymaga wielkiego wysiłku i wiedzy. Oto krótki przegląd dostępnych kwerend.

- ◆ **Kwerenda wybierająca.** Podstawowy typ kwerendy. Wyszukuje i wyświetla zawartość wybranych pól danych.
- ◆ **Kwerenda parametryczna.** Podobna do kwerendy wybierającej, ale wymaga podania parametrów wykorzystywanych do wybierania i (lub) sortowania danych.
- ◆ **Kwerenda krzyżowa.** Kwerendy krzyżowe generują dane wyjściowe w postaci arkusza kalkulacyjnego, opartego na danych z trzech lub większej ilości pól. Standardowa kwerenda wiąże grupę pól (jak Tytuł, Wydawca, ISBN) z jednym obiektem (np. książką), kwerenda krzyżowa wiąże pojedyncze pole (jak Sprzedaż) z dwoma obiektami (jak Wydawca i Książka).
- ◆ **Kwerenda usuwająca.** Wyszukuje rekordy i usuwa je. Warto się upewnić, czy jest to właściwa operacja!
- ◆ **Kwerenda aktualizująca.** Wyszukuje rekordy i zmienia wartości wybranych pól. Przykładem może być jednolita podwyżka cen jednego dostawcy.
- ◆ **Kwerenda dołączająca.** Pobiera rekordy z jednej lub większej ilości tabel i dołącza je na końcu innych tabel.
- ◆ **Kwerenda tworząca tabelę.** Wybiera zestaw rekordów i zapisuje ich kopie w nowej tabeli (statycznie).
- ◆ **Kwerenda wyszukująca duplikaty.** Wyszukuje w tabeli rekordy o tych samych wartościach w jednym lub kilku polach.
- ◆ **Kwerenda wyszukująca niedopasowane dane.** Wyszukuje w jednej tabeli rekordy, które nie mają odpowiedników w drugiej, na przykład klientów, którzy nie złożyli żadnych zamówień.

Przeglądanie kwerend w widoku projektu

Praca z kwerendami nie jest trudna, choć na początku doprowadzenie niejednego projektu do poprawnej postaci może zająć nieco czasu. Dodatkowo, gdy zmienimy strukturę wykorzystywanych w kwerendzie tabel (na przykład usuwając pole lub przenosząc je do innej tabeli), może pojawić się potrzeba wprowadzenia istotnych zmian. Kwerendy modyfikujemy w widoku projektu.

Aby przejrzeć lub zmienić kwerendę w widoku projektu:

1. Wyświetlamy listę kwerend bazy za pomocą kliknięcia pozycji *Kwerendy* na pasku *Obiekty* w oknie bazy danych.
2. Zaznaczamy kwerendę i klikamy przycisk paska narzędzi *Projektuj*.

Kwerenda zostaje wyświetlona w siatce projektu razem z tabelami wykorzystywanymi do utworzenia zestawu wynikowego (patrz rysunek 11.1).

Wskazówki

- Rodzaj ikony obok nazwy kwerendy w oknie bazy danych informuje o typie tej kwerendy.
- Gdy musimy wprowadzić zmiany w kwerendzie wyświetlanej w widoku arkusza danych, możemy przełączyć się do widoku projektu poleceniem menu *Widok/Widok projektu* lub kliknięciem przycisku paska narzędzi *Widok*.
- Warto pamiętać o regularnym zapisywaniu wyników swojej pracy przy użyciu polecenia menu *File/Zapisz* lub za pomocą kliknięcia przycisku paska narzędzi *Zapisz*.

Pokaż tabelę

Rysunek 11.6. Klikamy przycisk paska narzędzi *Pokaż tabelę*

Rysunek 11.7. Wybieramy dodatkowe tabele (lub kwerendy), których pola mają być ujęte w wynikach definiowanej kwerendy

Wybieranie tabel kwerendy

Gdy tworzymy lub zmieniamy kwerendę w widoku projekt, możemy wybierać tabele, z których będą pobierane pola. Tabele można swobodnie dołączać do kwerendy i usuwać z niej. Jeżeli mamy wątpliwości, czy pewna tabela będzie rzeczywiście potrzebna, również możemy wyświetlić ją w oknie. Później łatwo ją usunąć.

