MICROSOFT ACCESS

KREIRANJE BAZE PODATAKA U MICROSOFT ACCESSU
	ČLANOVI
	FILMOVI
	POSUDBA

	ID ČLANA

Ime

Prezime

Adresa

Grad

Godina rođenja

Tel.

Film

…
	ID FILMA

Cijena

Žanr

Glumac

…
	 ID FILMA

Datum posudbe

Datum povrata

Zakasnina

Ograničenje posudbe

…

Baze podataka su zapravo tablice u kojima držimo podatke. Bazu podataka možete koristiti za kućnu upotrebu, vođenje nekih računovodstvenih poslova, ispisivanje podataka i izvješća, ali češće se koristi za spremanje i čitanje podataka koje koriste programi. Ako budete nešto programirali kad-tad ćete doći do baza podataka bez kojih mnogi programi ne bi imali smisla.

· otvoriti MS ACCESS

· otvoriti postojeću bazu ili stvoriti novu

· za novu bazu - imenujemo bazu i spremamo ju na željeno mjesto na našem hard discu
· ime baze.mdb ili accdb
IME BAZE:

baza_proba.mdb
baza_proba.accdb
ELEMENTI BAZE:

[image: image1.png][Microsoft Access - [sk06-7 : Database (Access 2000 file format)]

iZIHe ER Yew Dwet Ik Wndow Heb Type uesionforheo BRI
DB 0T K o 8o e %8) ©

“Fopen B pesign ew | X |

Objects

Create table by using wizard

Create tabl by entering data
Queriss v entering

T-mjesto
Forms Tucerik
Reports
Pages

Macros

Modues

Groups

Favortes

1. TABLICE: kreiramo tablice podataka koje čine bazu

(RELACIJE: povezujemo tablice u jednu bazu)

2. UPITI: pregledavamo i pronalazimo podatke iz tablica; dobivamo nove tablice sa poljima koja su nam potrebna

3. FORME: grafički prikaz tablice, lakše snalaženje i unos

4. IZVJEŠTAJI: prikazivanje podataka u obliku dokumenata pripremnih za ispis na pisač
IZGLED GOTOVE BAZE ZA POPUNJAVANJE

[image: image2.png]B Osobe : Table

D [Prezime | Ime. | Ulicaikbr | Phr | DatRod | Nadimak
T Anto Hrarska 15 1000 15.4.1964 Kiki

T 3 o aniégradska 1 20000 1.1.1991 Freska

| 6 Markovit Marko Markuzevac 10 10450 10.10.1988 Mozart

| 5 matic Tomo Pazinska 8 0000 30.5.1983 Zebra

[2matic Zvonimir Matematitka 7 10000 7.7.1977 Dugi

1 Penic Pero Penutka § 55000 551955 Cmi

*]wber) i

DIZAJN BAZE

[image: image3.png]s EEX

Edt Vew Insert ook Window Help Type a question for help '+

4 35 | % B3 @

=N)

en Wposon T P
B T-ucenik ; Table
Objects Creake tablein Desio Field Neme Data Type Descrption

Create table by usingd | 1d_utenik Aotumber Primarmi e
ime. Text Ime ucenika

Queries Create table by ente | ey Text prezine ucenika
Tomjesto e roci Outefine Datum rocjea ucerka
P id_njesto Nurber vanjsi Kiuc

apomena Memo Possbne napomene vezane 23 ucenika

Forms

Reports

Pages

Field Properties

Macros

Ganerl | Lo |

FieldSize
Format
Input Mask.
Favortes Capion
Default Value
Valdation Rule
Valdation Text
Required M
Allow Zero Length s
Indexed o
Unicode Compression ves
IVE Mods o Cortral
IVE SentenceMode None
St Tags

Modues

Groups

Design view. F6 = Switch panes. F1 = Help.

1. TABLICE

· Skup podataka o jednoj određenoj temi (kupci, narudžbe…)

Koristeći odvojene tablice za pojedine teme znači da podatke spremamo samo jedanput i tako baza postaje učinkovitija i smanjujemo greške pri unosu.

