

1. TWORZENIE BAZY DANYCH W MS ACCESS 2007

MS Access jest Systemem Zarządzania Bazą Danych. System zarządzania bazą danych jest pośrednikiem (buforem) pomiędzy programami użytkowymi, użytkownikiem końcowym i bazą danych. Realizując relacyjną bazę danych w środowisku MS Access możemy wykorzystywać następujące elementy:

- tabele do gromadzenia danych,
- formularze do stworzenia interfejsu użytkownika bazy danych,
- kwerendy do sortowanie, wyszukiwanie danych,
- raporty do budowy różnorodnych zestawień w formie wydruków,
- makra jako zestawy poleceń automatyzujących aplikację.

1.1. Opis bazy danych

Przykładowa baza danych to baza biblioteczna biblioteczna złożona z 3 tabel. Przechowuje ona dane o czytelnikach zapisanych do biblioteki (tabela *Czytelnicy*), książkach dostępnych w bibliotece (tabela *Książki*) oraz dane o wypożyczeniach książek (tabela *Wypożyczenia*).

Każda zakupiona do biblioteki książka zostanie zapisana w tabeli *Książki*. Jednocześnie każda książka będzie posiadać unikatowy identyfikator *IDKsiążki*. Czytelnicy zapisujący się do biblioteki będą zapisywani do tabeli *Czytelnicy*, każdy z nich otrzyma unikalny numer identyfikacyjny. W tabeli *Wypożyczenia* będą przechowywane dane na temat aktualnie wypożyczonych książek i ich czytelników. Za pomocą pól *IDKsiążki* oraz *IDCzytelnika* można będzie jednoznacznie zidentyfikować - poprzez związek z odpowiednimi polami w tabelach *Czytelnicy* oraz *Książki* - kto jaką książkę wypożyczył. Gdy książka zostaje zwrócona do biblioteki, rekord zawierający informacje o jej wypożyczeniu będzie usunięty z tabeli *Wypożyczenia*.

Rys.2.1. Schemat bazy danych Biblioteka

1.2. Tworzenie bazy danych

Zadanie: Utworzyć pustą bazę danych w Microsoft Access 2007 oraz nadać jej nazwę BIBLIOTEKA.

Działania

- Uruchom program MS Access
- Na ekranie ukarze się ekran startowy MS Access (rys. 2.2), należy kliknąć pole Pusta Baza Danych, a następnie w okienku pojawiającym się z prawej strony ekranu wpisać nazwę tworzonej bazy danych.

Rys.2.2. Ekran startowy MS Access

1.3. Tworzenie tabeli bazy danych

Zadanie: Zgodnie ze schematem bazy danych pokazanym na rysunku 2.1 należy stworzyć - przy pomocy programu Access - wszystkie wymagane tabele (*Czytelnicy*, *Książki*, *Wypożyczenia*).

Działania

Po otwarciu nowo utworzonej, pustej bazy danych, na ekranie pojawia się tabela w trybie Widok arkusza danych. Klikając prawym przyciskiem myszy na zakładkę z nazwą tabeli (*Tabela1*) należy przejść do Widoku projektu. Pojawi się okienko dialogowe w którym należy wprowadzić nazwę tabeli oraz ją zatwierdzić. Tryb Widok projektu umożliwia dodawanie nowych pól oraz definiowanie ich właściwości na kartach narzędziowych.

Tabela *Czytelnicy*

- Utwórz pola oraz ustaw ich właściwości zgodnie z podanymi w tab.2.1.
- Dla wszystkich pól ustaw opcję *Wymagane* na Tak.

Tab.2.1. Nazwa, typ danych i rozmiar pól w tabeli *Czytelnicy*

Nazwa pola	Typ danych	Właściwości ¹		
		Rozmiar pola	Tytuł	Inne
IDCzytelnika (PK)	Autonume	Liczba całkowita	Identyfikato	Indeksowanie bez
Nazwisko	Tekst	50	Nazwisko	
Imię	Tekst	50	Imię	
Kod	Tekst	6	Kod	Maska 00-000
Miejscowość	Tekst	50	Miejscowość	
Adres	Tekst	50	Ulica i nr	

Właściwość Indeksowanie dla pola *IDCzytelnika* ustawiamy na Tak (Bez duplikatów) gdyż czytelnik może się zapisać do biblioteki tylko jeden raz. Pole to ponadto pełni funkcję klucz głównego.

¹ UWAGA: pozostałe własności pól z zakładki *Ogólne* i *Odnosnik* pozostawić bez zmian (przyjmając wartości domyślne).