Rozważmy przykład, w którym tworzymy zapytanie wyszukujące wszystkie książki pewnego autora. Możemy wówczas uznać za istotne uwzględnienie w danych kwerendy adresu autora. Poza tabelą *Książki* (gdzie są informacje o woluminach), do zapytania dołączymy więc tabelę *Autorzy* (gdzie są dane adresowe autorów). Jeżeli później uznamy, że adresy nie powinny znaleźć się w wynikach kwerendy, usuwamy tabelę *Autorzy* z okna projektu.

Aby dołączyć do projektu kwerendy tabelę:

1. Otwieramy ją w widoku projektu.

Zaznaczamy nazwę kwerendy w oknie bazy danych i klikamy przycisk paska narzędzi *Projektuj*. Inną możliwością jest użycie polecenia *Utwórz kwerendę w widoku projektu*.

2. Klikamy przycisk paska narzędzi *Pokaż tabelę* (patrz rysunek 11.6), wybieramy polecenie menu *Kwerenda/Pokaż tabelę* lub klikamy prawym klawiszem puste miejsce w oknie projektu i wybieramy z menu podręcznego polecenie *Pokaż tabelę*.

Ukazuje się okienko dialogowe *Pokazywanie tabeli*, zawierające listy wszystkich tabel i kwerend w bazie danych (patrz rysunek 11.7).

3. Zaznaczamy nazwę wybranej tabeli lub kwerendy i klikamy *Dodaj*.
4. Gdy zakończymy dodawanie kolejnych tabel lub kwerend, klikamy *Zamknij*.

Wskazówka

- Aby usunąć tabelę z okna projektu kwerendy, klikamy prawym klawiszem odpowiedni pasek tytułu tabeli i wybieramy z menu podręcznego polecenie *Usuń tabelę*.

Wybieranie pól kwerendy

W widoku projektu można dodawać do kwerendy pola tabel, które zostały wcześniej wyświetlone w oknie projektu (opisywaliśmy to na poprzedniej stronie). Dodane pole wykorzystujemy na trzy sposoby:

- ◆ możemy użyć pola jako kryterium sortowania,
- ◆ możemy zastosować pole jako kryterium wyboru rekordów,
- ◆ pole możemy wyświetlić w wynikach kwerendy.

Aby dołączyć do projektu kwerendy wybrane pola:

1. Otwieramy lub budujemy kwerendę w widoku projektu, wyświetlamy tabele i kwerendy, które będą źródłami pól, po czym klikamy pasek tytułu tabeli, która zawiera pierwsze dodawane pole.
2. Wybieramy pole i przeciągamy je do pierwszej wolnej komórki *Pole* w dolnej części okna (patrz rysunek 11.8).
3. Wykonujemy jedną z następujących czynności (lub wszystkie).
 - ▲ Aby wykorzystać pole jako pole sortowania, wybieramy z listy rozwijalnej w wierszu *Sortuj* polecenie *Rosnąco* lub *Malejąco*.
 - ▲ Jeżeli część kryteriów wyboru rekordów jest związana z danym polem, wprowadzamy odpowiednie wyrażenie w komórce *Kryteria* (o wyrażeniach kryteriów będziemy jeszcze pisać szerzej).
 - ▲ O tym, czy dane pole będzie wyświetlane w wynikach kwerendy, decyduje stan pola wyboru *Pokaż*.

Wskazówki

- Aby dodać do wyników kwerendy wszystkie pola tabeli, przeciągamy do pustej komórki *Pole* znak gwiazdki (*) wyświetlany na początku listy pól tabeli.

Rysunek 11.8. Wybieramy nazwę pola i przeciągamy ją do pierwszej wolnej komórki *Pole*

Klikamy, aby rozwinąć listę pól

Rysunek 11.9. Pola można dodawać do siatki przy użyciu listy rozwijanej, towarzyszącej każdej komórce *Pole*. Nazwy pól są poprzedzane nazwami tabel

- Pola można wybierać również bezpośrednio w wierszu *Pole*. Po kliknięciu wolnej komórki możemy rozwinąć listę dostępnych pól, obejmującą wszystkie wyświetlane w oknie tabele (patrz rysunek 11.9).

Wyświetlanie i ukrywanie pól

Nie każde pole wyświetlane w oknie projektu kwerendy jest potrzebne w jej wynikach. Wręcz przeciwnie, zaśmiecanie arkusza danych niepotrzebnymi polami często utrudnia dostęp do tych naprawdę istotnych. Przykładowo możemy wybrać wyłącznie rekordy, w których pole województwa zawiera wartość „dolnośląskie”. Wówczas wyświetlanie kolumny województwa w wynikach już niewiele wnosi (w każdym rekordzie ma wartość „dolnośląskie”).