TABLICA - 2 pogleda:

a) POGLED DIZAJNA – kreiranje tablice

· Određujemo što će određena tablica predstavljati, koje podatke će imati (stupce), koji su tipovi podataka u određenom stupcu….

b) POGLED PODATKOVNOG LISTA – popunjavanje tablice podacima

[image: image4.png]Ulica i kbr

[E8(=1e]

A wie

3 hi¢

6 Markovié
5 Matic

2 Mati¢

1 Peri¢

Hvarska 15
Wvaniégradska 1
Markugevac 10
Pazinska 8
Matematicka 7
Perucka 5

15.4.1964 Kiki
1.1.1991 Freska
10.10.1988 Mozart
30.5.1983 Zebra
7.7.1977 Dugi
5.5.1955 Cmi

Data Type

Prezime
Ime

Ulica i kbr
Pbr
DatRod
Madimak

AutoNumber
Text

Text

Text
Number
Date/Time
Text

Tablica je organizirana u stupce (polja-eng. columns, fields) i redke (rekorde).
ZADAĆA:
OSMISLITI DIZAJN NA PAPIRU ZA NEKU BAZU SA NJENIM ELEMENTIMA – TABLICE – SVAKA TABLICA ENTITETE I ATRIBUTE

Izrada tablice za unos podataka

U prvi stupac upisujete nazive polja a u drugi upisujete koji tip podataka se može pohraniti u to polje (text, broj, datum itd.)
TIPOVI PODATAKA
[image: image5.png]Table1 : Table
Fied Name Dota Type
me. Toxt
preaime. Toxt
G Toxt
datum 1 DateTime.
B mesto Toxt

Field P

Genert | ookp |
Fet i
s

Tekst – slova, brojke, simboli, prazna mjesta; do 255 znakova

Memo – do 65.535 znakova (za bilješke i duge opise)

Number – brojčani znakovi (. odvaja tisućice , odvaja decimale - za negativni broj)

Date / Time – datum i vrijeme

Currency – valuta, 4 decimale

AutoNumber (Samonumeriranje)– automatski dodjeljuje jedinstvene brojeve od 1 do n za svaki slog baze podataka: nije dozvoljeno ručno mijenjanje

Yes/No – true ili false

OLE object – sadrži objekte drugih programa (Excel, Word, zvuk, slika…)

Hyperlink – veza s drugim elementima; sadrži mail adrese i URL adrese datoteka na računalu u mreži ili na Internetu

Lookup wizard – tekstualno polje koje se popunjava podacima iz polja neke druge tablice ili iz liste zadanih vrijednosti

OPISI

· za svako polje je moguće unašanje opisa u kolonu Description
primarni ključ – polje ili grupa polja kojima su vrijednosti istog značenja
Kada ste to napravili zatvorite taj prozor gdje ste pravili tablicu i kada vas pita da li želite spremiti promjene koje ste napravili kliknite na Yes i upišite naziv tablice (npr. Osobe). Zatim ćete biti obavješteni da nije definiran primarni ključ i da li ga želite stvoriti. Kliknite na Yes.

Zatim otvorite stvorenu tablicu i unesite neke podatke. Evo primjera kako popuniti tablicu. (Brojevi pod poljem ID se automatski dodaju.)

OBJAŠNJENJE POLJA:
· Field Size (VELIČINA POLJA)– Memorijska veličina polja. Ovisi o tipu podataka, može biti i manja od maksimalne kod nekih tipova

· Format – Format u kojem će se podatak prikazati pri gledanju (možemo ga mijenjati kod brojeva, Date/Time, valuta, i Yes/No polja.)