Utworzona dla pola *Kod* maska będzie kontrolowała wprowadzane znaki – zezwalając tylko na wprowadzanie cyfr. Ponadto automatycznie pogrupuje cyfry w sposób charakterystyczny dla kodu pocztowego.

W celu ustawienia pola jako klucza głównego należy kliknąć na lewo od jego nazwy i wybrać z Menu podręcznego (prawy klawisz myszy) pozycję *Klucz podstawowy*.

Po ustawieniu wszystkich powyższych właściwości dla tabeli *Czytelnicy*, należy ją zapisać - w tym celu należy kliknąć prawym klawiszem myszy na zakładce z nazwą tej tabeli oraz wybrać pozycję *Zapisz*. Tabela jest gotowa możemy zamknąć okno projektowe.

Tabela *Książki*

Dodawanie do bazy nowej tabeli można zrealizować poprzez wybranie z zakładki *Tworzenie pozycji Projekt tabeli*. Następnie należy utworzyć pola o właściwościach podanych w tab.2.2 dla każdego ustawiając opcję *Wymagany* na *Tak*.

Tab.2.2. Nazwa, typ danych i rozmiar pól w tabeli *Książki*

Nazwa pola	Typ danych	Właściwości		
		Rozmiar pola	Tytuł	Inne
IDKsiążki (PK)	Tekst	10	ID książki	Indeksowanie bez
Dział	Tekst	15	Dział	
Autor	Tekst	50	Autor	
Tytuł	Tekst	50	Tytuł książki	
Wydawnictwo	Tekst	30	Wydawnictwo	
Rok wydania	Tekst	4	Rok wydania	

Właściwość *Indeksowanie* dla pola *IDKsiążki* ustawiamy na *Tak* (Bez duplikatów) gdyż każda książka posiada własny unikalny numer. Pole to ponadto pełni funkcję klucza głównego.

Po ustawieniu wszystkich powyższych właściwości, należy kliknąć prawym klawiszem myszy na zakładce z nazwą tabeli oraz zapisać jej strukturę. Ponieważ tabela posiada nazwę domyślną (*Tabela1*) pojawi się okno dialogowe z prośbą o wpisanie nazwy tabeli (wpisujemy *Książki*). Jeżeli nie ustaliliśmy klucza głównego dla tabeli system upewni się czy jest to nasz świadomy wybór czy też przeoczenie.

Tabela *Wypożyczenia*

- Utwórz pola oraz ustaw ich właściwości zgodnie z podanymi w tab.2.3.
- Dla wszystkich pól ustaw *Wymagane* na *Tak*

Tab.2.3. Nazwa, typ danych i rozmiar pól w tabeli *Książki*

Nazwa pola	Typ danych	Właściwości ¹		
		Rozmiar pola	Tytuł	Inne
IDCzytelnik	Liczba	Liczba całkowita	ID czytelnika	Indeksowanie z powtórzeniami
IDKsiążki	Tekst	10	ID książki	Indeksowanie bez powtórzeń
DatWyp	Data/Godzin	Data długa	Data	Wart. domyślna – <i>Date()</i>
ZwrotDo	Data/Godzin	Data długa	Zwrot do	Wart. domyślna – <i>Date()+60</i>

Właściwość *Indeksowanie* dla pola *IDCzytelnika* ustawiamy na *Tak* (duplikaty OK) w związku z tym, że jeden czytelnik może wypożyczyć na raz kilka książek. Z kolei dla

pola *IDKsiążki* wspomniany atrybut ustawiamy na Tak (Bez powtórzeń), ponieważ w danym momencie tylko jeden czytelnik może wypożyczyć książkę z danym identyfikatorem. Na koniec zwróćmy uwagę na to, że do określenia wartości domyślnej atrybutów *DataWyp* oraz *ZwrotDo* została użyta funkcja *Date()*.

Przypisanie wartości domyślnej do pól *DataWyp* oraz *ZwrotDo* możemy zrealizować poprzez bezpośrednie wpisanie z klawiatury w polu *Wartość domyślna* nazwy przypisanej funkcji lub po kliknięciu na znajdujący się na końcu linii przycisk poprzez wybranie funkcji z zestawu funkcji wbudowanych. Po utworzeniu tabeli zamykamy okno służące do jej tworzenia.

UWAGA!

Podczas tworzenia bazy danych należy unikać otwiera jednocześnie kilku okien służących do projektowania tabel, formularzy kwerend itp. gdyż każda struktura może być otwarta do edycji tylko w jednym oknie.

