[image: image280.png]

[image: image281.png]

[image: image282.png]

[image: image283.png]

[image: image284.png]

Tartalomjegyzék

7Bevezető

alapismeretek
7
Adatbázis
7
Az adatbázishoz kapcsolódó fogalmak
7
Adatmodell
9
Adatbázisok tervezése
10
1. lépés: Követelményelemzés
10
2. lépés: Egyedek, táblák meghatározása
10
3. lépés: Attribútumok, mezők meghatározása
11
4. lépés: Az azonosítók meghatározása
12
5. lépés: A kapcsolatok meghatározása
13
6. lépés: Ellenőrzés
14
7. lépés: Adatbevitel és további objektumok létrehozása
14
A MICROSOFT access INDÍTÁSA
15
Az ablak
15
munka létező adatbázissal
17
Megnyitás
17
Táblák
18
Lekérdezések
19
Űrlapok
19
Jelentések
19
Adatelérési lapok
19
Makrók
19
Modulok
19
Az objektumok nézetei
19
A Northwind mintaadatbázis
19
Műveletek rekordokkal
21
Mozgás a táblában
22
Rekord módosítása
23
Visszavonás
23
Tábla módosítása
24
Betűtípus
24
Adatlap megjelenése
24
Sormagasság beállítása
25
Oszlopszélesség beállítása
26
Oszlop átnevezése
26
Oszlop áthelyezése
26
Oszlop elrejtése és felfedése
27
Oszlopok rögzítése
27
Keresés és csere
27
Módosítások mentése
29
Adatbázis bezárása
29
Objektumok bezárása
29
Adatbázis mentése más mappába vagy meghajtóra
30
Új adatbázis LÉTREHOZÁSA
31
Az adatbázisfájl létrehozása
31
Tábla létrehozása
32
Tábla létrehozása Tervező nézetben
33
Mezőtulajdonságok
34
Egyéni számformátumok
38
Beviteli maszk készítése Varázslóval
39
Egyéni beviteli maszk készítése
43
További tulajdonságok
44
Táblatulajdonságok
47
Tábla Adatlap nézete
49
Szűrés kijelöléssel
52
Szűrés kizárással
53
Szűrés űrlappal
53
Irányított szűrés
56
Táblák importálása
57
Fájlok keresése
58
Importálás Access-ből
58
Importálás Excelből
59
Táblák csatolása
64
Access tábla csatolása
64
Excel tábla csatolása
66
Tábla másolása
69
Lekérdezések
70
A lekérdezés nézetei
71
A lekérdezés típusai
72
Választó lekérdezés létrehozása
73
Lekérdezés mentése
80
Lekérdezés bezárása
81
Csúcsérték-tulajdonság
81
Számított mező létrehozása
83
A kifejezésszerkesztő használata
84
Az Access gyakran használt függvényei
88
Dátum- és időfüggvények
88
DATE
88
DATEPART
88
DAY
90
MONTH
90
NOW
91
YEAR
91
Programfolyamat függvények
91
IIF
91
Szöveges függvények
91
LEFT
91
LEN
91
MID
92
RIGHT
92
Összesítő lekérdezések
92
Akció lekérdezések
93
Táblakészítő lekérdezés
94
Törlő lekérdezés
96
Frissítő lekérdezés
97
Hozzáfűző lekérdezés
98
Paraméteres lekérdezés
101
Kereszttáblás lekérdezés
102
A Kereszttáblás lekérdezés varázsló
104
Űrlapok
107
Az űrlapok nézetei
107
Az űrlapok felépítése
110
Űrlapok létrehozása
110
Az űrlapok elrendezése
110
AutoŰrlapok készítése
112
Kimutatás AutoŰrlap használata
113
Kimutatásdiagram AutoŰrlap használata
115
Az Űrlap varázsló használata
116
Rekordok kezelése űrlappal
119
Rekord módosítása
120
Űrlap formátumozása
120
Kép beszúrása fájlból űrlapra
125
Kép használata háttérként
127
Jelentések
127
A jelentés felépítése
128
A jelentés nézetei
129
Jelentések létrehozása
129
Az AutoJelentések szerkezete
129
AutoJelentés készítése
130
Jelentések készítése varázslóval
131
Jelentések nyomtatása
136
Oldalbeállítás
136
Margók
136
Oldal
137
Oszlopok
138
Nyomtatás
139
FELADATGYŰJTEMÉNY
140

Bevezető

Ebben a tananyagban a Microsoft Access XP programmal ismerke​dünk meg, amely a Microsoft Office XP Professional változatának tag​jaként napjaink egyik legelterjedtebb adatbázis-kezelő programjává vált. Mi​vel a továbbiakban tárgyalt programfunkciók célja, szerepe a korábban bemutatott programok eljárásaival szemben mindenki szá​mára nem feltétlenül azonnal érthető, az egyes részek előtt külön ki​emeljük a tár​gyalt eljárás hasznosságát, alkalmazási körét.

A tananyag az ECDL vizsga követelményein túl a következő téma​kö​röket tárgyalja:

· Adattábla módosítása,

· Egyéni számformátumok,

· Beviteli maszk készítése varázslóval,

· Egyéni beviteli maszk készítése,

· Táblatulajdonságok,

· Táblák csatolása,

· A DatePart függvény és a szöveges függvények,
· Paraméteres lekérdezés.

[image: image285.png]

alapismeretek
TC "Adatbázis" \l 2Az adatbázis tágabb értelemben egy olyan adathalmaz, amelynek ele​mei egy meghatározott tulajdonságuk alapján összetartozónak te​kint​he​tők. Az adat​bázis-kezelőknek meg kell oldani ezen adatok rendezé​sét, a köztük lévő kapcsolat nyilvántartását, az adatok​hoz való hozzá​férés szabályozását, az ada​tok védelmét, az integritás megőrzé​sét, az adatok módosíthatóságát, lekér​dezését, különféle szempontok sze​rinti kigyűj​tését, válogatását és egyéb statisztikai funkciókat is.

Egy meghatározott témakörrel kapcsolatos információk lehetnek pél​dául a vevői megrendelések, számlá​zási vagy készlet-nyilvántartási adatok stb.

[image: image286.png]

TC "Az adatbázishoz kapcsolódó fogalmak" \l 3Az adatbázis az adatok és a köztük lévő összefüggések rendszere, amelyet egymás mellett tárolunk. Nagyon fontos, hogy az adatbázi​sunk szerkezetét jól megtervezzük, mert a későbbiekben csak így tu​dunk hatékonyan dolgozni vele.

A tábla a logikailag összetartozó adatokat foglalja össze. A tábla osz​lopokból és sorokból áll, melyeket mezőknek, illetve rekordoknak ne​vezünk.

A rekord az adatbázis egy sora. Egy rekordban tároljuk az egymással összefüggő adatokat.

A mező az adatbázis egy oszlopa, amelyben az egyedek tulajdonság​ér​tékeit tároljuk.

Az elemi adatok a táblázat celláiban szereplő értékek, amelyek az e​gyed konkrét tulajdonságai.

Az egyed az, amit le akarunk írni, amelynek az adatait tároljuk és gyűjtjük az adatbázisban. Az egyedet idegen szóval entitásnak nevez​zük. Egyednek tekinthetünk például egy személyt.
Az attribútum vagyis tulajdonság az egyed valamely jellemzője. Az egyed az attribútumok összességével jellemezhető. Egy személy egy jellemzője lehet például a neve.

Az egyedre vonatkozóan megadott tulajdonságok összességét egyed​tí​pusnak nevezzük. Egy személy leírható például a nevével, életkorá​val, testmagasságával, a szeme és haja színével együttesen.
Az egyedre vonatkozóan megadott konkrét tulajdonságokat egyed-elő​fordulásnak nevezzük. Egy egyed-előfordulás például Kis Ede, aki 29 éves, 183 cm magas, kék szemű, barna hajú.
Elsődleges kulcs: a táblázat rekordjainak egyértelmű azonosítója, ér​téke egyedi.

Idegen kulcs: olyan azonosító, amelynek segítségével egy másik táblá​zat elsődleges kulcsára hivatkozhatunk.

Az anomáliák egy nem megfelelő modellből eredő problémák, ellent​mondások. Egy relációs adatbázisban a következő anomáliák léphet​nek fel:

· Bővítési anomália: ha egy rekord felvételekor a már koráb​ban táro​lásra került információkat is újra be kell vinni.

· Törlési anomália: amikor az elem megszüntetésekor a nem hozzá tar​tozó információk is elvesznek.

· Módosítási anomália: amikor az elemi adat módosulásakor az adat​bázisban az elemi adat összes előfordulási helyén el kell vé​gezni a módosítást.

A táblák közti kapcsolatok az egyedek egymáshoz való viszonyát ír​ják le. Az egyedek közti kapcsolatot háromféleképpen írhatjuk le.

· egy-egy (1:1) kapcsolat: az egyik tábla egy eleméhez a má​sik tábla pontosan egy eleme kapcsolódik

· egy-több (1:N) kapcsolat: az egyik tábla egy eleméhez a má​sik tábla több eleme is tartozhat

· több-több (N:M) kapcsolat: bármely tábla elemeihez a má​sik tábla tet​szőleges számú eleme tartozhat

A normalizálás folyamata során az adatbázisból kiküszöböljük a kü​lönféle anomáliákat, a redundanciát (adattöbbszörözést), így csökken az adatbázisfájl mérete, és az adatbázis tartalma logikailag áttekint​he​tőbb lesz.

Az adatbázisrendszernek az alábbi követelményeknek kell megfelelni:

· biztosítsa nagy mennyiségű adat hatékony kezelését,

· egyszerre több felhasználó is használhassa,

· őrizze meg az adatok integritását, feleljen meg a megadott sza​bályok​nak,

· nyújtson adatvesztés elleni védelmet,

· tegye lehetővé az egyes felhasználók hozzáférési jogainak sza​bá​lyo​zá​sát,

· továbbfejleszthető legyen.

[image: image287.png]

TC "Adatmodell" \l 3Az adatmodell egyértelműen meghatározza az adatbázis szerkezetét, magában foglalja az adatok típusát, kapcsolatát, a korlátozó feltétele​ket és az adatkezelési műveleteket.

A mai adatbázisokban négyféle logikai adatmodellt használunk: a hie​rarchikus, a hálós, az objektumorientált, illetve a relációs adatmodellt. Az Access a relációs adatmodellt használja.
A relációs adatmodellben az adatokat egymással logikai kap​csolatban álló táblázatokba rendszerezzük. Egy táblázat oszlopainak és so​rainak a következő feltételeknek kell megfelelniük:

· minden oszlopnak egyértelmű neve van,

· minden sorban ugyanazok az oszlopok vannak,

· az oszlopokban található adatok meghatározott értéket vehetnek fel,

· az oszlopok soronként csak egy értéket vehetnek fel,

· a táblázatot a neve egyértelműen azonosítja.

[image: image288.png]

TC "Adatbázisok tervezése" \l 2Egy megfelelően működő adatbázis készítéséhez alaposan át kell gondolnunk a megoldandó feladatot. Meg kell hatá​roznunk, hogy az egyedek mely tulajdonságait szeretnénk tárolni, ez alapján kell de​finiál​nunk az egyedtípusokat és az adat​bázis felépítését.

A következőkben hét lépésben ismertetjük egy Access adatbázis ter​vezésének java​solt lépéseit.

[image: image1.wmf]1. lépés:

Követelményelemzés

2. l

é

p

é

s:

Egyedek, t

á

bl

á

k

meghat

á

roz

á

sa

3. l

é

p

é

s:

Attrib

ú

tumok, mez

ő

k

meghat

á

roz

á

sa

4. l

é

p

é

s:

Az azonos

í

t

ó

k meghat

á

roz

á

sa

5. l

é

p

é

s:

A

kapcsolatok meghat

á

roz

á

sa

6. l

é

p

é

s:

Ellen

ő

rz

é

s

7. lépés:

Adatbevitel és további

objektumok létrehozása

1. lépés:

Követelményelemzés

2. l

é

p

é

s:

Egyedek, t

á

bl

á

k

meghat

á

roz

á

sa

3. l

é

p

é

s:

Attrib

ú

tumok, mez

ő

k

meghat

á

roz

á

sa

4. l

é

p

é

s:

Az azonos

í

t

ó

k meghat

á

roz

á

sa

5. l

é

p

é

s:

A

kapcsolatok meghat

á

roz

á

sa

6. l

é

p

é

s:

Ellen

ő

rz

é

s

7. lépés:

Adatbevitel és további

objektumok létrehozása

Tervezés

Feltételek

megadása

Adatbázis

elkészítése

[image: image289.png]

TC "1. lépés: Követelményelemzés" \l 3Az első lépésben a megoldandó feladatot, az adatbázis célját, az alkal​mazás rendeltetését határozzuk meg. Vizsgáljuk meg az al​kalmazási területet, hogyan oldják meg hagyományos eszközökkel a feladatot. Készítsünk „interjúkat” az adatbázis leendő használóival. Ta​nulmá​nyozzuk, milyen adatokat kapnak a felhasználók, hogyan dol​gozzák azokat fel, gyűjtsük össze az adatok felvételére jelenleg hasz​nált űrla​pokat. Határozzuk meg, milyen információkhoz szeretnénk jutni az adatbázisból. Elemezzük a hasonló felépítésű és szerepű, működő adat​bázisokat. Ezek alapján hatá​rozzuk meg, hogy milyen témákról, egye​dekről kell adatokat tárolni, és konkrétan mely adatok azok, ame​lyeket tárolnunk kell.
[image: image290.png]

TC "2. lépés: Egyedek, táblák meghatározása" \l 3Ebben a lépésben az összegyűjtött adatokat rendszerezzük és egy in​formációrendszerbe szervezzük. Egy információrendszer például egy személyi nyilvántartás, amely a következő egyedekkel foglalkozik: személyek, munkahelyek, lakóhelyek, iskolai végzettségek stb. Ebben az esetben a személy egy egyedtípus, annak egy példánya lehet pél​dául Kis Ede és a hozzá tartozó tulajdonságok.