Aby kolumna nie pojawiła się w arkuszu wyników, wyłączamy pole wyboru odpowiedniej kolumny w siatce projektu — patrz rysunek 11.8).

Definiowanie kryteriów kwerendy

Opisaliśmy już prawie wszystkie niezbędne do utworzenia kwerendy kroki. Wybraliśmy wykorzystywane w niej tabele, a następnie pola. Pozostaje już tylko określenie, które rekordy mają zostać z tabel pobrane. Decydują o tym *kryteria* wprowadzane w dolnej części kolumn w siatce projektu.

Jeżeli interesuje nas określona, pojedyncza wartość w polu, wystarczy, że wprowadzimy ją do komórki kryteriów. Powracając do przykładów z bazą bibliograficzną, możemy wprowadzić 1996 lub =1996 w wierszu *Kryteria* kolumny *Rok wydania*, aby wyszukać wszystkie książki wydane w 1996 roku. Można również korzystać z *operatorów*, takich jak > (jest większy niż), < (jest mniejszy niż) lub <> (jest różny od). Można więc wyszukać kwoty powyżej 10 000 euro, wprowadzając >10000.

Wprowadzanie ciągów tekstowych nie wiąże się z dodatkowymi utrudnieniami, poza koniecznością korzystania ze znaku cudzysłowu. Aby znaleźć wszystkie książki opublikowane przez wydawnictwo Helion, wprowadzamy w komórce kryteriów "Hel ion". Wartości tekstowe również mogą być porównywane. Przykładowo >"Hel ion" ograniczy wyniki zapytania do tych wydawców, których nazwy znajdują się w porządku alfabetycznym po „Helion”.

Na podobnych zasadach opierają się porównania dat. Wartości daty wprowadzamy w kolejności odpowiadającej ustawieniom opcji regionalnych systemu operacyjnego (a więc dla Polski — R-M-D, choć Access automatycznie próbuje interpretować inne zapisy, jak D-M-R) i otaczamy znakami #. Przykładowo datę 2 sierpnia 1968 zapiszemy jako #68-8-2#. W tabelach od 11.1 do 11.5 przedstawiamy listę operatorów dopuszczalnych w kryteriach kwerend.

Wskazówka

- Jeżeli niewłaściwie wprowadzimy pewne kryterium, Access podejmuje próby interpretacji wpisanego wyrażenia. Najprostszym przykładem jest automatyczne otaczanie cudzysłowami tekstu wprowadzonego jako kryterium pola tekstowego — Steve zostanie zamienione na "Steve".

Tabela 11.1. Operatory matematyczne

Operator	Opis	Przykład	Uwagi
*	Mnożenie	$4 * 3 = 12$	
+	Dodawanie	$4 + 3 = 7$	
-	Odejmowanie	$4 - 3 = 1$	
/	Dzielenie	$4 / 3 = 1,333\dots$	
\	Dzielenie całkowite	$4 \setminus 3 = 1$	Wynik jest obcinany, a nie zaokrąglany
^	Potęgowanie	$4^3 = 64$	
Mod	Modulo — reszta z dzielenia	$7 \text{ Mod } 3 = 1$	$7 / 3 = 2$ z resztą 1

Tabela 11.2. Operatory porównania

Operator	Opis	Przykład
=	Jest równy	Liczba stron = 100
<>	Jest różny od	Liczba stron <> 101
<	Jest mniejszy niż	Liczba stron < 200
>	Jest większy niż	Liczba stron > 50
<=	Jest mniejszy lub równy	Liczba stron <= 1000
>=	Jest większy lub równy	Liczba stron >= 100

Tabela 11.3. Operatory dla ciągów znakowych

Operator	Opis	Przykład
&	Konkatenacja	("Tomek" & " i " & "Kasia") zwraca "Tomek i Kasia"
Like	Jest podobny do	Like "*kom*" zwraca "komunikacja", "komuna" i "telekomunikacja"

Tabela 11.4. Operatory logiczne

Operator	Opis	Przykład	Uwagi
And	Logiczna operacja AND	A And B	Wymaga, żeby A i B były prawdziwe.
Or	Logiczna operacja OR	A Or B	Wymaga, żeby A lub B było prawdziwe.
Xor	Logiczna operacja XOR	A Xor B	Wymaga, żeby A lub B było prawdziwe, ale nie oba wyrażenia.
Not	Negacja logiczna	Not A	A nie jest prawdziwe.