1.4. Tworzenie powiązań pomiędzy tabelami bazy

Zadanie: Należy utworzyć powiązania pomiędzy tabelami bazy danych zgodnie ze schematem pokazanym na rys.2.1.

Działania:

Wykorzystując dostępny w zakładce *Narzędzia bazy danych* przycisk *Relacje* należy wybrać tabele pomiędzy którymi chcemy ustanowić związki. Łącząc pola poszczególnych tabel należy zwrócić uwagę aby były one tego samego typu (nie muszą mieć tych samych nazw) Bezwarunkowo należy wymusić zasady integralności. Ważne jest z której tabeli rozpoczynamy ustalanie relacji gdyż tabela od której „ciągniemy” relację będzie musiała być najpierw wypełniona danymi.

Powiązanie pomiędzy tabelami *Czytelnicy* i *Wypożyczenia*

- Wybierz opcję menu *Narzędzia bazy danych* → *Relacje*. Zostanie wyświetlone okno systemowe *Relacje* oraz okno dialogowe *Pokazywanie tabeli*.
- Przejdź na kartę *Tabele* w oknie *Pokazywanie tabeli*.
- Zaznacz nazwę (tabelę) *Czytelnicy* na karcie i kliknij przycisk *Dodaj*. Tabela wraz z listą pól zostanie umieszczona w oknie systemowym *Relacje*.
- Analogicznie umieść tabelę *Wypożyczenia* w oknie *Relacje* i zamknij okno *Pokazywanie tabeli*
- Naciśnij i przytrzymaj lewy przycisk myszki na polu *IDCzytelnika* w tabeli *Czytelnicy*.
- Przeciągnij pole *IDCzytelnika* na pole *IDCzytelnika* w tabeli *Wypożyczenia* (przy naciśniętym lewym przycisku myszki). Zwolnij przycisk myszki. Pojawi się okno dialogowe *Edytowanie Relacji* (rys.2.3).

Rys.2.3. Edycja powiązań pomiędzy tabelami

- Kliknij przycisk **Typ sprzężenia** w tym oknie. Zostanie otwarte okno **Właściwości sprzężenia**.
- Zaznacz pierwszą opcję w tym oknie i kliknij przycisk **OK**.
- W oknie **Edytowanie relacji** zaznacz opcję **Wymuszaj więzy integralności**.
- Kliknij przycisk **Utwórz** w oknie dialogowym **Relacje**.
- Pomiędzy polami *IDCzytelnika* tabel *Czytelnicy* i *Wypożyczenia* pojawi się połączenie.

Rys.2.4. Widok okien MS Access podczas ustalenia powiązań

Powiązanie pomiędzy tabelami *Książki* i *Wypożyczenia*.

Do powiązania wykorzystaj pola *IDKsiążki* z obu tabel. Pamiętaj o właściwym kierunku łączenia pól.

|| Pola *IDCzytelnika* oraz *IDKsiążki* pełnią w tabeli *Wypożyczenia* rolę kluczy obcych odpowiednio do tabel *Czytelnicy* oraz *Książki*

Po ustaleniu związków pomiędzy tabelami należy zamknąć zakładkę **Relacje**. Jeżeli wcześniej nie zapisałeś utworzonych związków system wygeneruje komunikat ostrzegawczy i umożliwi ewentualne zapisanie wprowadzonych zmian.

1.5. Wstawianie nowych rekordów do tabel bazy

Zadanie: Do każdej z tabel należy wprowadzić po 10-15 rekordów danych. W tabelach koniecznie umieścić dane widoczne na rys.2.5 oraz 2.6. uzupełnione o dane wygenerowane samodzielnie.

Działania:

Dane wprowadzamy bezpośrednio do tabeli - w tym celu, w lewym panelu wybieramy tabelę do której chcemy dokonać zapisu i dwukrotnie klikamy na jej nazwę. Po wprowadzeniu danych tabelę zamykamy (dane zapisują się automatycznie). Należy zwrócić uwagę na właściwą kolejność wprowadzania danych (najpierw książki i czytelnicy, a potem wypożyczenia bo tak jest w rzeczywistości).

- W tabeli *Wypożyczenia* spróbuj wypożyczyć książkę o nie istniejącym numerze *IDKsiążki*. Skomentuj zauważone rezultaty!
- Wypożycz Zofii Nowak książkę *Śluby paniieńskie*.