Fizikailag az egyed tulajdon​ságait egy táblában tároljuk. A tábla soraiba (rekordjaiba) ke​rülnek az egyedpéldányok, azaz az egyedtípusok tényleges előfordu​lásai, a re​kord mezőibe (oszlopokba) az attribútumok.

[image: image2]
Minden adatot csak egy táblában tároljunk, hogy később csak egy he​lyen kelljen frissítenünk azokat. Egy táblában csak egy adott témára vonatkozó információ legyen, így az egyes té​mákra vonatkozó adato​kat egymástól függetlenül lehet tö​rölni vagy megtartani.
Például ha egy könyvtár adatait vizsgáljuk és a köl​csönző személyi adatait – nevét, címét, munkahelyét, telefonszámát – külön táblán ke​zeljük a kikölcsönzött könyvektől – ISBN szám, író, cím, kulcsszavak – törölhetünk egy kölcsönzést, ugyanakkor megtart​hatjuk a kölcsönző adatait.

[image: image291.png]

TC "3. lépés: Attribútumok, mezők meghatározása" \l 3Ebben a lépésben tervezzük meg a táblákat és a táblákat felépítő me​ző​ket, vagyis konkrétan definiáljuk az egyedtípusokat.
Az attribútumokat a következőképpen osztályozhatjuk:

egyszerű, azaz tovább nem bontható, illetve összetett, azaz több egy​szerű értékből alkotott (például az irányítószámból, városnév​ből, közterület-azonosítóból stb. álló cím);
egyértékű, mely minden egyes előfordulásnál csak egy értéket ve​het fel (például a születési hely), illetve többértékű vagy halmaz​értékű, amely minden előfordulásnál akár több értéket is felvehet (például, hogy egy személy milyen nyelvvizsgákkal rendelkezik);
· tárolt, amely értékeit az adatbázis tartalmazza, illetve származta​tott, melyek értéke más attribútumok alapján határozható meg, il​letve számítható ki.

Egyes attribútumok tartalmazhatnak egyedi, azaz nem ismétlődő ada​tot, amelyet később kulcsként, a rekordok egyértelmű azonosítására használhatunk.

A mezők meghatározásakor ügyeljünk a következőkre:

· minden szükséges adatot vegyünk fel,

· hagyjuk ki a származtatott vagy kalkulált adatokat,

az összetett attribútumokat bontsuk fel egyszerű attribútumokra, azaz tároljuk az információt a legkisebb egységek szerint (például külön a családnevet és a keresztnevet).

[image: image292.png]

TC "4. lépés: Az azonosítók meghatározása" \l 3A táblák közötti kapcsolatok kialakításához követelmény a táblákban tárolt információ egyértelmű azonosítása. Az azonosítók segítségével például egy vásárlót összekapcsolhatunk a megvásárolt áruval.

Minden olyan táblában, amelynek rekordjait egyenként, egyedileg sze​retnénk azonosítani, lennie kell egy úgynevezett elsődleges kulcs​nak. Az elsődleges kulcs olyan azonosító, amelynek értékei az adott táb​lá​ban nem ismétlődhetnek. Az elsődleges kulcs leggyakrabban egy mező, de különleges esetben több mezőből álló elsődleges kul​csot is létrehozhatunk, ebben az esetben összetett elsődleges kulcsról beszé​lünk.

A relációs adatbázis-kezelő rendszerek hatékonyságát, a különböző táblákban tárolt információk gyors megkeresését és összegyűjtését a megfelelően megválasztott elsődleges kulcs biztosítja. Az Access-ben háromféle elsődleges kulcs alkalmazható: számláló, egyetlen mező és több mező.

Számláló típusú elsődleges kulcs

Ez a legegyszerűbb elsődleges kulcs. Ekkor egy Számláló típusú me​zőt hozunk létre, amelyben az Access minden egyes új rekord szá​mára egyedi sorszámot generál. A kulcs típusa, mérete befolyásolja az adat​feldolgozás sebességét. Szélsőségesen nagy kulcs megadása las​sít​hatja a program futását, a lekérdezések, szűrések végrehajtását.

Egyetlen mezőből álló elsődleges kulcs

Elsődleges kulcs nem számláló típusú – például tb-számot tartalmazó – mező is lehet, amennyiben az egyetlen ismétlődő értéket sem tartal​maz. Az elsődleges kulcs mezőbe az Access nem engedi ismétlődő ada​tok bevitelét. Amennyiben a táblában nincs egyedi értékeket tar​talmazó mező, hozzunk létre Számláló típusú mezőt elsődleges kulcs​ként, vagy hozzunk létre több mezőből álló elsődleges kulcsot.

Több mezőből álló elsődleges kulcs

Összetett elsődleges kulcsot több mező felhasználásával képezünk. Erre akkor van szükség, ha egyetlen mező egyediségét sem lehet biztosítani.

Ha nem tudjuk eldönteni, hogy több mezőből létrehozható-e a rekor​dok egyértelmű azonosítására alkalmas mezőkombináció, akkor in​kább ad​junk egy Számláló típusú mezőt a táblához és azt adjuk meg elsődle​ges kulcsként.

[image: image293.png]

TC "5. lépés: A kapcsolatok meghatározása" \l 3Ebben a lépésben a táblák rekordjait kapcsoljuk össze egymással, a táblák kialakítása során azonosított elsődleges kulcsmezők segítsé​gé​vel. A kapcsolat a rendszer szempontjából fontos két egyed össze​tarto​zását fejezi ki.

A kapcsolat számosságát három csoportba oszthatjuk:

· Egy az egyhez (1:1) kapcsolatban egy egyed-előforduláshoz, azaz re​kordhoz mindig csak egy másik egyed-előfordulás tartozik. Ezt a kapcsolattípust használhatjuk például házastársak nyilván​tartása esetén.

[image: image3]
Egy a többhöz (1:n) kapcsolat esetén egy adott egyed-előfordulás egy vagy több másik egyed-előforduláshoz van rendelve, azaz az egyik tábla egy rekordjához a másik tábla több rekordja kap​csolód​hat. Ilyen kapcsolattípust használhatunk például a megren​delők és megrendeléseik nyilvántartásakor.

[image: image4]
Több a többhöz (n:m) kapcsolat esetén egy adott egyed egy vagy több előfordulása kapcsolatban állhat egy vagy több másik egyed előfordulásával. Ilyenkor a kapcsolatot egy harmadik (illesztő) tábla beiktatásával, hálós szerkezettel képezzük le. Az illesztőtáb​lába kell fel​venni mindkét tábla elsődleges kulcs mezőjét. Ezzel a kapcsolattípussal írhatjuk le például egy cég ügyfeleinek és az ügy​felek számára nyújtott szolgáltatásainak kapcsolatát.

[image: image5]
A kapcsolatokban szereplő egyedeket szerepük szerint nevezik még fő​egyednek vagy szülőnek, illetve alegyednek vagy gyereknek. A logi​kai adatmodell szokásos ábrázolási módja szerint a „sok” oldalra nyíl​he​gyet vagy „csirkelábat” rajzolhatunk.

[image: image6.wmf]Vevőkód

VEVŐ

Vevőkód

Elemi hierarchia

Vevőkód

VEVŐ

Vevőkód

A nyíl a főegyedtől az alegyed felé mutat.
[image: image294.png]

TC "6. lépés: Ellenőrzés" \l 3A táblák, a mezők és a szükséges kapcsolatok megtervezése után néz​zük át a tervet, nem maradt-e benne hiba. Alapos ellenőrzést kö​vetően könnyebb az adatbázis tervét most megváltoztatni, mint amikor a táblá​kat már feltöltöttük adatokkal.

Az Access segítségével hozzuk létre a táblákat, határozzuk meg kö​zöt​tük a kapcsolatot, vagyis alakítsuk ki az adatbázis külső szerkeze​tét. Ezt követően próbaképpen írjunk be néhány rekordot minden táblába és vizsgáljuk meg, hogy megválaszolhatók-e a kívánt kérdések az adatbázis alapján.

[image: image295.png]

TC "7. lépés: Adatbevitel és további objektumok létrehozása " \l 3Ha elvégeztük a szükséges javításokat és ellenőrzésünk szerint az adat​bázis terve hibátlan és a táblaszerkezet megfelel a céloknak, to​vább​me​hetünk, és bevihetjük az adatokat a már létező táblákba. Ki​ala​kít​hatjuk a többi objektumot: létrehozhatunk például beviteli űrlapo​kat, lekérde​zéseket, jelentéseket is (lásd ké​sőbb részlete​sen).

Megjegyzés

Az adatbázisok tervezéséhez további ötleteket meríthetünk a North​wind mintaadat​bázisból és az Adatbázis varázsló segítségével elő​állít​ható adatbázisok sémájá​ból. Az Adatbázis varázsló az indító (Új fájl) munkaablakban az Általános sablo​nok hivatkozásra kattintás után megjelenő párbeszéd panelről indítható.

A MICROSOFT access INDÍTÁSA

A Microsoft Access XP adatbázis-kezelő program indítása a Start menü Programok [image: image7.png]

 Microsoft Access parancsával történik.
[image: image296.png]

[image: image8.png]2000 Professional
He & ey

Ofice dokumentum megnyitésa
0 office dokumentum

windows Update

[& cntpue D
3 reléick ,
Bl > (3 Microsoft Offce esakdzik >
3 Winows Comander >
sedhisok ,
(o
s
[
Sigé [microsoft outiook
o R

irosft Word
53 outokEspress

A program indításához – helyzettől függően – használhatjuk még a Mun​kaasztalon vagy a Tálcán található parancsikont is.
[image: image297.png]

 TC "Az ablak" \l 2 Az alábbi ábrán az Access elindítása után megjelenő ablak főbb ré​szeit mutatjuk be.

[image: image298.png]

[image: image9.png]o0 Ojfal - x

Féjl megnyitésa
hwind

rhwind adetbazisminta

@ ar
1] Indité:

A menüben kategóriák szerint csoportosítva találjuk az Access paran​csait és beállítási lehetőségeit. Az egyes menükben alaphelyzetben csak az általunk leggyakrabban használt parancsok listája jelenik meg. A teljes parancslista megjelenítéséhez kattintsunk a menü legalján lát​ható lefelé mutató dupla nyílra.

[image: image299.png]

[image: image300.jpg]Miniszterelnki Hivatal Informatikai Kormanybiztossag

[image: image10.png]BBE= 5

Seerkesatés | Nizet Besairds Es Szerkesatés Es
o
s cu % cu
sl auec B méscés cue
offe vigtiep. & offce vaaden,
[}
Toks ool [—r—
Atnevezés F2 Terlés Del
2 Atnevezés F2
[e— ,

Csgporthoz adés

TIPP

Aki a régi stílusú menükhöz szokott, az Access-t úgy is beállíthatja, hogy a menük mindig a teljes parancslistát mutassák. Ennek beállításához jelenítsük meg a Testreszabás párbeszéd panelt az Eszközök menü Testreszabás parancsával, majd a Beállítások fülön kapcsoljuk be a Mindig a teljes menü megjelenítése je​lölőnégyzetet.

Az eszköztárakon található gombok segítségével az Access leggyak​rabban használt parancsait érhetjük el. Az eszköztárak a menükhöz ha​sonlóan a leggyakrabban használt parancsok gombjait mutatják elő​ször. A további gombok az eszköztár végén található nyílra kattintva érhetők el.

[image: image301.png]

[image: image302.png]

[image: image11.png]DEEHRSRY BRI
Fedim- @

A képernyőn a beállításoktól függően egyszerre több eszköztárat is lát​hatunk, ezek tartalmát és elhelyezkedését szabadon módosíthatjuk. Az eszköztárak megjelenítéséhez vagy elrejtéséhez használjuk a Nézet menü Eszköztárak almenüjének lehetőségeit.

[image: image303.png]

[image: image12.png]Eél Sgerkesatés [Wezet | Besairds

Esthezek ablek Slg6

usta

Résalotek

adatbazs-objektumck »

ES' Tuaidonsagok
9w
Esdheatarak adatbizis
Ersiés [Wrkasbiak
g web

Testreszabés.

Az Adatbázis eszköztár munkánk során leggyakrabban használt általá​nos parancsok gombjait tartalmazza.

Az Állapotsor a kurzor aktuális pozíciójáról és az Access bizonyos üzemmódjainak állapotáról szóló információkat tartalmaz.

Az ablakvezérlő gombok segítségével a Windows-ban már megis​mert módon méretezhetjük át vagy zárhatjuk be az Access vagy az egyes objektumok ablakait.