Tabela 11.5. Inne operatory

Operator	Opis	Przykład
Between...and	Jest pomiędzy dwoma wartościami (włącznie)	Książki.Wydawca Between "Croma" and "Helion"
In (list)	Jest na liście	In ("Peachpit", "O'Reilly", "Wiley")
Is Null	Pole lub wyrażenie zwraca wartość NULL (pustą), ale nie 0 i nie ""	Is Null (Książki.ISBN)

Korzystanie z symboli wieloznacznych

Symbole wieloznaczne to znaki, które reprezentują jeden lub większą ilość znaków wyrażenia. Aby przykładowo znaleźć nazwy rozpoczynające się od litery *B*, można wprowadzić kryterium "b*". Warunek spełnia wówczas każdy rekord, w którym wartość danego pola zaczyna się od *B*, a dalsza część to zero lub większa ilość dowolnych znaków.

W Accessie możemy korzystać z trzech podstawowych symboli wieloznacznych: znaku gwiazdki (*), który odpowiada dowolnemu ciągowi znaków ("cz*" zwraca „czarny”, „Czesław” i „cz”); znaku zapytania (?), odpowiadającego pojedynczemu znakowi ("r?k" zwraca „rak” i „ryk”, ale nie „rowek”) oraz znaku numeru (#), który odpowiada dowolnej, pojedynczej cyfrze ("199#" zwraca „1999” i „1998”, ale nie „199074”).

Wskazówki

- Aby wyszukać w rekordach znaki, które program wykorzystuje jako symbole wieloznaczne, musimy ująć je w nawiasy kwadratowe, wprowadzamy na przykład "[*]", żeby wybrać pola zawierające gwiazdkę (i tylko gwiazdkę).
- Znak podkreślenia (_) może być używany w zastępstwie znaku zapytania (?), a znak procentu (%) — zamiast gwiazdki (*).

Konstruktor wyrażeń

Pamiętanie wszystkich nazw tabel i pól może być trudne. Co więcej, powinniśmy jeszcze znać składnię wszystkich operatorów porównania i arytmetycznych. Znacznym ułatwieniem jest więc poręczne narzędzie o nazwie konstruktor wyrażeń, które pozwala niemal całkowicie uniknąć wprowadzania kryteriów ręcznie. Kreator wyrażeń zapewnia znacznie większy obszar roboczy niż symboliczna komórka siatki kwerendy i zawiera listy wszystkich tabel i pól w bazie danych oraz kompletną listę dostępnych operatorów i funkcji. Najczęściej stosowane operatory mają nawet przypisane przyciski.

W programie Access *wyrażenie* to ciąg nazw pól, operatorów i wartości, wykorzystywany do wyszukiwania rekordów i obliczania wartości. Przykładami wyrażeń mogą być kryterium "[Sprzedaż].[Suma pośrednia]>1500" i określenie wartości pola jako "[Sprzedaż].[Suma pośrednia] * 0,7".

Aby skorzystać z konstruktora wyrażeń:

1. Otwieramy kwerendę w widoku projektu.
2. Klikamy komórkę wiersza *Kryteria*, w której wprowadzimy kryterium, i klikamy przycisk paska narzędzi *Konstruuuj* (patrz rysunek 11.10). Można też kliknąć prawym klawiszem komórkę kryteriów i wybrać polecenie *Konstruuuj* z menu podręcznego. Ukazuje się okno konstruktora wyrażeń.
3. Aby utworzyć wyrażenie (patrz rysunek 11.11), możemy:
 - ▲ wprowadzać tekst, liczby i inne wartości,
 - ▲ klikać przyciski operatorów, dostępne w środkowej części okna,

Rysunek 11.10. Aby otworzyć kreatora wyrażeń, klikamy przycisk paska narzędzi *Konstruuuj*

Rysunek 11.11. Konstruktor ułatwia przeglądanie, definiowanie i modyfikowanie wyrażeń

- ▲ rozwijać foldery widoczne w pierwszym okienku listy, aby przeglądać nazwy dostępnych tabel i pól, operatorów i funkcji wbudowanych oraz inne elementy wyrażeń. Dostępne grupy wyświetlane są w środkowym okienku. Aby wprowadzić element do budowanego wyrażenia, zaznaczamy go na trzeciej liście i dwukrotnie klikamy jego nazwę lub naciskamy przycisk *Wklej*.