	Identyfikator	Nazwisko	Imię	Kod	Miejscowość	Adres	Dodaj nowe pole
+	1	Kowalski	Jan	35-959	Rzeszów	3-go Maja	
+	2	Nowak	Zofia	37-100	Łańcut	KEN 46	
+	3	Adamski	Henryk	37-700	Przemysł	Lisia 16	
+	4	Sierżega	Adam	35-005	Rzeszów	Morgowa 89	
+	5	Stoch	Zenon	23-333	Brzeziny	Mikołajczyka 1	
*		(Nowy)					

Rys.2.5. Fragment danych znajdujących się w tabeli Czytelnicy

	IDKsiążki	Dział	Autor	Tytuł	Wydawnictwo	Rok wydania	Dodaj nowe pole
+	1	Sensacja	Chandler Raymond	Siostrzyczka	Czytelnik	1980	
+	2	Podręcznik	Beynon Devis Paul	Systemy baz danych	WNT	2003	
+	3	Komedia	Fredro Aleksander	śluby Paniieńskie	WSIP	1994	
+	4	Dramat	Prus Bolesław	Lalka	WSIP	1990	
*							

Rys.2.6. Fragment danych znajdujących się w tabeli Książki

Zauważ, że nie masz dostępu do pola *IDCzytelnika* w tabeli *Czytelnicy*, ponieważ dane dla każdego rekordu do tego pola są wprowadzane automatycznie przez program Access. Ponadto, wprowadzanie danych do pola *Kod* odbywa się według wcześniej ustalonych reguł.

Wypełniając tabelę *Wypożyczenia* zwróć uwagę, iż w polu w polu *DataWyp* pojawiła się aktualna data, a w polu *ZwrotDo* data, do której czytelnik powinien książkę zwrócić.

1.6. Modyfikacja danych w tabelach

Aby dokonać modyfikacji danych w tabeli należy ją otworzyć do edycji (identycznie jak w punkcie poprzednim)

- W tabeli *Czytelnicy* zmień adres Kowalskiego Jana.
- W tabeli *Książki* zmień rok wydania książki *Systemy baz danych*.
- Spróbuj w tabeli *Wypożyczenia* usunąć dane z wybranego pola. Skomentuj efekty.

1.7. Usuwanie rekordów z tabeli

W celu usunięcia rekordów z tabeli należy najpierw otworzyć tabelę do edycji (identycznie jak w punkcie poprzednim) a następnie zaznaczyć odpowiedni wiersz i usunąć go klawiszem Delete

- Usuń z tabeli *Czytelnicy* Zofię Nowak. Co należy wcześniej uczynić i dlaczego?
- Analogicznie spróbuj skasować w tabeli *Książki*, książkę która jest wypożyczona. Skomentuj!
- Pozostaw w tabeli *Wypożyczenia* 5 rekordów (pozostałe usuń).

1.8. Tworzenie formularzy służących do wprowadzania danych do tabel

Wykonywanie operacji dynamicznych (wprowadzanie danych, modyfikowanie, usuwanie) bezpośrednio w tabelach jest uciążliwe i ryzykowne. Dlatego w celu usprawnienia wprowadzania i modyfikowania danych można wykorzystać formularze.

Zadanie: Dla każdej tabeli przygotować formularz służący do wprowadzania do niej danych. Na formularzu służącym do wprowadzania czytelników umieścić przycisk umożliwiającą wypożyczenie czytelnikowi książek.

Działania:

Najprościej można utworzyć formularz powierzając to zadanie systemowi MS Access - wówczas wystarczy w lewym panelu zaznaczyć tabelę, a następnie z zakładki Tworzenie wybrać przycisk Formularz, w efekcie w prawym panelu ujrzymy wygenerowany formularz, który wystarczy zapamiętać. Jeżeli utworzony automatycznie formularz nie spełnia naszych oczekiwań wówczas możemy wykorzystać Kreator formularzy dostępny w zakładce Tworzenie menu Więcej formularzy.

Formularz do wprowadzania danych do tabeli *Książki*

Wykorzystując „automat” systemu MS Access utwórz formularz do wprowadzania danych do tabeli *Książki*: wskaż w lewym panelu tabelę *Książki* a następnie wybierz Tworzenie -> Formularz. Wygenerowany formularz zapamiętaj pod nazwą *Książki_fm*

Formularz do wprowadzania danych do tabeli *Wypożyczenia*

Wykorzystując Kreator formularzy przygotuj formularz służący do wprowadzania danych do tabeli *Wypożyczenia*. Ustaw dla formularza właściwość modalny.