A munkaablak az új fájlok létrehozását, a Vágólap használatát és a fájlok tartalmában történő keresést könnyíti meg. A munkaablak alap​helyzetben a program indításakor automatikusan megjelenik. Az Indí​táskor jelenjen meg ez a panel opció kikapcsolása esetén a munka​ab​lak a következő indításkor már nem fog megjelenni. A mun​ka​ablakot szükség szerint bármikor megjeleníthetjük vagy el​rejthetjük a Nézet menü Eszköztárak [image: image13.png]

 Munkaablak parancsával.

A felsorolt elemek részletes használatát a későbbiekben ismertetjük.

[image: image304.png]

munka létező adatbázissal

TC "Megnyitás" \l 2Egy korábban megnyitott adatbázis megnyitásához kattintsunk a fájl nevére az Új fájl munkaablak Fájl megnyitása listájában vagy a Fájl menü alján látható listában. Az Access alaphelyzetben a négy utoljára használt fájl nevét őrzi meg. Más adatbázis megnyitásához használ​hat​juk a munkaablak További fájlok hivatkozását, vagy a Fájl menü Megnyitás parancsát. A megjelenő panelen válasszuk ki a megfelelő adatbázis fájlt.
[image: image14.png]Preanviss L
P & @ @ X £ E - ek

%Nmthw\nd(i

ﬁl

Elszmények

o

Dokumentumok

e = (B -
i [Merascft Access < Mégse

2|

A Megnyitás gomb menüjéből választhatjuk a Csak ol​vasásra, Kizárólagos megnyitás, Kizárólagos megnyitás csak olva​sásra parancsokat is.
A Megnyitás parancs használata esetén az adat​bázist közös használatra nyitjuk meg, ami azt jelenti, hogy az adatbázist velünk egy időben más felhasználók is megnyithatják és módosíthatják.
Ha az adatbázist a Csak olvasásra paranccsal nyitjuk meg, az adatbá​zist nem módosíthatjuk, illetve az esetleges módosításo​kat nem ment​hetjük el. Más felhasználók azonban velünk párhuzamo​san meg​nyit​hatják és akár módosíthatják is az adatbázist. A Kizárólagos megnyi​tás parancs használata esetén az adatbázist tet​szőlegesen módosíthat​juk, más felhasználók azonban az adatbázis be​zárásáig nem férhetnek hozzá annak tartalmához. Ha az adatbázist más fel​használó már meg​nyitotta, kizárólagos haszná​latra nem nyithatjuk meg azt. A Kizáróla​gos megnyitás csak olvasásra parancs segítsé​gével az adat​bázist csak olvasható üzemmódban nyitjuk meg. Ebben az esetben velünk egy idő​ben más felhasználók is megnyithatják az adatbázist, de szintén csak olvasható üzemmódban.

A megnyitás után rendszerint az Adatbázis ablak jelenik meg.

[image: image15.png]£ Northwind : adatbazis (Access 2000 féjlformatum) -[o) x|

iveanyitis b Terveass it K 2 o [E

ErTrn [T - —
W e [——————
e SR —————
o e ||
o | B e
B elentések| | B Employees
B o | R
2 s (|8 ows
s
ok
“ B s
Csoportok @ suppliers
[

Az Adatbázis ablakban kezdeményezhetjük az adatbázist alkotó ob​jektumok megnyitását. Az objektumcsoportokat az ablak bal oldalán látható listából vagy a Nézet menü Adatbázis-objektumok almenüjéből választjuk ki.

Az Access adatbázis-kezelő programban elérhető objektumok a Táb​lák, Lekérdezések, Űrlapok, Jelentések, Lapok, Makrók és Modu​lok.

[image: image305.wmf]TC "Táblák" \l 3A tábla objektumokban a logikailag összetartozó adatokat rendezett sorrendben tároljuk. A táblák sorait rekordoknak, az oszlopait mezők​nek nevezzük.

Egy adatbázis általában több táblából áll, amelyek egymással kapcso​latban lehetnek.

[image: image306.png]

TC "Lekérdezések" \l 3A lekérdezések segítségével egy vagy több tábla meghatározott felté​teleknek megfelelő adatait jeleníthetjük meg. A lekérdezés lényegében nem más, mint az adatok szűrésére és feldolgozására vonatkozó sza​bályrendszer, ezért a táblában szereplő adatok változása esetén a le​kérdezés eredménye is módo​sul.

A lekérdezések eredményhalmazát – bizonyos megkötésekkel – a táblákhoz hasonlóan kezelhetjük, ezért a lekérdezések nemcsak táb​lákon, de más lekérdezések eredményhalmazán is alapulhatnak.
[image: image307.wmf]TC "Űrlapok" \l 3Az űrlapok a táblák rekordjainak bevitelére, módosítására és törlé​sére szolgáló legegyszerűbb eszközök. Az űrlapok készülhetnek táblák vagy lekérdezések alapján.

[image: image308.wmf]TC "Jelentések" \l 3A jelentések az adatbázis adatainak rendezett, esetleg csoportosított formában történő megjelenítésére szolgálnak. A jelentések eredmé​nyét leggyakrabban kinyomtatják, de elküldhető e‑mailben vagy el​menthető HTML formátumban is. A jelentések készülhetnek táblák vagy lekérde​zések alapján.

[image: image309.wmf]TC "Adatelérési lapok" \l 3Az adatelérési lapok olyan weblapok, amelyek segítségével adatbázi​sunk a weben keresztül is kezelhető. Ezekkel adatbázisunkat akár az interneten keresztül is bővíthetjük új rekordokkal, módosíthatjuk a meglévő rekordokat, illetve törölhetjük a feleslegessé vált elemeket.

TC "Makrók" \l 3A makrók segítségével gyakran használt összefüggő műveletsorokat egy parancsba foglalhatunk, és ezzel elvégzésüket gyorsíthatjuk, auto​matizálhatjuk.

TC "Modulok" \l 3A modulok a felhasználó által Visual Basic nyelven megírt programok, melyek kiegészítik az Access-ben található lehetőségeket. A modulok a Visual Basic programból is elérhetők abban az esetben, ha önálló fájl​ként mentjük őket.

TC "Az objektumok nézetei" \l 3Az adatbázis ablakban kiválasztott objektumokat kétféle nézetben nyit​hatjuk meg.

A [image: image16.bmp] gombbal az adott objektum felépítését és elemeinek tulaj​donságait tekinthetjük át és módosíthatjuk.

A [image: image17.bmp] gombbal az adott objektum által megjeleníthető eleme​ket, bejegyzéseket tekinthetjük meg. Ebben az esetben az adatbázis rekord​jaival különböző műveleteket végezhetünk.

 TC "A Northwind mintaadatbázis" \l 2 Az Access készítői a különféle megoldások bemutatására, illetve gya​korlás céljából a Northwind nevű, angol nyelvű minta-adatbázist mel​lé​kelték. A Northwind adatbázist – alapértelmezett telepítés esetén – háttértárunk Program Files\Microsoft Office\Office10\Samples map​pájában találjuk.

A Northwind mintaadatbázis megnyitásakor automatikusan egy üd​vözlő párbeszéd panel jelenik meg. Ez a párbeszéd panel az OK gomb​bal zárható be.

[image: image18.png]Weltome to Norttwind Traders, a sample database
you can use to leam about Microsoft Access.

You can experiment with the data stored in
Northwind, and use the farms, reports, and

other database objects as models for

your own database

Allthe objects in Northwind are available
from the Datahase window, which wil
be displayed when you click OK In

the Datahase window, you can

display descriptions ofthe

objests by clicking Details
on the View menu.

™ Dont show this screen again.

The names of comparies, prodcts, people, charscters, andior data mertioned
ereinare fictious an are n no way ntendecito represert any real inividul,
company, product,or evert, unless offerwise noted.

Ha bejelöljük a Don’t show this screen again jelölőnégyzetet, akkor az adatbázis későbbi megnyitásakor ez a párbeszéd panel nem jelenik meg.

A következő párbeszéd panel arra szolgál, hogy egy viszonylag kép​zetlen felhasználó is egyszerűen használhassa az adatbázist.

[image: image19.png]& Main Switchboard

View Product and Oide Infrmati:

Caigaoies) | Supplers

Products Diders

Fiint Sales Reports

Exit Mictosolt Access ‘ Display Database Window

A Northwind mintaadatbázis minden eleme, beleértve az indító párbe​széd paneleket is, megnyitható, módosítható.

A Northwind adatbázis analógiájára létrehozhatunk saját adatbázisokat is (akár úgy is, hogy sablonként használjuk a mintaadatbázist).

TC "Műveletek rekordokkal" \l 2Egy tábla megnyitás után Adatlap nézetben jelenik meg a képernyőn. Ebben a nézetben a tábla rekordjaival különféle műveleteket végezhe​tünk.

[image: image20.png]=lolx|

Order ID. Customer Employee. Order Date ﬁ‘

DE Wilman Kala Buchanan, Steven 04-jGl-1996

+ 10243 Tradigdo Hipermercados Suyam, Michael 99

+ 10250 Hanari Cames Peacack, Margaret 99

+ 10251 Victuailles en stock Leverling, Janet 0861995

+ 10252 Suprémes délices Peacack, Margaret 99

+ 10253 Hanari Cames Leverling, Janet 99

+ 10254 Chop-suey Chinese Buchanan, Steven

+ 10256 Richter Supermarkt Dodsworth, Anne

+ 10255 Welington Importadora Leverling, Janet

+ 10257 HILARION-Abastos Peacack, Margaret

+ 10258 Emst Handel Davolio, Nancy

+ 10259 Centro comercial Mactezuma Peatock, Margaret

+ 10260 Old World Delicatessen Peacack, Margaret 99

+ 10261 Que Delicia Peacack, Margaret (1996

+ 10262 Rattlesnake Canyon Grocery Callahan, Laura 99

+ 10263 Emst Handel Dodsworth, Anne 99

Rekrd; 14[¢ » [v1[»#] ssszesen 520

<

Mm_f';l

Ebben a nézetben lehetőségünk van új adatok bevitelére vagy a meg​lévő adatok módosítására. Ennek a nézetnek az előnye, hogy sok re​kord tartalmát láthatjuk egyszerre a képernyőn, ami megkönnyítheti az adatok összevetését, illetve az esetlegesen hibás adatok kikeresé​sét. Az adatbevitel egyszerűsítésére azonban készíthetünk kényelme​seb​ben használható űrlapokat is.

A legtöbb rekordművelet elvégzése előtt a megfelelő rekordot a re​kordkijelölőre kattintva ki kell jelölni.

[image: image21.png]| 8 Orders: =lox
Order ID. Customer Employee. Order Date i‘
10248 Wilman Kala Buchanan, Steven
10249 Tradigdo Hipermercados Suyama, Michael

10251 Victuailles en stock Leverling, Janet
10252/ Suprémes délices Peacock, Margaret

Az egér húzásával, illetve a CTRL vagy a SHIFT billentyűk használa​tával egyszerre több rekordot is kijelölhetünk.

Az aktuális rekord kijelöléséhez használhatjuk a Szerkesztés menü Rekord kijelölése, a tábla összes rekordjának kijelöléséhez a Szerkesztés menü Összes rekord kijelölése parancsát vagy a CTRL+SHIFT+O billentyűkombinációt. A kijelölés megszüntetésé​hez kattintsunk bármely rekord tetszőleges mezőjére.

TC "Mozgás a táblában" \l 3A következő táblázatban a rekordkijelölőn megjelenő ikonokat és azok jelentését foglaltuk össze.
	Jelölés
	Jelentése

	[image: image22.png]

	Aktuális mentett rekord

	[image: image23.png]

	Szerkesztés alatt álló, még nem mentett rekord

	[image: image24.png]

	Zárolt rekord, nem szerkeszthető

	[image: image25.png]

	Új rekord

Megjegyzés

Az Access alaphelyzetben nem zárolja a rekordokat, ezért ha az adatbázisban egy időben több felhasználó dolgozik, előfordulhat, hogy ugyanazt a rekordot töb​ben egy időben módosítják. Ennek elkerülése érdekében – a megfelelő jogosultsá​gok birtokában – bekapcsolhatjuk a szerkesztés alatt álló rekordok zárolását, így egy rekordot egy időben csak egy felhasználó módosíthat. Ehhez használjuk az Eszközök menü Beállítások parancsát, és a megjelenő párbeszéd panel Speciális fülén található Alapértelmezett rekordzárolás csoportban válasszuk a Szerkesztett rekord rádiógombot.
A táblában a TAB billentyű lenyomásával a következő mezőbe lépünk. A SHIFT+TAB billentyűvel az előző mezőbe lépünk vissza.

A HOME és END billentyű az aktuális rekord első, illetve utolsó me​ző​jébe léptet.

A PAGE UP vagy PAGE DOWN billentyűk segítségével képernyőol​dalanként lapozhatunk.

A CTRL+HOME, illetve a CTRL+END billentyűk az első rekord első, illetve az utolsó rekord utolsó mezőjébe léptetnek.

A kurzormozgató nyilakkal mindig a nyilaknak megfelelő irányba lép​tethetjük el a kurzort.

A megnyitott táblában a rekordok között a rekordléptető gombok segít​ségével mozoghatunk.

Az [image: image26.bmp] Ugrás az első rekordra gombbal a tábla első rekordjára lép​tet​jük a kurzort.

Az [image: image27.bmp] Ugrás az utolsó rekordra gomb segítségével a tábla utolsó re​kordjára ugrunk.

Az [image: image28.bmp] Ugrás az előző rekordra gombbal az aktuális kurzorpozíció előtti rekordra lépünk.