Po zakończeniu pracy z wyrażeniem klikamy *OK*. Zostaje ono wyświetlone w komórce kryteriów.

Rysunek 11.12. Możemy wprowadzać elementy wyrażenia ręcznie, klikać przyciski lub wybierać składniki z różnych list

Wprowadzanie złożonych kryteriów wyboru

Mimo względnej prostoty, konstruktor wyrażen jest narzędziem wymagającym pewnej praktyki. Przedstawimy więc teraz krótki przykład budowania wyrażenia bardziej złożonego.

Utworzymy kryterium wyboru, które umożliwi wybranie tytułów z tabel *Biblioteka*, które rozpoczynają się od słowa „technical”, ale nie zawierają ciągu „comm”, chyba że jednocześnie w tytule występuje „international”. Innymi słowy, chcemy znaleźć książkę *Technical Communities International*, ale nie *Technical Communicating*.

Aby utworzyć złożone kryterium przy użyciu konstruktora wyrażen:

1. Tworzymy lub otwieramy kwerendę w widoku projektu.

Klikamy komórkę kryteriów w kolumnie odpowiadającej polu, dla którego określamy kryteria.

W naszym przykładzie będzie to pole *Tytuł*.

2. Otwieramy konstruktor wyrażen.

3. Budujemy pierwszą część wyrażenia (patrz rysunek 11.12):

```
(Like "technical*" and not like "*comm*")
```

Przyjrzyjmy się poszczególnym elementom. Like "technical*" nakazuje wyszukiwanie tytułów, które rozpoczynają się od słowa „technical”. Umieszczona na końcu gwiazdka informuje o tym, że po ciągu „technical” mogą (ale nie muszą) występować jeszcze dowolne inne znaki (w tym znaki spacji).

Druga część wyrażenia — And Not Like "*comm*" — wykorzystuje operatory *And* i *Not*, aby wprowadzić drugi warunek. Program ma pomijać książki ze słowami, takimi jak „communication” lub „communicating” w tytule.

Gdybyśmy na tym zakończyli, kwerenda wyszukałaby tytuły, które rozpoczynają się od słowa „technical” i nie zawierają słów, takich jak „communications”.

4. Teraz wprowadzamy drugą część wyrażenia:

(Like "technical*" And Like "*comm*" And Like "*international*")

W tym fragmencie kryterium wyszukujemy wszystkie tytuły, które rozpoczynają się od „technical”, zawierają słowo w rodzaju „communication” lub „communicating” i również słowo „international”. Ciągi „comm” i „technical” mogą wystąpić w dowolnej części tytułu. Ponieważ wymagamy wszystkich trzech ciągów, użyliśmy operatora *And*.

5. Gdy już dysponujemy dwoma częściami wyrażenia, musimy połączyć je tak, aby program zwrócił te tytuły, które spełniają jedno z tych kryteriów.

W tym celu wykorzystamy operator *Or*. Użycie operatora *And* narzuciłoby wymóg spełnienia obu kryteriów, a wtedy wynik kwerendy byłby pusty. Dlaczego? Ponieważ w pierwszym wyrażeniu szukamy tytułów, w których „technical” i „comm” nie występują jednocześnie, a w drugim — tytułów, w których występują razem.

Pełne wyrażenie kryterium złożonego (patrz rysunek 11.13) wygląda następująco:

(Like "technical*" And Not Like "*comm*") Or (Like "technical*" And Like "*comm*" And Like "*international*")

6. Klikamy OK, aby zamknąć okno konstruktora wyrażień.

7. Klikamy przycisk paska narzędzi *Uruchom* (patrz rysunek 11.14) lub wybieramy polecenie menu *Kwerenda/Uruchom*, aby wykonać kwerendę i zapoznać się z jej wynikami (patrz rysunek 11.15).