- Wybierz opcję menu Tworzenie-> Więcej formularzy -> Kreator formularzy.
- W okienku Tabele/Kwerendy wybierz tabelę *Wypożyczenia*.
- Wykorzystując przycisk
 przenieś wszystkie pola z okienka Dostępne pola do okienka Zaznaczone pola i naciśnij przycisk Dalej.
- Wybierz najczytelniejszy (wg Ciebie) układ pól na formularzu naciśnij Dalej.
- Ustal styl formularza naciśnij Dalej.
- Wpisz nazwę formularza *Wypożyczenia_fm* i naciśnij Zakończ.
- Formularz otworzy się dając możliwość wprowadzania danych, oceń jego czytelność, a następnie zamknij go.
- W celu ustawienia właściwości modalny dla formularza:

- przejdź do Widoku projektu (dostępne w menu podręcznym formularza) ,
 - otwórz właściwości formularza – w tym celu kliknij dwukrotnie w czarny kwadrat znajdujący się w lewym górnym rogu okna projektowego,
 - w oknie Właściwości przejdź na zakładkę Inne i ustaw właściwość Modalny formularza na Tak;
- Ustawienie właściwości Modalny na Tak dla formularza *Wypożyczenia_fm* spowoduje, że niemożliwy będzie dostęp do innych formularzy w bazie danych podczas gdy jest on otwarty,.
- Jeżeli chcesz wprowadzić zmiany w układzie formularza - to analogicznie jak w przypadku tabel przejdź do widoku projektu i dopasuj estetykę i wielkość formularza do optymalnych wartości.

Formularz do wprowadzania danych do tabeli *Czytelnicy*

Wykorzystując Kreator formularzy przygotuj formularz *Czytelnicy_fm* służący do wprowadzania danych do tabeli *Czytelnicy* z jednoczesną możliwością wypożyczenia wybranej osobie książek. Tworzenie formularza odbywa się w analogiczny sposób jak w przypadku formularza *iWypożyczenia_fm*.

Umieszczenie przycisku polecenia na formularzu *Czytelnicy_fm*

Wykorzystując Kreator formantów utwórz przycisk otwierający dla wyświetlanej w formularzu *Czytelnicy_fm* osoby formularz *Wypożyczenia_fm*, który umożliwi dokonanie wypożyczenia książki.

- Przejdź do Widoku projektu formularza *Czytelnicy_fm*.
- Ustal gdzie umieścisz przycisk służący do otwierania formularza *Wypożyczenia_fm*.
- W zakładce Projektowanie wybierz opcje Przycisk
- Przenieś wskaźnik myszki na formularz i kliknij w miejscu gdzie zaplanowałeś umieszczenie przycisku, w efekcie zostanie dodany przycisk i otworzy się okno Kreator przycisków poleceń (rys.2.7.)

Rys.2.7. Okno wyboru akcji przypisanej przyciskowi

- Wybierz pozycję Operacje na formularzach z listy Kategorie.
- Wybierz akcję Otwórz formularz z listy Akcje.

- Kliknij przycisk *Dalej*.
- Na ekranie pojawi się drugie okno w którym należy określić jaki formularz ma być uruchomiony za pomocą przycisku polecenia.
- Zaznacz na liście nazwę *Wypożyczenia_fm* i kliknij przycisk *Dalej*.
- Zostanie wyświetlone trzecie okno kreatora, zawierające pytanie: *Czy chcesz, aby przycisk znalazł określone informacje do wyświetlania w formularzu?*
- Wybierz opcję: *Otwórz formularz i znajdź określone dane do wyświetlenia* a następnie kliknij przycisk *Dalej*.
- Pojawi się okno dialogowe w którym należy określić, które pola formularzy mają być wykorzystywane do łączenia danych (rys.2.8).

Rys.2.8. Okno wyboru danych pasujących wykorzystywanych do poszukiwania

- Na każdej z list zaznacz pole *IDCzytelnika* i kliknij przycisk
 pomiędzy listami. W polu *Pola pasujące* pojawi się tekst *IDCzytelnika <-> IDCzytelnika*.
- Kliknij przycisk *Dalej*.
- Zostaje otwarte kolejne okno, tym razem zapytaniem: *Czy na przycisku ma być tekst czy obraz?*
- Zaznacz opcję *Tekst* i wpisz nazwę *Wypożyczenia* do pola tekstowego
- Kliknij przycisk *Dalej*.
- Zostanie otwarte okno dialogowe: *Jaką nazwę chcesz nadać przyciskowi?*
- Wpisz *Wypożyczenia* i naciśnij klawisz *Zakończ*.
- Przycisk *Wypożyczenia* pojawi się na formularzu.
- Wyświetl okno *Właściwości* dla przycisku *Wypożyczenia*.
- Przejdź na kartę *Format* w oknie *Właściwości*.
- Ustaw wielkość czcionki na przycisku oraz kolor treści na ciemnoniebieski.
- Rozmieść indywidualnie elementy na formularzu tak jak pokazano na rys 2.9.