Az [image: image29.bmp] Ugrás a következő rekordra gomb használatával az aktív rekor​dot követő rekordra ugrunk.

Az [image: image30.bmp] Új rekord hozzáadása gombbal a tábla végén új rekordot hozha​tunk létre. Ezt a műveletet a Tábla adatlap eszköztár [image: image31.bmp] Új re​kord hozzáadása gombjával vagy a Beszúrás menü Új re​kord paran​csával is elvégezhetjük.

Egy vagy több feleslegessé vált rekord törléséhez – azok kijelölése után – kattintsunk a Tábla adatlap eszköztár [image: image32.bmp] Rekord törlése gombjára, ad​juk ki a Szerkesztés menü Rekord törlése parancsát vagy üssük le a DELETE billentyűt. Az aktuális rekord törlése a teljes rekord kijelö​lése nélkül is lehetséges a Rekord törlése parancs vagy gomb hasz​nálatával.

Amennyiben az aktuális tábla kapcsolatban van egy másik táblával, a kapcsolódó rekordok kibonthatók a + ikonokra kattintva. Például meg​nézhetjük, hogy egy termékféleség egy kiszerelésére milyen meg​ren​delések érkeztek:

[image: image33.png]=lolx|
Féil Sgerkesztés MNézst Besairds Formdtum Rekordok Esckozok Ablsk Sigd Keérdése van? Irja be ide. [
M-HR @Ry bRl o|@ i YE v a5
9o a =101x|
Category ID | Category Name Description Picture
»- 1 Beverages Soft drinks, coffees, teas, beers, and ales Bitkép
Quantity Per Unit Unit Price | Units In Stock | Units On Order | Rearder Level | Discontinued
» |- 10 boxes x 20 bags $18,00 39 0 10 a
Order 1D | Unit Price | Quantity | Discount |4
» 10285 $14,40 45 20%.
| 10294 $14,40 18 0%
| 10317, $14,40 20 0%.
| 10348 $14,40 15 15%
| 10354 $14,40 12 0%
| 10370 $14,40 15 15%
| 10406 $14,40 10 0%
| 10413 $14,40 24 0%
| 10477 $14,40 15 0%
| 10522 $18,00 40 20%.
| 10526 $18,00 8 15%
| 10576 $18,00 10 0%
10530 $18,00 20 0% |~
Rekord: 14| < | T b [»1[p#] osszesen 12 i 3
“ |

TC "Rekord módosítása" \l 3A rekord adatainak módosításához álljunk a kurzorral a megfelelő cel​lába, és végezzük el a változtatást. A rekord változásai a rekordból való kilépéskor automatikusan mentésre kerülnek.

TC "Visszavonás" \l 3Az Access-ben a rekordok szerkesztésekor – az Office programokban megszokottól eltérően – igen korlátozott visszavonási lehetőségeink vannak: kizárólag egy rekord tartalmának utolsó módosítása vagy új rekord létreho​zása vonható vissza. A visszavonás a Szerkesztés menü Visszavonás parancsával, a Tábla adatlap eszköztár Visszavo​nás gombjával vagy a CTRL+Z billentyűkombinációval történhet.
TC "Tábla módosítása" \l 2Az Access táblában használható formátumok vonatkozhatnak a táblá​ban tárolt adatokra, illetve magára a táblázatra.

TC "Betűtípus" \l 3A táblában alkalmazott betűformátumokat a Formátum menü Be​tűtípus parancsának használatakor megjelenő párbeszéd panelen ál​lít​juk be.

[image: image34.png][roma

! Aria Hack. _‘:I

0 sl Narrow

0 sl Unicods 1S
I Arioso.

I Arrowst

I Arrows2.

-Hatas

I™ Alghizss
e

E2 eqy OpenType betiikészlet, Ugyanez a bettkészlet jelenk meg
anyomkatésban €5 a képernyén.

A Betűtípus listában a Windows telepített karakterkészleteiből vá​laszthatunk. A betűk írásmódját a Betűstílus listán választjuk ki. A vá​lasztható betűstílusok betűtípusonként eltérőek lehetnek. A betű​nagy​ságot a Méret rovat segítségével nyomdai mértékegységben, pontban határozhatjuk meg. Szükség esetén ebbe a rovatba be is gépel​hetünk egy – 1 és 127 pont közötti – tetszőleges értéket.

A Hatás csoportban található Aláhúzás jelölőnégyzet bekapcsolásával a kijelölt adatokat a karakter színével megegyező színnel, egyszere​sen aláhúzhatjuk. A Szín legördülő listában tizenhat különböző betű​szín közül választhatunk. A különféle színek fekete-fehér nyomtatókon szürke árnyalatok formájában jelennek meg.

TC "Adatlap megjelenése" \l 3A tábla megjelenését a Formátum menü Adatlap parancsára kat​tintva az Adatlap formázása panelen módosíthatjuk.

[image: image35.png]~Colahatés Récsvonalsk
© B W visartes
€ ponbord ¥ Eiggieges -
@ E wegse
 Homord 2
Ntz Récsvondlan
reher ivlgesare =]

-Minta

[-S2edly- és vanalstius

daton e =1 [Fabtonos

[irény
& gaidl jobbra © Jobbdl balra

A Cellahatás csoportban a cellák optikai megjelenését módosíthatjuk.

Sima
[image: image36.png]Katalogussz| Iré neve
1998/002 Pétery Kristof
1998/010 Ozsvéth Mikids
1998012 Juhasz Mihdly

Domború

[image: image37.png]Katalogussz| Iré neve
1998/002 _ Pétery Kristof
1998/010 Ozsvéth Mikids
1998012 Juhasz Mihaly

Homorú

[image: image38.png]Katalogussz| Iré neve
19981002 Pétery Kristof
1998/010 Ozsvath Mikids
1998012 Juhdsz Mihaly

A Rácsvonalak csoportban kiválaszthatjuk, hogy láthatóak legyenek-e a tábla függőleges és vízszintes cellaelválasztó vonalai.

A Háttérszín és a Rácsvonalszín legördülő listákban beállítható, hogy a cellák háttere és elválasztó vonalai milyen színűek legyenek.

A Szegély- és vonalstílus csoportban az adatlap rácsvonalainak stí​lusa egyesével, egymástól függetlenül beállítható.

Domború vagy Homorú cellahatás választása esetén ezek a beállí​tási lehetőségek nem használhatóak.

TC "Sormagasság beállítása" \l 3A sorok magasságát a Formátum menü Sormagasság parancsával ál​líthatjuk be. A sormagasság alapesetben a betűmérethez igazodik. A sorok magasságának növelése esetén a hosszú szövegek több sorba törve je​lennek meg.

[image: image39.png]Katalogussz| Iré neve Kanyv cime Kiadas éve

1998124 Shakespeare Gt dréma 1989

1998/125 Peter Norton Peter Norton's Complete Guide to 1994
DOS 6.2

1998/154 Viragvolgyl Péter Atipografia mestersége 1998
szamitogéppel

1998/156 Pétery Kristof Excel 7.0 for Windows 95 1998

A sormagasságot pontban adjuk meg. Az eredeti magasság visszaál​lítá​sához jelöljük be a Szabvány magasság jelölőnégyzetet.

TC "Oszlopszélesség beállítása" \l 3A táblázat oszlopainak szélessége alapértelmezésben azonos. Az osz​lopszélesség beállításához húzzuk az egér segítségével a megfelelő oszlop fejlécének jobb oldali határolóvonalát.

[image: image40.png]Order ID. Customer Employee Order Date
10248 Wilman Kala Buchanan, Steven | 04-ji-199
10243 Tradigéo Hipermercados Suyama, Michael 051995
+ 10250 Hanari Carnes Peacock, Margaret 11996
10251 Victuailles en stock Leverling, Janet 11996
% 10252 Suprémes délices Peacock, Margaret 1996

A kijelölt oszlopok szélességét a Formátum menü Oszlopszélesség parancsára megjelenő párbeszéd panelen is beállíthatjuk.

[image: image41.png]oszlopszélesséo £ 1

E—
T~ Szabény szélesség Mégse

Legjobb lesztés

A párbeszéd panelen az oszlopszélességet az alapértelmezett méretű számjegyek számának meghatározásával adhatjuk meg.

Amennyiben vissza szeretnénk állítani az eredeti szélességet, jelöljük be a Szabvány szélesség jelölőnégyzetet.

A Legjobb illesztés gombot használva a kijelölt oszlopok szélességét az adott oszlop leghosszabb adatot tartalmazó cellájához igazíthatjuk.

TC "Oszlop átnevezése" \l 3A kijelölt oszlop átnevezéséhez adjuk ki a Formátum menü Oszlop átnevezése parancsát, majd gépeljük be az új nevet. A névadást az ENTER billentyű leütésével zárjuk.

[image: image42.png]Azonosi Ir6 neve

1998/002 Pétery Kristof
1998/010 Ozsvéth Miklés

TC "Oszlop áthelyezése" \l 3Az oszlop áthelyezéséhez először jelöljük ki az oszlopot, majd a Fogd és vidd módszerrel húzzuk az oszlopot a kívánt helyre.

[image: image43.png]Kataldgusszam|

Juhész Mihdly
Ger Judit

Jokai Mor
Mogyordsi Istvénné
Shakespeare
Peter Norton

Ir6 neve Konyv cime
Pétery Kristal [Windows NT 4.0
Ozsvith Miklds Quarkpress 4.0

Delphi

Powerpoint 57

| kisszivii ember fiai

| Word alapjai

Ot dréma

[Peter Norton's Complete Guide to DOS 6.2

TC "Oszlop elrejtése és felfedése" \l 3A tábla oszlopainak elrejtését az oszlop kijelölése után a Formátum menü Oszlopok elrejtése parancsával hajtjuk végre. Erre akkor lehet szükség, ha a képernyő bal szélén megjelenő rekordazonosítók mellett csak néhány, módosítandó oszlopot akarunk megjeleníteni.

Az elrejtett oszlopokat a Formátum menü Oszlopok felfedése paran​csával jelenítjük meg újra. A megjelenő párbeszéd panelen jelölhetjük ki a megjeleníteni kívánt oszlopokat.

TC "Oszlopok rögzítése" \l 3Több oszlopot tartalmazó adatlap esetén rögzíthetjük azokat az osz​lo​pokat, amelyeket az adatlap bal szélén mindig látni szeretnénk. Az oszlopok kijelölése után kikattintsunk a Formátum menü Oszlop rög​zítése parancsára. Az így rögzített oszlopok mindig láthatóak ma​rad​nak. A rögzítés megszüntetéséhez kattintsunk a Formátum menü Ös​szes oszlop rögzítésének feloldása parancsára.

[image: image44.png]21|

i neve
Dlkenyv cime.
Kiadés éve
Pédanyszém

ir

[T Beszerzés détuma.
Megieayzes
Rendehets

TC "Keresés és csere" \l 2Az Access Keresés és Csere funkcióival könnyedén kikereshetjük vagy lecserélhetjük egy adott érték előfordulásait a táblázatban.

A Keresés funkciót a Szerkesztés menü Keresés parancsával érjük el.

[image: image45.png]Rereséséscsere 21|
Keresés | coere |
it keres: = | Keuetiest

Egvezés: [Toles mezd |
Keresés: [Mnd 7]

T Kig- és nagybeti kilbnbozk [V Eormézott adat keresése.

A Mit keres rovatba gépeljük be a keresett adatot, vagy annak egy részletét.

A Miben legördülő listában kiválaszthatjuk, hogy az aktuális oszlop​ban, vagy a teljes táblában történjék-e a keresés.

Ha a Keresés pa​rancs kiadásakor több mező, illetve egy vagy több teljes rekord volt ki​jelölve, a keresés csak a teljes táblában lehetséges. Ilyenkor a Miben legördülő lista inaktív.

Az Egyezés legördülő listában meghatározhatjuk, hogy a keresett adat​nak hol kell szerepelnie a mezőben. A Teljes mező listaelem vá​lasztása esetén a mező tar​talmának teljes egészében meg kell egyez​nie a keresett értékkel. A Mező elején listaelem választása esetén a mező tartalmának a keresett kifejezéssel kell kezdődnie. A Mező bár​mely részében listaelem választásakor a keresett kifejezés a me​ző tartalmának bármely része lehet.
A Keresés legördülő lista segítségével állíthatjuk be, hogy a keresés az aktuális rekordpozíciótól lefelé vagy felfelé történjen, vagy pedig az egész táblára kiterjedjen.

A Kis- és nagybetű különbözik jelölőnégyzet bekapcsolásával előír​hatjuk a kis- és nagybetűk szigorú megkülönböztetését.

A Formázott adat keresése jelölőnégyzet bekapcsolása esetén a ke​re​sés során a keresett adatot és a mezők képernyőn kijelzett for​máját veti össze a program. Például formázott adat az 1 000,00 Ft, ez for​mázás nélkül 1000. Ha a jelölőnégyzetet nem kapcsoljuk be, a Mit keres ro​vatban megadott adatot a mező értékében keresi a program. Ha a teljes táblában keresünk, mindig formázott keresés történik.

A keresést a Következő gombra kattintva indítjuk. Ekkor a program kijelöli a keresett információ első előfordulását.
A folytatáshoz kattintsunk ismét a Következő gombra.

Egyes adatok cseréléséhez kattintsunk a Keresés és csere panel Csere fülére, vagy adjuk ki a Szerkesztés menü Csere parancsát.