Rysunek 11.13. Tak wygląda kompletne wyrażenie kryterium

Rysunek 11.14. Aby wykonać kwerendę, klikamy przycisk paska narzędzi *Uruchom*

Rysunek 11.15. Kwerenda zwraca dwa tytuły zaczynające się od słowa „technical”: jeden bez ciągu „comm” i drugi z ciągiem „comm” oraz ciągiem „international”

Język SQL

Structured Query Language (SQL, strukturalny język zapytań) to znormalizowana metoda budowania baz danych i kwerend, które pobierają informacje z tych baz. Z językiem SQL na pewno spotkamy się, gdy zdecydujemy się wykreować w programie Access tzw. projekt, czyli interfejs bazy danych obsługiwanej przez serwer SQL Server.

Oto przykład zapytania SQL:

```
SELECT DISTINCTROW Tematy.Temat, Książki.Tytuł,
Książki.URL
FROM Tematy INNER JOIN (Książki INNER JOIN
TematyKsiążek ON Książki.IDksiążki =
TematyKsiążek.IDksiążki) ON Tematy.IDtematu =
TematyKsiążek.IDtematu;
```

Pierwszy element instrukcji to polecenie SELECT. Informuje ono program, które pola tabel mają zostać wyprowadzone. Tutaj interesują nas wartości z pola *Temat* tabeli *Tematy* oraz *Tytuł* i *URL* z tabeli *Książki*. Polecenie DISTINCTROW nakazuje kwerendzie, by nie zwracała rekordów, które we wszystkich wybranych polach mają te same wartości.

```
FROM Tematy INNER JOIN (Książki INNER JOIN
TematyKsiążek ON Książki.IDksiążki =
TematyKsiążek.IDksiążki)
```

Ten element określa, które rekordy mają być pobierane. Wewnętrzna klauzula INNER JOIN łączy rekordy z tabel *Książki* i *TematyKsiążek* w oparciu o wartości pól *IDksiążki*.

```
ON Tematy.IDtematu = TematyKsiążek.IDtematu;
```

Po zestawieniu rekordów książek i ich tematów program połączy je z rekordami tabeli *Tematy*, dopasowując wartości pól *IDtematu*. Średnik kończy instrukcję SQL.

Tworzenie kwerend w języku SQL

SQL to język elastyczny i o dużych możliwościach, umożliwiając precyzyjne określenie, które rekordy i pola mają być wykorzystane w kwerendzie. W rzeczywistości każda kwerenda w programie Access jest zapisywana w języku SQL. Aby zapoznać się z kodem SQL tworzonego zapytania, wystarczy — gdy jest otwarte — wybrać polecenie *Widok/Widok SQL*.

Widok SQL reprezentuje operacje podejmowane przez program przy tworzeniu i wykonywaniu kwerendy. Ponieważ język SQL jest szeroko stosowany w aplikacjach bazodanowych, tworzenie kwerend w programie Access i analizowanie ich odpowiedników SQL może być bardzo pomocne w nauce budowania zapytań w tym języku, niezbędnym do współpracy z bazami innymi niż pliki Accessa.

Aby utworzyć kwerendę SQL:

1. W trybie projektowania tworzymy kwerendę lub otwieramy jedną z zapisanych wcześniej.
2. Wybieramy polecenie menu *Widok/Widok SQL*.

Ukazuje się okno przedstawiające kwerendę w postaci SQL (patrz rysunek 11.16). Tekst jest wstępnie w całości zaznaczony, co ma ułatwić jego kopiowanie (na przykład poza Accessa).

3. Kopiujemy tekst w oknie, korzystając z kombinacji klawiszy *Ctrl+C* lub polecenia menu *Edycja/Kopiuj*.
4. Klikamy okno, gdzie instrukcja ma zostać wstawiona (np. okno modułu kodu Visual Basic lub okienka właściwości) i wciskamy kombinację klawiszy *Ctrl+V* lub wybieramy polecenie menu *Edycja/Wstaw*, aby zakończyć kopiowanie.

Rysunek 11.16. Instrukcja SQL automatycznie wygenerowana przy tworzeniu opisywanej wcześniej kwerendy

Rysunek 11.17. Wybieramy tabelę lub kwerendę, która będzie źródłem danych nowej kwerendy krzyżowej

Rysunek 11.18. Wybieramy pola wierszy kwerendy

Rysunek 11.19. Wybieramy pole wartości oraz funkcję agregującą

- W końcowym oknie nadajemy kwerendzie nazwę i klikamy przycisk *Zakończ*.