Rys.2.9. Projektowanie formularza

Powiązanie formularza *Wypożyczenia_fm* z formularzem *Czytelnicy_fm*

- Wyświetl formularz *Wypożyczenia_fm* w trybie Widok Projektu.
- Wybierz pole tekstowe *IDCzytelnika* i wyświetl jego Właściwości
- Przejdź na kartę Dane i wpisz podaną niżej formułę do pola Wartość domyślna: `= [Forms]! [Czytelnicy_fm]! [IDCzytelnika]`
- Ustaw dla pola *Zablokowany* wartość Tak.

Rys.2.10. Wykorzystanie konstruktora wyrażeń

Dzięki powiązaniu formularzy kliknięcie na przycisku *Wypożyczenia* znajdującym się na formularzu *Czytelnicy_fm* spowoduje otwarcie formularza *Wypożyczenia_fm* i jednocześnie wpisanie w polu *IDCzytelnika* wartości pobranej z formularza *Czytelnicy_fm*. Ustawienie właściwości *Zablokowany* na Tak dla pola tekstowego *IDCzytelnika* uniemożliwia jego edycję. Tym samym nie będzie możliwe usunięcie identyfikatora, który jest wstawiany do tego pola przez program Access.

1.9. Wprowadzanie danych do bazy przy użyciu formularzy

- Wprowadź dane pięciu czytelników do tabeli *Czytelnicy* za pomocą formularza *Czytelnicy_fm*.
- Wprowadź dane pięciu książek do tabeli *Książki* za pomocą formularza *Książki_fm*.
- Wykorzystując formularz *Czytelnicy_fm* dokonaj wypożyczenia 5 książek

1.10. Tworzenie kwerend

Kwerendy (zapytania) służą do wybierania danych przechowywanych w bazie. Każda kwerenda może korzystać z wielu tabel dzięki istniejącym pomiędzy nimi relacjom. Umożliwia to wybieranie informacji z tabel, ich aktualizację, łączenie lub wykonywanie obliczeń na danych.

Zadanie: Przygotować kwerendę wyszukującą jakie czytelnik ma pożyczone książki oraz kwerendę wyszukującą wszystkie książki danego autora.

Działania:

Kwerendy można opracować wykorzystując dostępne w zakładce Tworzenie przyciski Kreator kwerend lub Projekt kwerendy.

Kwerenda wybierająca czytelników oraz wyszukująca książek które wypożyczyli

- Przejdź na kartę Tworzenie w oknie bazy danych.
 - Kliknij przycisk **Kreator kwerend**. Zostanie wyświetlone okno **Nowa kwerenda** w którym wybierz opcje **Kreator prostych kwerend**.
 - W nowym oknie należy dodać do kwerendy następujące pozycje (poprzez kliknięcie):
 - Z tabeli *Czytelnicy*: *Nazwisko* i *Imię*
 - Z tabeli *Książki*: *Dział*, *Autor*, *Tytuł*
 - Z tabeli *Wypożyczenie*: *ZwrotDo*
 - Kliknij przycisk **Dalej**.
 - W nowym oknie ustaw kwerendę jako szczegółową i kliknij **Dalej**.
 - Nadaj kwerendzie nazwę *Czytelnicy_Książki_kw* i wybierz opcję **Otwórz kwerendę**, aby przejrzeć informacje i kliknij przycisk **Zakończ**.
- Po otwarciu kwerendy zauważamy, iż wyświetla ona wszystkich czytelników, którzy mają pożyczone jakieś książki. Naszą intencją było uzyskanie informacji o konkretnym czytelniku – musimy dokonać zmian w kwerendzie.
- Zamykamy kwerendę i wybieramy ją do projektowania – **Widok projektu**

Rys.2.11. Widok projektu kwerendy

Access domyślnie (zgodnie z tym co wcześniej zostało zdefiniowane) wyświetlił istniejące w bazie relacje pomiędzy tabelami z których wykorzystaliśmy rekordy.