[image: image46.png]eress csceere 21X

erests o

e fares ol | e

s cor =
O |

P e —|

st [d =] e

T~ Kig- és nagybetii kilnbozik [~ Eormézott adat keresése.

A Mit keres rovatba a keresett adatot adhatjuk meg.

A Mire cseréli rovatba a behelyettesítendő adatot írjuk.

A további opciók megegyeznek a keresésnél tanultakkal.

A csere művelet indításához kattintsunk a Következő gombra.

Ekkor az Access kijelöli az első, a keresett adatot tartalmazó cellát. Ez​után a Cseréli gombra kattintva kérhetjük a cella tartalmának cse​réjét, vagy a Következő gombra kattintva az aktuális cellát átugorjuk.

A keresett adat minden előfordulásának lecseréléséhez kattintsunk a Mindet cseréli gombra.

TC "Módosítások mentése" \l 2A rekordok tartalmi módosításait az Access a rekord elhagyásakor au​tomatikusan elmenti, így azok külön mentésére nincs szükség. Abban az esetben azonban, ha a táblában nem tartalmi, hanem például szer​kezeti módosításokat végzünk, a változásokat el kell mentenünk. A mentéshez adjuk ki a Fájl menü Mentés parancsát vagy kattintsunk az Adatbázis eszköztár Mentés gombjára, illetve használhatjuk a CTRL+S billentyűkombinációt is. Ekkor a tábla előző változata fe​lül​író​dik az új változattal.

TC "Adatbázis bezárása" \l 2Az elkészült adatbázist a Fájl menü Bezárás parancsával vagy az adat​bázisablak Bezárás gombjával zárjuk be.

TC "Objektumok bezárása" \l 3Az egyes megnyitott objektumokat – például tábla, jelentés, űrlap, adatelérési lap, modul – szintén a Fájl menü Bezárás parancsával vagy az objektumablak címsorában található Bezárás gombbal zárjuk be. Amennyiben az objektum korábban nem mentett módosításokat tartal​maz, a program bezáráskor egy párbeszéd panellel figyelmeztet a mentés szükségességére.

[image: image47.png][Microsoft Access.

‘ Saeretn menteni a(z) Keny ébla shendezésének médostsat?

en wesze

Ha a panel Igen gombjára kattintunk, a program elmenti a módosításo​kat. Ha a Nem gombra kattintunk, a módosítások nem ke​rülnek men​tésre.

Ha nem szeretnénk bezárni az objektumot, kattintsunk a Mégse gombra. Ekkor tovább dolgozhatunk az objektummal.

TC "Adatbázis mentése más mappába vagy meghajtóra" \l 2Mivel az Access-ben nincs Mentés másként funkció, kész adatbázi​sunk más mappába, illetve más meghajtóra történő mentéséhez a Microsoft Windows Intézőt kell használnunk.

[image: image48.png]Dokumentumok

I

i Seerhesatés Wizet Kedvencek Esthozok

e

| cin [ooamencumol

Mappk. =[S =
e
G ey
R ooiuncriunoi]

{5 Képek. Dokumentumok
=@ sataép

3,5"es hajékonylemez (A:)
Helyilemez (C:)
@)

(0 vezsrldpult

Halszati helyek.
Lomtér

€ et Exporer

leiéséra kivincs.

Dokumentumok tarolésa és
kezelése

Lsd méa:
Hélszati helvek
Saidtagn

Jelofe ki azt a2 lemet, amelynek

=

Képek Autd Kataligus

o

Tanuk vevek
nylvantartass nyivantartssa

Kenyy
atalogus

6 objektum (zabad lemezterilet: 2,38 GE)

0,938

Sejétaén

A mentés megkezdése előtt zárjuk be az adatbázisfájlt. A Windows Intéző szerkezeti paneljén válasszuk ki azt a mappát, amelyben az adat​bázis található, majd a listapanelen jelöljük ki az adatbázisfájlt.

Ezután adjuk ki a Szerkesztés menü Másolás parancsát vagy hasz​nál​juk a CTRL+C billentyűkombinációt.

A célmappát mutató ablakban adjuk ki a Szerkesztés menü Be​il​lesz​tés parancsát, vagy üssük le a CTRL+V billentyűkombinációt.

A fenti műveletsor segítségével adatbázisunkat akár hajlékonylemezre is elmenthetjük. Ebben az esetben azonban győződjünk meg arról, hogy az adatbázis ráfér-e a hajlékonylemezre.

A témakörhöz kapcsolódó gyakorlófeladat:
Feladatgyűjtemény 1. feladat

Új adatbázis LÉTREHOZÁSA

 TC "Az adatbázisfájl létrehozása" \l 2 Egy új adatbázis létrehozásának első lépése az adatbázist tartalmazó fájl létrehozása. Ezt megelőzően célszerű a bevezető részben tárgyalt módon és alapossággal papíron megtervezni, hogy milyen táblát vagy táblákat szeretnénk használni, és ezekben milyen típusú adatokat fo​gunk tárolni.

Amennyiben az Új fájl munkaablak nincs bekapcsolva, kattintsunk a Fájl menü Új parancsára, vagy az Adatbázis eszköztár Új ikonjára.

A megjelenő Új fájl munkaablakban kiválaszthatjuk, hogy új, üres adatbázist hozunk létre, az Adatbázis varázsló segítségével dolgo​zunk, vagy egy meglévő adatbázisfájlt nyitunk meg.

[image: image49.png]o0 Ojfal - x

Féjl megnyitésa
hwind

rhwind adetbazisminta

@ ar
1] Indité:

Egy üres adatbázis létrehozásához kattintsunk a munkaablak Új cso​portjának Üres adatbázis hivatkozására. A megjelenő Új adatbázis panelen adjuk meg a létrehozni kívánt fájl nevét és helyét a mappa​szer​kezetben.

Ha egy létező adatbázis alapján szeretnénk egy új adatbázist létre​hozni, kattintsunk az Új fájl létező fájlból csoport Fájl kijelölése hi​vatkozá​sára. Ekkor az Access az eredeti adatbázissal megegyező mappában lét​rehoz egy új, a kiválasztott fájllal teljesen megegyező tartalmú adatbá​zist.

Az Új dokumentum sablon alapján csoport Általános sablonok hi​vatkozására kattintva megjeleníthető panelen előre elkészített sablon-adatbázisok közül választhatunk. Ilyen sablonokat letölthetünk a Microsoft.com webhelyről is. A sablon kiválasztása után megjelenő Új adatbázis panelen adjuk meg a létrehozni kívánt fájl nevét és he​lyét a mappaszerkezetben.

TC "Tábla létrehozása" \l 2Új tábla létrehozásához az adatbázisablak Tábla csoportjában állva adjuk ki a Beszúrás menü Tábla parancsát, vagy kattintsunk az adat​bázisablak eszköztárán található Új gombra.
[image: image50.png]Tabla varazsls
Tébla importslésa
Tébla csatolésa

Gl ltrehozdsa Tervezs
nézsthen

Az Adatlap nézet választása esetén a táblát a mezők értékeinek be​gépelésével hozhatjuk létre. Ebben az esetben az Access a mezők tí​pusait és jellemzőit megpróbálja a bevitt adatok alapján meghatározni. Bár ez a módszer igen kényelmesnek tűnik, használata nem ajánlott. A Tervező nézet segítségével az egyes mezők nevét és jellemzőit egyenként állíthatjuk be. Ez a leghosszadalmasabb, de egyben a leg​több beállítási lehetőséget kínáló módszer. A Tábla varázsló haszná​latával az új táblát néhány egyszerű lépésben, előre elkészített minták alapján hozhatjuk létre. Ennek a módszernek a hátránya, hogy nem tudjuk előre pontosan meghatározni az egyes mezők típusát és tulaj​donságait. A Tábla importálása segítségével külső adatforrásból – például egy másik adatbázisból – beolvasott adatokból hozhatjuk létre az új táblát. A Tábla csatolása segítségével külső forrásból származó táblát kapcsolhatunk az adatbázishoz, mely automatikusan követi a forrástábla változásait, illetve korlátozott mértékben lehetővé teszi a forrástábla adatainak módosítását.
Az új táblát célszerű a Tervező nézetben létrehozni.

TC "Tábla létrehozása Tervező nézetben" \l 2A Tervező nézetben a tábla szerkezeti felépítését definiáljuk, illetve a már meglevő táblánk szerkezetét módosíthatjuk. Ebben a nézetben ad​juk meg a mezőneveket, a mezők adattípusait, illetve a mezők tulaj​don​ságait és az elsődleges kulcsot.

A Mezőnév azonosítja a mezőben tárolt adatokat. Maximum 64 karak​terből állhat, nem tartalmazhat pontot, felkiáltójelet vagy szögletes zá​rójelet.

Az Adattípus kiválasztásával határozzuk meg, hogy milyen értékeket tartalmazhat a mező, mekkora területet tartson fenn számára a prog​ram és milyen műveleteket végezhetünk az adott mező​vel. Az alap​ér​telmezett mezőtípus a Szöveg típus.
A Leírás segítségével az általában rövid mezőnévhez egy hosszabb magyarázatot rendelhetünk. Ez elsősorban a fejlesztőnek hasznos, ha hosszabb kihagyás után kell az adatbá​zis módosításához folyamodnia. A leírásban nyugodtan hasz​nálhatunk ékezetes karaktereket és tet​szőleges írásjeleket.

A beírt in​formáció az Adatlap nézetben adatbevitelkor megjelenik az Állapotsoron.

[image: image51.png]S2am

A kényy kiadasénak éve.

=1k

iezing T adpes [eies T=
Seoneq ATaryy nylvantartas szame

o setwen Aoy ik neve.

cn setwen Akanyy cine.

iadas ove

[image: image52.png]Briosoftaccess R [=

| E8) Seerkesctés Nécet Besadrds Formétum Rekordok Eschoeok ablak Sigo

8- H[ER¥|smeso|@sli[Tay apxm 2

Katalogusszam| 6 neve Kinyv cime
1996/002 Pétery Kristal Windows NT 4.0
1998/010 Ozsvith Miklds Quark¥press 4.0
1998/012 Juhész Mihdly Delphi
1998/020 Ger Judit Powerpoint 97
Jokai Mér Akiiszivi ember fiai
1998/051 Mogyoresi lstvénné | AWord alapjai
1996/124 Shakespeare Ot dréma
1996/125 Peter Norton Peter Norton's Complete Guide to DOS 6.2
1996/154 Virdguolgyi Péter Atipogréfia mestersége szamitogéppel
199/ 5 Bétery Kijstf Fral 71 for Windnws 95
Rekord: 14] | 5 b |1 |v#| Gsszesen 30

[Akényv nylvntartasi s2ama, I |

Az Access-ben a következő adattípusok használhatók:

	Beállítás
	Az adat típusa
	Méret

	Szöveg
	Tetszőleges karaktersorozat.
	maximum 255 karakter

	Feljegyzés
	Tetszőleges, általában hosszabb karaktersoro​zat, például termékleírás.

Kezelése általában lassúbb, mint a szöveg tí​pusú mezőé, továbbá a rendezésnél vagy cso​portosításnál az Access csak a mező első 255 karakterét veszi figyelembe.
	maximum 65 535 karakter

	Szám
	Numerikus adatok, melyekkel matematikai mű​vele​teket végezhetünk.
	1, 2, 4, 8 vagy 12 bájt
(a szám típusú mező jellemzőit részletesen lásd a Mezőtulaj​donságok részben)

	Dátum/Idő
	Dátum és idő értékek. Csak a 100 és a 9999 évek közé eső értékeket veszi figyelembe.
	8 bájt

	Pénznem
	Numerikus adatok, melyeket pénznemként kezel a gép.

A szám adattípushoz hasonlóan használható. A ti​zedesjeltől balra max. 15, a tizedesjeltől jobbra max. 4 számjegyet tartalmazhat.
	8 bájt

	Számláló
	Az Access által létrehozott egyedi, egymást kö​vető vagy véletlen számok, melyek a rekordok egyedi azonosítására alkalmasak.
	4 vagy 16 bájt

	Igen/Nem
	Logikai érték, amely két lehetséges érték közül az egyiket tartalmazza.
	1 bit

	OLE objektum
	A táblához kapcsolt vagy abba beágyazott ob​jektum, Word vagy Excel fájl, hang stb. Nem in​dexelhető, nem rendezhető és nem csoportosít​ható.
	Maximum 1 gigabájt, de a szá​mítógép kapacitásától is függ.

	Hiperhivatkozás
	Tetszőleges karaktersorozat, amely szövegként ke​rül tárolásra, és amely hiperhivatkozásként (egy fájlra vagy weboldalra mutató linkként) mű​ködik.
	Részenként maximum 2048 ka​raktert tartalmazhat.

	Keresés Varázsló
	Ennek a mezőtípusnak a kiválasztásával olyan me​zőt hozhatunk léte, melynek értékét egy le​nyíló lista segítségével lehet megadni. A listában szereplő ér​tékek másik táblából vagy előre megadott listából származhatnak.
	Az adattípustól függően változik.

TC "Mezőtulajdonságok" \l 3Az egyes mezők tulajdonságait a Mezőtulajdonságok panel alsó ré​szén állíthatjuk be. Ezekkel a beállításokkal meghatározhatjuk, hogy a mezőkben hogyan történjen az adatok tárolása, kezelése és megjele​ní​tése.

A mezőtulajdonságokat a mező kiválasztása után az Általános fülön állíthatjuk be. A kiválasztást segíti az ablak jobb oldalán megjelenő magyarázat.