Ukazuje się okno nowej kwerendy krzyżowej (patrz rysunek 11.20).

Tworzenie kwerendy krzyżowej

Kwerendy krzyżowe przypominają arkusze kalkulacyjne — sumują dane w oparciu o trzy wartości: wartości wiersza, wartości kolumny i danych, które reprezentują skrzyżowanie wiersza i kolumny. W przedstawionym przykładzie pokażemy, jak można zastosować kwerendę krzyżową, aby przedstawić kwoty wydatków (dane) zestawione według kategorii (wartości wierszy) i kontrahentów (wartości kolumn).

Aby utworzyć kwerendę krzyżową:

- W oknie bazy danych wybieramy typ obiektu *Kwerendy* i klikamy przycisk paska narzędzi *Nowy*.

Ukazuje się okienko dialogowe *Nowa kwerenda*, przedstawione na rysunku 11.2.

- Wybieramy pozycję *Kreator kwerend krzyżowych* i klikamy *OK*.

Ukazuje się pierwsze okno kreatora (patrz rysunek 11.17).

- Klikamy jedną z opcji w ramce *Widok*, aby określić, czy wyświetlana lista ma obejmować tabele, kwerendy, czy oba typy obiektów bazy danych. Zaznaczamy pojedynczą tabelę lub kwerendę, z której będą pobierane pola kwerendy krzyżowej. Klikamy przycisk *Dalej*.

- Przeciągamy jedno lub więcej pól, które będą służyć jako nagłówki wierszy, na listę *Wybrane pola* (patrz rysunek 11.18). Klikamy *Dalej*.

W dolnej części okna widzimy teraz układ wybranego pola w arkuszu danych.

- Wykonujemy analogiczną operacją dla każdego pola, które będzie służyć jako nagłówek kolumny, i klikamy *Dalej*.

- Zaznaczamy pole wartości danych oraz obliczaną dla niego funkcję (jak suma lub wartość minimalna) — patrz rysunek 11.19. Włączenie pola wyboru *Tak, dołącz sumy wierszy* zapewni wyświetlanie obliczanych sum. Klikamy *Dalej*.

Wskazówki

- Kreator kwerend krzyżowych ogranicza możliwości użytkownika do pracy z wartościami pojedynczej tabeli lub kwerendy. Jeżeli chcemy z niego korzystać, musimy wcześniej przygotować tabelę lub kwerendę, która obejmuje odpowiednie pola.
- Kwerendę krzyżową można zaprojektować w całości w widoku projektu. Oto sposób jej opracowania.
 - ▲ Rozpoczynamy zdefiniowanie kwerendy wybierającej, na której będzie opierać się kwerenda krzyżowa.
 - ▲ Wybieramy polecenie menu *Kwerenda/ Kwerenda krzyżowa*. Do siatki kwerendy zostaje dołączony dodatkowy wiersz *Krzyżowa*.
 - ▲ W wierszu *Krzyżowa*, w jednym z pól wybieramy z listy rozwijanej opcję *Nagłówek wiersza*, a w innym — *Nagłówek kolumny*.
 - ▲ Klikamy komórkę wiersza *Krzyżowa* w kolumnie, która posłuży jako wartości danych. Wybieramy z listy rozwijanej opcję *Wartości*.
 - ▲ Klikamy komórkę *Podsumowania* tej samej kolumny i wybieramy rodzaj obliczanego podsumowania, jak *Suma* lub *Średnia* (patrz rysunek 11.21).
 - ▲ Klikamy przycisk paska narzędzi *Uruchom*, aby wykonać kwerendę.

Suma wartości pola Kwota

Kategoria	Suma Kwota	Cooperativa de	Exotic Liquids	Grandma Kelly	Mayumi's	New Orleans C. Tokyo
Wydanki	645			645		
Naprawy i eksp.	37					
Naprawy i prowizj.	118	118				
Opłaty i prowizj.	6822		140		6822	
Wydanki biurowe	959					959

Rysunek 11.20. Wynik kwerendy krzyżowej

NazwaFirmy	Kwota
QWydanki	QWydanki
Grupuj według	Suma
Nagłówek kolumny	Suma
	Średnia
	Minimum
	Maksimum
	Policz
	OdchStd
	Wariancja
	Pierwszy

Rysunek 11.21. W kolumnie wartości wybieramy typ podsumowania z listy rozwijanej w wierszu Podsumowanie