- Używając Konstruktor wyrażen (pozycja Konstruuuj w menu podręcznym pola) wpisz w polu Kryteria kolumny *Nazwisko* pytanie, które będzie zadawać kwerenda po uruchomieniu np.: [Podaj nazwisko czytelnika] (Rys2.12.)

Rys.2.12. Tworzenie kwerendy parametrycznej

- Zapamiętaj kwerendę, a następnie zamknij okno projektowe.

Kwerenda wyszukująca autorów i ich książek będących w posiadaniu biblioteki

Zgodnie ze schematem podanym poniżej należy utworzyć kwerendę wybierającą i nadać jej nazwę *Autor_Książka_kw*.

Pole	Autor	Tytuł	IDKsiążki	Dział	Wydawnictwo	Rok wydania
Tabela	Książki	Książki	Książki	Książki	Książki	Książki
Sortuj	Rosnąco					
Pokaż	[v]	[v]	[v]	[v]	[v]	[v]
Kryteria	[Podaj autora]					
lub						

1.11. Wyszukiwanie danych przy pomocy kwerend

- Wyszukaj czytelnika o nazwisku Nowak i sprawdź jakie wypożyczył książki.
- Poleć systemowi wyszukanie czytelnika, który nie ma pożyczonych książek.
- Sprawdź jakimi książkami Prusa Bolesława dysponuje biblioteka.

1.12. Tworzenie formularzy służących do prezentacji wyników działania kwerend

Zadanie: Należy utworzyć formularze umożliwiające czytelną prezentację wyników działania kwerend.

Formularz dla kwerendy *Czytelnicy_Książki_fm*

- Przejdź na zakładkę *Tworzenie* w oknie bazy danych.
- Kliknij przycisk *Więcej formularzy* i wybierz *Kreator Formularzy*. Zostanie wyświetlone okno do tworzenia nowego formularza.
- Wybierz kwerendę *Czytelnicy_Książki_kw*.
- Dodaj wszystkie pola do formularza.
- Wybierz układ tabelaryczny.
- Ustal styl i zamknij okno.
- Nadaj formularzowi nazwę *Czytelnicy_Książki_fm* i zamknij okno.
- Po sprawdzeniu działania formularza dokonaj niezbędnych korekt (np.: wyłącz przyciski nawigacyjne).

Nazwisko	Imię	Dział	Autor	Tytuł	Data Zwrotu
Kowalski	Jan	Sensacja	Chen	Playback	2010-02-27
Kowalski	Jan	Dramat	Prus Bolesław	Lalka	2010-02-27

Rys.2.13. Fragment ostatecznego widoku formularza

Formularz dla kwerendy *Autor_Książka_kw*

Analogicznie jak powyżej należy utworzyć formularz do obsługi kwerendy *Autor_Książka_kw*.

1.13. Tworzenie raportów

Raporty służą do tworzenia zestawień i sprawozdań. Korzystają one z danych pobieranych z tabel lub kwerend. W przeciwieństwie do formularzy nie mogą jednak modyfikować zawartości bazy danych, a jedynie wykorzystywać je na potrzeby zestawień wykonując np. obliczenia.

Zadanie: Należy przygotować raport zestawiający czytelników wg miejsca zamieszkania oraz raport zestawiający dostępne w bibliotece książki poszczególnych autorów.

Działania:

Proste raporty można – podobnie jak formularze – przygotować wykorzystując generator wbudowany w MS Access - wystarczy wówczas w lewym panelu zaznaczyć obiekt (tabelę, kwerendę, formularz) dla którego chcemy sporządzić raport a następnie z zakładki *Tworzenie* wybrać przycisk *Raport*, w efekcie w prawym panelu ujrzymy wygenerowany raport, który wystarczy zapamiętać. Złożone raporty możemy utworzyć wykorzystując *Kreator raportów* dostępny w zakładce *Tworzenie*.

Raport *Czytelnicy_Miejsca_rp*

- Przejdź do zakładki *Tworzenie* w oknie bazy danych.
- Kliknij przycisk *Kreator Raportów*. Zostanie otwarte nowe okno.
- Jako źródło danych dla raportu wybierz tabelę *Czytelnicy*.
- Przenieś wszystkie pola z listy *Dostępne pola* do listy *Wybrane pola*.
- Kliknij przycisk *Dalej*. Zostanie wyświetlone okno poziomu grupowania danych w raporcie

- Jako poziom grupowania wybierz pole *Miejscowość* i kliknij przycisk
 w oknie Kreator raportów (rys.2.14).