A következőkben a mezők legfontosabb tulajdonságait tekintjük át.

Mezőméret: A szöveg adattípusú mező esetében a maximálisan bevi​hető karakterek száma, a szám adattípusú mezőben a tárolt adat nagy​sága definiálható.

[image: image53.png]Mezbtulajdonsagok

Aeaénos | megjelents

Hossa egész
Bay.

Egész

Mezsméret
Formatum
Tizedeshelyek.
Bevielimaszk

cim

alapérteimezett érték.
Ervényességiszabdly
Ervényesiésiszoveg
Katelezs

Indexelt

Egyszeres
Dupla

Tabbszirezési azonasts
pecims

em
Nem

1 meztbe beithat szém
mérete és tusa. Az
lalgban hasznilt
bealitésok aDupla és 2
Hossa egész. Ha ezt a
mez5t egy Szémilo
mezthgz csatolla eqy.
tobb-az-eqyhez
Kapesolatban, 2 mez6
tpusansk Hosszi
egésznek kel lenre.

A szám típusú mezőben megadható méreteket az alábbi táblázat fog​lalja össze.

	Méret
	Bájtok száma
	Tizedesjegyek maximális száma
	Legkisebb érték
	Legnagyobb érték

	Bájt
	1
	0
	0
	255

	Egész
	2
	0
	‑32 768
	32 767

	Hosszú egész
	4
	0
	‑2 147 483 348
	2 147 483 347

	Egyszeres
	4
	7
	‑3,402823·1038 és ‑1,401298·10-45 között
	1,401298·10-45 és 3,402823·1038 között

	Dupla
	8
	15
	‑1,79769313486231·10308 és ‑4,94065645841247·10-324 között
	4,94065645841247·10-324 és 1,79769313486231·10308 kö​zött

	Decimális
	12
	28
	-1028-1
	1028-1

	Többszörözési azonosító
	16
	Nem értelmez​hető
	Nem értelmezhető
	Nem értelmezhető

A Többszörözési azonosítónak csak az adatbázis szinkronizálásánál van szerepe.

Több adattípus – például a Dátum/Idő – tárolása mindig azonos mező​méret használatával történik. Ezeknél nincs lehetőség a mező​méret be​állítására.

A Formátum mezőben megadhatjuk, hogyan jelenjenek meg a táblá​ban tárolt adatok a képernyőn, illetve nyomtatásban. A Formátum tu​laj​donság különböző adattípusok esetén eltérő lehetőségeket enged meg. Szöveges típusú adatok esetén általában nem szükséges kijel​zési for​mátumot beállítani.

Dátum/Idő adattípus esetén a következő formátumok közül választha​tunk.

[image: image54.png]Aeaénos | megjelents

Formatum
Bevielimaszk

cim

alapérteimezett érték.
Ervényességiszabdly
Ervényesiésiszoveg
Katelezs

Indexelt

IMEméd
IMEmondatméd

Mezitulajdonsagak

FlEanas datm
Hossa datum
Egyszerd détum
Révid datum
Hossaiids
Kzepes id6

Revidids

1954, 06, 15, 1734123
1994, finis 1.

94 jin. 15

1994, 06, 19,
1723423

5:34 du.

1734

e bedliott
Nincs kanverzis

A mezf megjelenése a
képernyéin. Valasszon
eqy elire definal
formstumot, vagy adion
meg egy formatumot;
A2 FL bilenty
lenyoméséra megjelenik
595 & Formstumoleel.

	Beállítás
	Leírás

	Általános dátum
	Alapértelmezett beállítás. Lehetséges csak dátum (Rövid dátum), csak idő (Hosszú idő) vagy mindkét adattípus keze​lése. Példa: 1993. 4. 3. 5:34:23.

	Hosszú dátum
	Az év, hónap, nap teljes kiírása, megegyezik a Vezérlőpult Területi beállítások paneljén használttal. Példa: 1993. április 3.

	Egyszerű dátum
	Példa: 93. ápr. 3.

	Rövid dátum
	Számként jeleníti meg az évet, hónapot, napot, megegyezik a Vezérlőpult Területi beállítások paneljén használt rövid dátum formátummal. Példa: 1993. 4. 3. A Rövid dátum beállítás azt feltételezi, hogy a 0. 1. 1. és 29. 12. 31. közötti dátumok huszonegyedik századi dátumok, azaz az évek száma 2000 és 2029 közötti, a 30. 1. 1. és 99. 12. 31. közötti dátumok feltételezetten huszadik századiak, azaz az évek száma feltételezetten 1930 és 1999 közötti.

	Hosszú idő
	Ugyanaz, mint a Windows Vezérlőpult Területi beállítások - adatlap Idő lapján szereplő beállítás. Példa: 5:34:23 du

	Közepes idő
	Példa: 5:34 du

	Rövid idő
	Példa: 17:34

Igen/Nem típusú mező esetén Igen/Nem, Igaz/Hamis vagy Be/Ki for​mátumok közül választhatunk.

[image: image55.png]Alalénos | Megicknités |

Formatum
cim

alapérteimezett érték.
Ervényességiszabdly
Ervényesiésiszoveg
Katelezs

Indexelt

Mezitulajdonsagak

Tz

E A mezfi megjelenése a

képernyéin. Valasszon
eqy elire defiial
formstumot, vagy adion
meg eqy formatumot,
A2 FL bilenty
lenyomaséra megiclrik
(g a Formatumoks.

Ennek a mezőnek a tartalma alaphelyzetben jelölőnégyzetként jelenik meg a képernyőn, így formátumának beállítására csak abban az eset​ben van szükség, ha a Megjelenítés fülön a Vezérlőelem megjelení​tése ro​vatban a Beviteli mező vagy a Kombinált lista megjelenítési módot választjuk.

A Szám és Pénzem adattípusok esetében az alábbi formátumok áll​nak rendelkezésre.

[image: image56.png]Aeaénos | megjelents

Mezsméret
Formatum
Tizedeshelyek.
Bevielimaszk

cim

alapérteimezett érték.
Ervényességiszabdly
Ervényesiésiszoveg
Katelezs

Indexelt

Hossa egész

Mezitulajdonsagak

AlEanas szam | 456,789
Pénznem 345679 Ft
Eure 3456,79€
Rogaiett 346,79
Seabvanyos 356,79
ey 123,00%
Tudoményos _3,466+03
Nem

A mezf megjelenése a
képernyéin. Valasszon
eqy elire definal
formstumot, vagy adion
meg egy formatumot;
A2 FL bilenty
lenyoméséra megjelenik
595 & Formstumoleel.

	Beállítás
	Leírás

	Általános szám
	A számokat pontosan úgy jeleníti meg, ahogyan be lettek írva. Ez az alapértelmezett beállítás.

	Pénznem
	Ezreselválasztót használ; a negatív számokat zárójelek kö​zött jeleníti meg; a Tizedeshelyek tulajdonság alapértelme​zett beállítása 2.

	Rögzített
	Legalább egy számjegyet megjelenít; a Tizedeshelyek tulaj​donság alapértelmezett beállítása 2.

	Szabványos
	Ezreselválasztót használ; a Tizedeshelyek tulajdonság alap​értelmezett beállítása 2.

	Százalék
	Az értéket megszorozza 100-zal, és egy százalékjelet (%) fűz hozzá; a Tizedeshelyek tulajdonság alapértelmezett beállí​tása 2.

	Tudományos
	A szabványos tudományos jelölést használja.

A Tizedeshelyek mezőben – pénznem és szám típusú adatok esetén – a kijelzett tizedesjegyek számát szabjuk meg.

TC "Egyéni számformátumok" \l 3Egyéni számformátumok beállításával lehetőségünk van az egyes me​zők tartalmát tetszőleges formátumban megjeleníteni. Egyéni szám​formátumok definiálásához leggyakrabban az alábbi szimbólumokat használjuk:

	Szimbólum
	Leírás

	, (vessző)
	Tizedeselválasztó. Az elválasztók a Windows Vezérlőpult Te​rületi beállítására való dupla kattintással állíthatók be.

	 (szóköz)
	Ezreselválasztó

	0
	Számhelyjelölő. Egy számjegyet vagy 0-t jelenít meg.

	#
	Számhelyjelölő. Egy számjegyet jelenít meg vagy semmit.

	$
	Magát a $ szimbólumot jeleníti meg.

	%
	Százalék. Az értéket megszorozza 100-zal, és egy százalékjelet (%) fűz hozzá.

	E– vagy e–
	Tudományos jelölés, ahol a negatív kitevő mellett egy mí​nuszjel (-) jelenik meg, míg a pozitív kitevő mellett semmi. Ezt a szimbólumot más szimbólumokkal együtt kell használni (például: 0.00E–00 vagy 0.00E00).

	E+ vagy e+
	Tudományos jelölés, ahol a negatív kitevő mellett egy mí​nuszjel jelenik meg, míg a pozitív kitevő mellett pluszjel (+). Ezt a szimbólumot más szimbólumokkal együtt kell használni (például: 0.00E+00).

	"szöveg"
	Az idézőjelek között megadott szöveget jeleníti meg.

A # és a 0 karakter használata közötti különbséget jól szemlélteti az alábbi példa:

	Eredeti érték
	Számformátum
	Megjelenő érték

	15
	####
	15

	
	0000
	0015

	0
	####
	(nem jelenik meg)

	
	0000
	0000

Az egyéni számformátumok egy, kettő, három vagy négy, pontosves​szővel (;) elválasztott szakaszt tartalmazhatnak. Minden egyes sza​kasz más típusú számformátum megadását teszi lehetővé.

	Szakasz
	Leírás

	Első
	A pozitív számok formátuma

	Második
	A negatív számok formátuma

	Harmadik
	A nulla értékek formátuma

	Negyedik
	A kitöltetlen mező formátuma (Nullérték)

A szakaszok használatának bemutatásához tekintsük a Celsius fok egyéni számformátumot:

##0,0" Celsius fok"; -# ##0,0" Celsius fok"; 0,0" Celsius fok";"nincs adat"

Ebben a példában a pozitív, negatív és a nulla szám mellett mértékegy​ségként megjelenik a Celsius fok kiírás. A számok egy tizedesjegy ki​jelzéssel, ezres tagolással jelennek meg a cellában. A kitöltetlen cellák​ban a „nincs adat” felirat jelenik meg.

[image: image57.png]Détum Atlaghmérséklet
2001, 01. 13, 58 Celsius fok
2001.01. 14, 30 Celsius fok
2001.01. 15, 0,0 Celsius fok

2001, 01. 16,

nincs adat

Ügyeljünk arra, hogy amennyiben tizedes kijelzést is szeretnénk, az adattípust ennek megfelelően Egyszeresre vagy Duplára válas​szuk.

Lehetőségünk van arra is, hogy egyes szakaszokhoz ne rendeljünk for​mátumot. Ezek a szakaszok – attól függően, hogy az előtte lévő sza​kaszhoz van-e definiálva formátum – vagy formátumok nélkül, vagy az első szakasz formátumbeállításaival jelennek meg. Nézzük példa​ként a mennyiségegységek közül a darab mértékegységet:

##0"db";;0"db";"nincs adat"

Ebben a példában a pozitív, negatív és a nulla szám mellett mértékegy​ségként megjelenik a db kiírás. A számok tizedesjegy kijel​zés nélkül, ezres tagolással jelennek meg a cellában. A kitöltetlen cel​lákban a „nincs adat” felirat jelenik meg. A negatív szám formátumát ebben az esetben nincs értelme kialakítani, ezért kihagytuk.

[image: image58.png]Kataldguss| Ir6 neve Konyv cime Kiadas éve | Példanyszam
1998/002 _ Petery Kiistor Windows NT 4.0 1998 30db
1998010 Ozsvith Miklss Quark¥press 4.0 1998 nincs adat
1998012 Juhész Mihdly Delphi 1998 60 db
1998/020 Gerd Judit Powerpoint 97 1998 0db

TC "Beviteli maszk készítése Varázslóval" \l 3A Beviteli maszk segítségével előírhatjuk, hogy egy mezőbe hány da​rab karaktert, illetve az egyes karakterhelyekre milyen karaktereket vi​hetünk be. A megfelelő beviteli maszk kialakításával segíthetjük az adatrögzítők munkáját. Például egy rendszám esetében előírhatjuk, hogy az első három karakter csak nagybetű, a második három karak​ter csak számjegy legyen. Ezzel megkönnyíthetjük az adatbevitelt.

A Beviteli maszk varázslót csak dátum/idő és szöveg típusú adatok esetében használhatjuk. A Varázsló használata előtt el kell menteni a táblát. Ezután álljunk a megfelelő mező Beviteli maszk rovatába, majd kattintsunk a rovat mellett látható gombra. A megjelenő Beviteli maszk varázsló panelen négy lépésben definiálhatjuk a beviteli maszk jellemzőit.

Elsőként válasszuk ki, hogy milyen típusú legyen a beviteli maszk.

[image: image59.png]Melyik bevitelimaszkot szeretns hasznsin?
Haszndlja a Préba mezst, ha étni szeretné, hogyan mikbdik a Kielol maszk,

A Bevitll maszk sta médosi &séhoz kattintson a Lista szerkesztése gombra

Bevielimaszk Végerednény:

zemélyigazolvény szama A 212754
Iranyteseém 1031 Budapest
et ety
Hossad s :00:00

Préba: |

st szerkesatese | | megse | uen Befezés

A kijelölt típus megjelenését a Próba mezőbe kattintva ellenőrizhetjük.