· Input Mask (ULAZNA MASKA) – Ograničava nam mogućnost unosa tj. osigurava upis uvijek u istom obliku (najkorisnije kod datuma)

· Caption (OPIS) – Tu upisujemo ime polja koje će se koristiti u Datasheet View-u ili u Labelima u formama (npr. imamo polje čije je ime Š_djel a mi želimo da se radi lakšeg snalaženja prikazuje ime Šifra Zaposlenog)

· Default Value (ZADANA VRIJEDNOST) – Vrijednost koja će biti automatski upisana u polje ako ga mi pri unosu ostavimo nedirnuto

· Validation Rule (PRAVILO POTVRDE VALJANOSTI) – Omogućuje nam ograničavanje vrijednosti polja

· Validation Text (TEKST POTVRDE VALJANOSTI) – Tekst koji se javlja ako Validation Rule / PRAVILO nije ispunjeno
· Required (POTREBNO) – Ako je ova opcija uključena ovo polje obavezno mora imati neku vrijednost u sebi
· Allow zero Length (Dopusti nultu duljinu) – broj nula koje će se unijeti u polje
· Indexed (INDEKSIRANO) – ubrzava čitanje informacija u polje; sva polja primarnog ključa automatski su indexirana
· Smart tags (pametne oznake)
· Text Align (poravnanje teksta)
ZADATAK 1:
Kreirati novu bazu podataka Škola i u njoj tablicu Učenici.

(Odabrati rad u Design View i definirati sljedeća polja prve tablice ove baze podataka:

· Šifra učenika - tip polja Auto Number

· Ime uč - tip Text, duljine 15 znaka

· Prezime uč - tip Text, duljine 20 znaka

· Adresa - tip Text, duljine 25 znaka

· Mjesto stan - tip Text, duljine 15 znaka

· God. rođenja - tip Number, duljine Integer (od -32.768 do 32.767); uz opciju Validation Rule postaviti uvjet za provjeru ispravnosti unosa: >1983 a uz opciju Validation text upisati poruku koja će se pojaviti ako je pogrešan unos: Godina rođenja mora biti veća od 1983.

· Vrsta škole - kao tip polja odabrati Lookup Wizard koji omogućuje definiranje padajućeg popisa; u 1. koraku odabrati I'll type in the values that I want, zatim postaviti broj stupaca na 1 i u sljedećem koraku kliknuti na Finish. Zatim na kartici Lookup, uz opciju Row Source upisati vrijednosti koje će se pojaviti u padajućem popisu, a to su: gimnazija; tehnička; upravna; elektro; trgovačka

(Polje Šifra učenika postaviti da bude primarni ključ (Primary Key). Svaka tablica mora imati primarni ključ!!! Access neće dozvoliti da se vrijednosti polja iz primarnog ključa dupliciraju! Vrijednost primarnog ključa omogućuje identificiranje svakog sloga u bazi podataka,a time i izravan pristup do tog sloga.

(Spremiti tablicu pod imenom Učenici

1. Prebaciti se u Datasheet View (izbornik View ili Toolbar) i upisati 10 slogova u ovu tablicu baze podataka. Vrijednosti polja Vrsta škole odabrati iz padajućeg popisa!

2. Opet spremiti tablicu, da se spreme i upisani slogovi.

ZADATAK 2:
Kreirati novu bazu podataka Poduzeće i u njoj tablicu Zaposlenici (skripta str.16)

ZADATAK 3:
Kreirati novu bazu podataka Poduzeće i u njoj tablicu Zaposlenici ?=)(?)(=?()?=(/)?

Kod polja godine imate Number. Ako kliknete na to onda ćete imati mogućnosti isto Field size i odabrati maksimalnu veličinu broja.

Iako možda polje godine nisu namjenjene za ovakva formatiranja ali ako npr. napišete još jedno polje u tablici i nazovete ga Zarada te postavite Number možete pod format izabrati i valutu. Npr Euro. Također možete pod Decimal places odabrati koliko decimalnih mjesta želite omogućiti. Isto kao i kod texta možete izabrati Default value, i odabrati Yes i No pod Required.

Kod polja gdje možete izabrati Yes/No imate opciju da li želite da bude True/False, On/Off i Yes/No. I vrlo korisno Default value gdje možete postaviti koja će biti vrijednost Yes ili No ako se kod unosa podataka ništa ne odabere.

PAGE