Rys.2.14. Widok kreatora raportów

- MS Access w tak utworzonym raporcie będzie zestawiał czytelników miejscowościami (będzie można stwierdzić, ilu czytelników z danej miejscowości znajduje się w bazie)
- Naciśnij przycisk *Dalej*. Pojawi się okno, w którym możesz określić porządek sortowania danych w raporcie:
 - wybierz z listy pól sortowanie rosnące
 względem pola *Nazwisko* i *Imię* i kliknij przycisk *Dalej*,
- Zostanie otwarte okno kreatora z pytaniem - *Jaki ma być układ raportu?*
 - wybierz układ krokowy oraz orientację pionową,
 - zaznacz pole wyboru *Dostosuj szerokość pola* tak, aby wszystkie pola były widoczne na stronie,
 - kliknij przycisk *Dalej*.
- Pojawi się okno z pytaniem *Jaki ma być Styl?* Wybierz styl *Biuro* i kliknij przycisk *Dalej*.
- Zostanie wyświetlone ostatnie okno, w którym należy podać tytuł raportu:
 - jako nazwę tworzonego raportu podaj *Czytelnicy wg miejsca zamieszkania*.
 - zaznacz opcję *Podgląd raportu*.
- Kliknij przycisk **Zakończ**.
- Utworzony raport zostanie wyświetlony w widoku *Podgląd wydruku*.
- Jeżeli chcemy zmienić parametry raportu musimy wyświetlić go w trybie *Widok projektu*. Wykonaj to i przygotuj raport tak aby miał on wygląd jak na rys.2.15.
 - Wykorzystaj opcje dostępne w *Właściwościach* poszczególnych obiektów raportu (oddzielne właściwości są dla całego raportu, nagłówek raportu, nagłówek strony itp.).

Czytelnicy według miejsca zamieszkania					
Miejscowość	Nazwisko	Imię	Identyfikator	Kod	Adres
Brzeziny	Stoch	Kamil	5	23-333	Mikołajczyka 1
Łańcut	Nowak	Zofia	2	37-100	KEN 46
Przemysł	Adamski	Henryk	3	37-700	Lisia 16
Rzeszów	Kowalski	Jan	1	35-959	3-go Maja
	Sierlega	Adam	4	35-005	Morgowa 89

Rys.2.15. Raport uzyskany z bazy danych

Raport *Autorzy_Książki_rp*

Przygotuj raport do drukowania wykazu książek dostępnych w bibliotece w układzie wg. autorów.

1.14. Tworzenie formularzy sterujących

Formularze sterujące wykorzystuje się do ułatwienia nawigacji w bazie danych pomiędzy dostępnymi w systemie bazodanowym formularzami, kwerendami itp.

Zadanie: Wykonać formularz startowy, który będzie uruchamiał się automatycznie po załadowaniu bazy danych. Formularz winien umożliwiać prosty dostęp do przygotowanych formularzy służących do wprowadzania danych, kwerend służących do wyszukiwania oraz raportów.

Działania:

Podobnie jak inne obiekty formularz startowy można utworzyć wykorzystując zakładkę *Tworzenie*. Idea budowy formularza startowego polega na umieszczeniu na nim przycisków służących do wybierania poszczególnych opcji.

- Przejdź na kartę *Tworzenie* w oknie bazy danych.
- Kliknij przycisk *Pusty formularz*. Zostanie wyświetlone okno *Formularz1*.
- Przejdź w tryb pracy *Widok projektu*.
- Utwórz formularz jak na rys.2.16:
 - dodaj przycisk *Czytelnicy* otwierający formularz *Czytelnicy_fm*,
 - dodaj przycisk *Książki* otwierający formularz *Książki_fm*,
 - dodaj przycisk *Szukaj czytelnika* otwierający kwerendę *Czytelnicy_Książki_kw*,
 - dodaj przycisk *Szukaj autorów* otwierający kwerendę *Autor_Książka_kw*,
 - dodaj przycisk *Wykaz książek* otwierający formularz *Autorzy_Książki_rp*,
 - dodaj przycisk *Wykaz Czytelników* otwierający raport *Czytelnicy_Miejsca_rp*,
 - dodaj przycisk zamykający aplikację.

Rys.2.16. Widok formularza startowego

- W opcji właściwości ustaw formularzowi Modalny –Tak;
Przyciski nawigacyjne – Nie.
- Ustaw tworzony formularz jako startowy : Przycisk pakietu Office

->Opcje programu Access -> Bieżąca baza danych ->
Wyświetl formularz (wybierz formularz *Start_fm*).