Új maszk létrehozásához, illetve a már meglevő maszk módo​sí​tá​sához használjuk a Lista szerkesztése gombot.

A megjelenő Beviteli maszk varázsló testreszabása párbeszéd pa​ne​len módosíthatjuk a meglévő beviteli maszkok jellemzőit, illetve az [image: image60.png]

 Új rekord gombra kattintva új beviteli maszkot hozhatunk létre.

[image: image61.png]Szerkesateni szeretné a Bevitel masck vardesis maszkjat vagy Ujekat akar
hozzadhi?

Lefis: Iroefanszn sig6

Bevielimaszk: [(30) 000-0003

Bezirés

Helyéras: C

Minkaadat [i2)345-678 OR (1) 2345678

Mascktipus: [Feovegoreten =]
Rekord: 14| < | 1 > | v |v#] Gsszesen 4

A Leírás mezőben egyedi azonosítót adhatunk a maszkhoz, amely alapján a későbbiekben azonosíthatjuk.

A Beviteli maszk rovatban adjuk meg a maszkot. A beviteli maszk há​rom, egymástól pontosvesszővel elválasztott részből áll.

	Szakasz
	Leírás

	Első
	A beviteli maszk alakját határozza meg.

	Második
	A szöveges megjelenítésű adat tárolását adja meg. Ha 0 értéket írunk, akkor a szö​veges megjelenítésű karakter az értékkel együtt tá​rolódik. Ha 1-et írunk, vagy üresen hagyjuk a szakaszt, akkor csak a beírt karakterek őrződnek meg.

	Harmadik
	A szóköz helyén megjelenő karaktert adja meg.

A következő táblázat a beviteli maszkban felhasználható karaktereket tartalmazza:

	Karakter
	Leírás

	0
	Számjegy 0 és 9 között, kötelező bejegyzés, nem használható a + és a - jel

	9
	Számjegy vagy szóköz, nem kötelező bejegyzés, nem használható a + és a - jel

	#
	Számjegy vagy szóköz, nem kötelező bejegyzés; + és - előjel megen​gedett

	L
	Betű A–Z, kötelező bejegyzés

	?
	Betű A–Z, nem kötelező bejegyzés

	A
	Betű vagy szám, kötelező bejegyzés

	a
	Betű vagy szám, nem kötelező bejegyzés

	&
	Bármilyen karakter vagy szóköz, kötelező bejegyzés

	C
	Bármilyen karakter vagy szóköz, nem kötelező bejegyzés

	. , : ; - /
	Tizedesjel helyőrzője és ezres-, dátum- és tagoló karakterek

	<
	A jelet követő összes karakter kisbetűs lesz.

	>
	Az összes ezt követő karakter nagybetűs lesz.

	!
	Hatására a jelet követő elem jobbról balra jelenik meg, és nem balról jobbra. A beírt karakterek mindig balról jobbra töltődnek ki.

	\
	Az ezt követő karakter szövegként jelenik meg.

	Jelszó
	Ha a Beviteli maszk tulajdonságot Jelszó értékre állítjuk be, akkor jelszóbeviteli mezőt hozunk létre. A Beviteli maszk mezőbe beírt ka​rakter karakterként tárolódik, de csillagként (*) jelenik meg.

A Helyőrző segítségével a tábla adatlap nézetében megjelenő karak​tert definiálhatjuk, amely jelzi, hogy a maszk hány karakter hosszú.

A Mintaadat rovatba begépelt adatunk az általunk kialakított maszk​nak megfelelően jelenik meg.

A Maszktípus rovatban adjuk meg a begépelt adat típusát. Választha​tunk a szöveg és a dátum/idő típus között.

A Rekord gombokkal a Beviteli maszk varázsló panelen található be​viteli maszkok között lépegethetünk.

A leírt szabályok betartásával a beviteli maszkot a megfelelő adatok begépelésével is létrehozhatjuk.

A Beviteli maszk varázsló panel Tovább gombjára kattintva a követ​kező lépésben a beviteli maszk egyes tulajdonságait módosít​hatjuk.

[image: image62.png]Kivénja médostani a bevitel maszkot?

Bevelimasckneve: Telefanszém

Bevitel masck [CENTE— 00

Melyik helyGrzs karaktert jlentse meg a mez6?

A helyirask kicserélicnek, amint adatot i @ mezdbe.

Helyérad karakter: ,ﬁ

priba: |

végse | <ussa

bh > | Befejezss

A Helyőrző karakter legördülő listában kiválaszthatjuk, hogy bevi​hető adatok helyén milyen karaktert jelenítsen meg a program.

A harmadik lépésben kiválaszthatjuk, hogy a beviteli maszkban sze​replő adatot hogyan tárolja a program.

[image: image63.png]Hogyan kivénja térol a2 adatot?

€ Jelekkel a maszkban:
(399163121

{3k il 3 maseiban
542343

végse | <ussa b > | Befejezts

A negyedik lépésben a Befejezés gombra kattintva jóváhagyhatjuk a beállításokat.

[image: image64.png]‘maszk var

A varézsénak ezekee az nforméciskra valt
setksige beviel maszk chésaitésshez.

mégse | <usses | roveth -

TC "Egyéni beviteli maszk készítése" \l 3Ebben az esetben is be kell tartanunk a hármas tagolást. A maszk ki​ala​kításához a korábban megismert karaktereket használjuk. Példa​ként ké​szítsünk beviteli maszkot gépkocsik rendszámának bevite​léhez. A rendszám három betűből és három számjegyből áll, amelyeket kötőjellel ta​golunk. Mindhárom betű és számjegy meg​adása kötelező. A betűket nagybetűvé kell alakítani, függetlenül a begépelés módjától. Helyőrző karakterként aláhúzásjelet használunk. A kötőjelet – melyet előre meg​adunk – a többi karakterrel együtt eltároljuk.

A beviteli maszk:

>LLL\-000;0;_

Megjegyzés

Az egyéni beviteli maszk az Access XP magyar verziójában helytelenül működik. Erre a hibára e jegyzet írásakor javítás még nem állt rendelkezésre.

TC "További tulajdonságok" \l 3A Tervező nézet Mezőtulajdonságok paneljén található Általános fü​lön a mezőre vonatkozó további beállítási lehetőségeket találunk. Ezek a mező adattípusától függően eltérőek lehetnek.

[image: image65.png]Aeaénos | Megjelentés

Meztméret
Formatum
Tizedeshelyek.
Bevielimaszk

cim

Alapérteimezett érték.
Ervényességiszabsly
Ervényesiésisz6veg
Katelezt

Indexelt

Pédanyszém
o

em
Igen (fshet azonos)

A Cím rovatban felhasználóbarát mezőneveket adhatunk meg a tábla adatokkal történő feltöltésének megkönnyítésére. A cím maximum 2048 karakter hosszúságú lehet és tetszőleges karakterekből állhat. Ha a rovatot üresen hagyjuk, a tábla mezőnév rovatának tartalma jele​nik meg.

Az Alapértelmezett érték mezőben megadható, hogy új rekord felvi​telekor mi legyen a mező alapértelmezett tartalma. Alapértelmezett ér​téket képletek, függvények segítségével is megadhatunk. A rovatban állva, a rovat után található gomb segítségével megjeleníthetjük a Kifejezésszerkesztő párbeszéd panelt, amely megkönnyíti a külön​böző függvények, képletek és műveletek bevitelét.

Érvényességi szabály megadásával az adatokra vonatkozó érvényes​ségi feltételeket adhatunk meg. Amennyiben egy új rekord felvitelekor, vagy egy rekord módosításakor a mezőbe bevitt érték nem felel meg a feltételeknek, az Access figyelmeztető üzenetet küld és nem engedé​lyezi a mező elhagyását. Az Érvényesítési szöveg rovat​ban az alapér​telmezett figyelmeztető üzenet helyett tetszőleges szö​veget adhatunk meg.

Az érvényességi szabály létrehozásánál a következő matematikai mű​veletek, relációjelek és logikai operátorok használhatóak fel:

	Matematikai műveletek
	Jelentése

	+
	Összeadás

	-
	Kivonás

	*
	Szorzás

	/
	Osztás

	^
	Hatványozás

	Relációjelek
	Jelentése

	<
	Kisebb

	>
	Nagyobb

	=
	Egyenlő

	<=
	Kisebb vagy egyenlő

	>=
	Nagyobb vagy egyenlő

	<>
	Nem egyenlő

	Logikai operátorok
	Jelentése

	AND
	És

	OR
	Vagy

	NOT
	Tagadás

Példa: A Fizetés mezőbe nem írhatunk negatív számot:

[image: image66.png]Aeaénos | Megjelentés

Meztméret
Formatum
Tizedeshelyek.
Bevielimaszk

cim

Alapérteimezett érték.
Ervényességiszabsly
Ervényesiésisz6veg
Katelezt

Indexelt

Pédanyszém
o

em
Igen (fshet azonos)

Bonyolultabb – például függvényeket is tartalmazó – érvényességi sza​bályt kényelmesebb a Kifejezésszerkesztő panel segítségével el​készí​teni.

[image: image67.png]Mégse

Visszavanss

+ - 1 *| 8] =[5 << and or not ke ()| Eileszies | sige

Alands
Operatorok
Y

Példa: A születési dátum bevitelekor kizárhatjuk, hogy a felhasználó a mai napnál későbbi dátumot adjon meg. Ezt a Date() függvény segít​sé​gével ellenőrizhetjük, amely mindig az aktuális dátumot adja ered​mé​nyül.

<=Date()

A Kötelező rovatban azt határozzuk meg, hogy a mezőnek mindenféle​képpen kell-e adatot tartalmaznia. Igen érték megadása esetén a rekor​dot addig nem lehet menteni, amíg ez a mező nem ke​rül kitöl​tésre. Ilyen esetben a program hibaüzenettel figyelmeztet a kötelező kitöl​tésre.

A Nulla hosszúság engedélyezése rovatban engedélyezzük üres ka​raktersorozat alkalmazását a mezőben. Nulla hosszúságú karakterso​ro​zat például a mezőbe egymás mellé gépelt két idézőjel: ˝˝.

Az Indexelt rovatban beállíthatjuk, hogy a mező indexelt legyen. Az in​dex segítségével meggyorsíthatjuk az adatbázis rendezését, illetve az adatbázisban való keresést. Az index választásunktól függően lehet is​mételhető vagy nem ismételhető. Ez a tulajdonság igen fontos a táb​lák kapcsolata szempontjából is.

A tábla mezőinek felvétele és tulajdonságainak meghatározása után célszerű a mezők közül kiválasztani az elsődleges kulcsnak alkalmas mezőt. Az elsődleges kulcs a táblázat rekordjainak egyértelmű azono​sítója, értéke egyedi. Fontos szerepe van a táblák közti kapcsolatok ki​alakításánál és az adattöbbszörözés kiküszöbölésénél.

Amennyiben a táblázatban felvett mezők közül egyik sem teljesíti a kritériumokat, hozzunk létre egy számláló adattípusú új mezőt. Ez a tí​pus pontosan megfelel a követelményeknek, mivel ebben a mezőben a program minden új rekord esetében egyedi értéket állít be.

Egy mező elsődleges kulcsként történő megjelöléséhez válasszuk ki a mezőt, majd kattintsunk a Táblatervező eszköztár Elsődleges kulcs gombjára, vagy használjuk a Szerkesztés menü Elsődleges kulcs pa​rancsát. Az elsődleges kulcsként megjelölt mező kijelölő sávjában egy kulcs jelenik meg.

[image: image68.png]S2am

Mezbnev | Adattipus |

Katalogus szam Sztveg Akgnyy nyilvéntartési széma,
1o Satveg Aksnyv irSjdnak neve.

Cim Sagveg Akiinyy cime.

iadas_eve

A kényy kiadasénak éve.

Az elsődleges kulcs egyben nem ismétlődő típusú index is.

Amennyiben több mezőből álló, összetett elsődleges kulcsot szeret​nénk létrehozni, a CTRL billentyű segítségével válasszuk ki a mező​ket, és csak ezután kattintsunk a Táblatervező eszköztár Elsődleges kulcs gombjára.

[image: image69.png]B4l Seerkesstés Nézet Besairds Eschkousk Ablsk Sigo
E-Ea % M 7 EEdl=) Ba-|C
= Elsideges ks o=

Iro Seoveq A kinyv rGjanak neve,
[Seoveq Akiny cime.
Peldanyszam Szém A rakkaron levé mennyiséa,

Ha nem hozunk létre elsődleges kulcsot, a program a tábla Tervező né​zetének első mentésekor rákérdez, hogy létrehozza-e automatiku​san az elsődleges kulcsot.

[image: image70.png][Microsoft Access.

Nincs elsddleges kulcs definidlva.

‘ i csidges klcs e pem setkségszerd, d nagyon aénot, Egy tblaés 2 adatbéds st Koz
Kapeaoa irchozssahoe sethoeges, bogy a tahidheelegyen eldiees ks

Akar mast egy elsadieges kucsat létrehoznin
tem Mégse

Az Igen gombra kattintást követően a program Azonosító néven be​szúr egy új Számláló típusú mezőt, és ezt beállítja elsődleges kulcs​ként.

[image: image71.png]Soam

Mezbnev | Adattipus |

Fzonasts Szamia

Katalogus_szam Setveq A kbinyv nylvantartssi szama,
Iro Setveq Akenyv irGjanak neve,

Cim Seoven Akényy cime,

iadas _eve Szém A kbinyv kisdssdnak éve.
Peldanyszém

A raktaron levs mennyiséa.

TC "Táblatulajdonságok" \l 3A táblára vonatkozó általános tulajdonságokat a Tervező nézetben a Né​zet menü Tulajdonságok parancsával, vagy a Táblatervező esz​köz​tár Tulajdonságok gombjára kattintva megjeleníthető panelen ad​juk meg.

[image: image72.png]s |
ks

opbrdnest iz
Ervényességi szabily
Ervényesitési szveg
skt

Rendes

Seosiadig v
e i
Finees csoicn
Seobindatep moishon
Seobdadaipiboriva
vy

Adatlap

[Automtis]

oem
Nem
Balrdl jobbra

A Leírás rovatban hosszabb magyarázószöveget írhatunk a táblához. A Leírás az adatbázis ablak Részletek nézetében látható.
Az adatbá​zis ablak Részletek nézetére a Nézet menü Részletek parancsával, vagy az ablak Részletek gombjával válthatunk át.

Érvényességi szabály beállításával ellenőrizhető, hogy az aktuális re​kordba bevitt adatok helyesek-e. Előnye, hogy segítségével több mező értékét is összehasonlíthatjuk, vagy korlátozásokat léptethetünk életbe. Például fizikai adatok bevitelénél a reális nagyságrendre kor​látozhatjuk a bevihető adatok mértékét. Ellenőrzésére a rekord menté​sekor vagy tábla bezárásakor kerül sor.
Az érvényességi szabályt a mezőknél megismert szabályok szerint ki​fejezés szerkesztővel vagy egyszerűbb esetben egyénileg, a rovatba gépelve hozhatjuk létre.

[image: image73.png]s |
Lk

Ervényességi szabily
Ervényesitési szveg
P

Rendes

Seobiai v
e i
Finees csoien
Seobindatep moishon
seobdadatpboriva

Veoar([Beszerzes_datumal)>=[Kiadas_eve]
beszerzés datma nem elizheti meq a Kadés évet,

[Automtis]

oem
Nem

Az Érvényesítési szöveg mezőben megadjuk, hogy milyen hibaüze​net jelenjen meg, ha a beírt adatok nem felelnek meg az érvényességi sza​bályban megadott feltételeknek. Érdemes ezt is kitölteni, hiszen a kor​látozás életbe lépése esetén a felhasználó tanácstalan lehet, nem tudja mit rontott el, mit kellene másképp megadni.

A Szűrő tulajdonsággal elérhetjük, hogy egy tábla rekordjai közül csak a feltételnek megfelelőket jelenítsük meg.

[image: image74.png]& Tabla tulajdonsagai
s |
Lk
Ervényességi szabily
Ervényesitési szveg
P
Rendes
Seobiai v
e i
Finees csoien
Seobindatep moishon
seobdadatpboriva

Veoar([Beszerzes_datumal)>=[Kiadas_eve]
beszerzés datma nem elizheti meq a Kadés évet,
[Kiadas_evel=tear(Date())

[Automtis]

oem
Nem

A megadott szűrőfeltétel aktiválásához kattintsunk a Tábla adatlap esz​köztár Szűrés gombjára.

A Rendezés tulajdonság azon mező vagy mezők listáját tartalmazza, amely szerint Adatlap nézetben a rekordok rendezve vannak. Az alap​értelmezett rendezési sorrend a növekvő.

Amennyiben csök​kenő rendezést szeretnénk választani, a kifejezés vé​gére a DESC utasí​tást kell írnunk.

[image: image75.png]s |
Lk

Ervényességi szabily
Ervényesitési szveg
P

Rendes

Seobiai v
e i
Finees csoien
Seobindatep moishon
seobdadatpboriva

Veoar([Beszerzes_datumal)>=[Kiadas_eve]
beszerzés datma nem elizheti meq a Kadés évet,

o]
[Automtis]

oem
Nem

TC "Tábla Adatlap nézete" \l 3A tábla Adatlap nézetébe a Nézet menü Adatlap nézet parancsára vagy a Táblatervező eszköztár Adatlap nézet gombjára kattintva tér​hetünk át.

A korábbiakban ismertetett módon itt a táblát adatokkal tölthetjük fel.

A táblában levő rekordok rendezését a rendezni kívánt mező kijelölése után a Tábla adatlap eszköztár Rendezés-növekvő, illetve Rendezés- csökkenő gombjára kattintva, vagy a Rekordok menü Rendezés almenüjének Rendezés-növekvő, illetve Rendezés-csökkenő paran​csát használva kezdeményezhetjük.

[image: image76.png]=lo/x

B4l Seerkesstés Nézet Besards Fomdtum Rekordok Esdhozok ablek 0o g

M- Eda SRYy Bz Fo v |4 0k (DA~).

K1

Custorer ID Contact Narme Contact Title
b [+ ALFKI Maria Anders Sales Representative
+ ANATR Ana Trjillo Owner
+ ANTON Antorio Moreno Owner
+ AROUT Thomas Hardy Sales Representative
+ BERGS Christina Berglund Order Administrator
+ BLAUS Hanna Moos Sales Representative
+ BLONP Frédérique Citeaux Marketing Manager
+ BOLID Martin Sommer Owner
+ BONAP Laurence Lebiian Owner
+ BOTTM Elizabeth Lincoln Accounting Manager
+ BSBEV Victoria Ashworth Sales Representative
+ CACTU Paticio Simpson Sales Agent
E|cEnT Francisco Chang Marketing Manager
cHAPS Vann Wann Ouamar

Adatlap nézet

M

Amennyiben többféle szempont szerint szeretnénk a táblát rendezni, akkor a rendezésben részt vevő mezőket mozgassuk egymás mellé a rendezés sorrendjének megfelelően, majd jelöljük ki őket együtt, és vé​gezzük el a rendezést. Több oszlop kijelölése esetén balról jobbra ha​ladva rendez az Access, azaz a rekordokat először a bal oldali oszlop tartalma alapján ren​dezi sorba. Ha az első oszlopban azonos értékek szerepelnek, akkor ezek sor​rendjét a következő oszlop tar​tal​ma alapján dönti el. Ha a második oszlop is tartalmaz ismétlődő ér​té​keket, az Access továbblép a követ​kező kijelölt oszlopra, és így tovább.
[image: image77.png]icros =10l x|
Eajl Sgerkesztés MNézet Besz(rds Formtum Rekordok Eszkézok Ablak SGgé -
M-Eu SRY E
Customer ID Contact Title
P+ ALFKI Sales Representative
+ ANATR Owner
+ ANTON eno Owner
+ AROUT m a Sales Representative
+ BERGS glunds snabbkop Order Administrator
+ BLAUS Sales Representative
+ BLONP Marketing Manager
+ 8oL midas pre . Owner
+ BONAP app’ al Owner
+ BOTTM | Accounting Manager
+ BSBEY Sales Representative
+ CACTU Sales Agent
+ CENTC Marketing Manager
. 8

Adatlap nézet M

A beállított rendezési módot a Tervező nézetben a Nézet menü Tulaj​donságok parancsával, vagy a Táblatervező eszköztár Tulajdonságok gombjára kattintva megjeleníthető Tábla tulajdonsá​gok panel Rende​zés mezőjében tekinthetjük meg, illetve módosíthat​juk.

[image: image78.png]s |
Lk

Ervényességi szabily
Ervényesitési szveg
P

Rendes

Seobiai v
e i
Finees csoien
Seobindatep moishon
seobdadatpboriva

Veoar([Beszerzes_datumal)>=[Kiadas_eve]
beszerzés datma nem elizheti meq a Kadés évet,

Kenyv Kadas_eve, Konyv.lra

[Automtis]

oem
Nem

A rendezés megszüntetéséhez használjuk a Rekordok menü Szű​rés/Rendezés törlése parancsát, vagy töröljük a Tábla tulajdonsá​gok panel Rendezés rovatának tartalmát.

[image: image79.png][Micosoitaccess 1 =0l

B4l Seerkesstés Nézet Besairds Fomatum | Rekordok | Esshozok ablek 0o

Kerdse van? frjsbe ide. %

E-HHSRY {bE o 2 4L a- 0,
Rendeats , - D
Customer ID Company Nar SelrésiRendezés Contact Title =

* Alfreds Futterkiste Salrés{Rendezés torlése. Sales Representative

- Ana Trujilo Emparedados reigrdmentése shit+enter Owner

- Antonio Moreno Tagueria| Owner

. Around the Hom =S Sales Representative

- Berglunds snabbkop adatbevel Order Adrinistrator

- Blauer See Delikatessen Fianina Maos Sales Representative

Blondel pere et fis
Bélido Comidas preparadas
Bon app’

Frédérique Citeaux
Martin Sommer
Laurence Lebiian

Marketing Manager ~
Owner
Owner

Unique five-character code based on customer name,

[

Adatlap nézetben a tábla rekordjait megjeleníthetjük úgy, hogy csak a megadott feltételnek eleget tevő rekordok jelenjenek meg. Ilyenkor szűrést hajtunk végre. Például kiválogathatjuk egy termékcsoport ada​tait, egy szerző műveit, egy beteg leleteit stb.

A témakörhöz kapcsolódó gyakorlófeladat:
Feladatgyűjtemény 2. feladat

TC "Szűrés kijelöléssel" \l 3Az Access az adatlap nézetben lehetőséget biztosít a rekordok külön​féle szempontok szerinti gyors szűrésére is. A szűrés legegyszerűbb módja a Szűrés kijelöléssel, amely egy mezőben kijelölt érték – ugyanabban a mezőben található – további előfordulásait jeleníti meg. Jelöljük ki a keresendő értéket, majd használjuk a Tábla adatlap esz​köztár Szűrés kijelöléssel gombját, illetve a Re​kordok menü Szűrés almenüjének Szűrés kijelöléssel parancsát.
[image: image80.png]=lolx|

Eéll Seerhesatés et Besairds Fomdtum Rekordok Esdhezok ablok S0g6 Kerdése van? nabe ide. v

¥-EHEgRY seec @ ti[Eaviaxba- @,
o abla saies kilossel (ol xi=
Cormpany Narne Contact Narme___[Contact Title 2
+ Alfreds Futterkiste Maria Anders Sales Representative Obere Str &
+ Ana Trujlo Emparedados v helados Ana Trujillo Owner Avda. de la (.
¥ |+ Antonio Moreno Taqueria Antorio Moreno Mataderos - —
+ Around the Hom Thomas Hardy Sales Representative 120 Hanover
+ Berglunds snabbkop Christina Berglund Order Administrator Berguisvige
+ Blaver See Delkatessen Hanna Moos Sales Representative Forsterstr. 5
+ Blondel pere et fils Frédérique Citeaux Marketing Manager 24, place Kic

Adatlap nézet M /

[image: image81.png]=lolx|

E4l Seerhesttés Néaet Besairds Fomstm Rehordok Esekiesk Ablok 5o Kérdése vant irabe e, v
¥-EHE SRV s @i Vav(ax a0,
o sbla RS
Cormpany Narne Contact Narme Contact Title 2
¥ [Ana Trujilo Emparedados v helados Ana Trujilo Avda. de Ja (
+ Antonio Moreno Taqueria Antorio Moreno Owner Mataderos -
+ Balido Cornidas preparadas Martin Sommer Owner Cf Avaquil, 5
+ Bon app’ Laurence Lebiian Owner 12, rue des £
+ Chop-suey Chinese Yang Wang Owner Hauptstr. 29
+ Du monde entier Janine Labrune Owner 67, rue des (=
Relords 10| ([T b [[#] ssszesen 17 szit) i i
[I
Adetlap nézet ETS M

A

A szűrést tovább szűkíthetjük, ha egy újabb mezőben kiválasztott adat​tal ismét szűrést hajtunk végre.

TIPP

A szűrés a mező egy részletének kijelölésével is működik.

A szűrővel rendelkező tábla rekordléptető sorában a Szűrt megjegy​zést találhatjuk. A szűrés bekapcsolt állapotát az Állapotsoron látható SZŰR felirat is jelzi.

A szűrés a Rekordok menü Szűrés/Rendezés törlése parancsával vagy a Tábla adatlap eszköztár Szűrő eltávolítása gombjával töröl​hető, ek​kor újból az összes rekord megjelenik az Adatlap nézetben.

TC "Szűrés kizárással" \l 3A Rekordok menü Szűrés almenüjének Szűrés kizárással parancsá​val a szűrés végeredményéből kizárjuk azokat a rekordokat, amelyek​nek a kijelölt mezővel egyező az értéke.

[image: image82.png]rosoft Access.

ESl Swrlesdtés Néweb Besairis Fométum | Rebordok | Esckéask ablsk _Sigh Kérdése vant Irabe ide. v
Y- HR(ERY|LRR|- B D
- o5 Rendeats » | sairés kigssel =
Company Name Satés/Rendezés Sals Hgarassal
+ Alfieds Futterkiste SelrésRendszés torése | W) pénykott safésrendezés,
>« Ana Trujilo Emparedados y helados Al prastas Wi dela (|
+ Antonio Moreno Tagueria Al - Mataderas &
+ Around the Hom T Adatbete epresentative 120 Hanover
+ Berglunds snabbkop o drministrator Bergusvage
+ Blauer See Delikatessen Hanna Moos Sales Representative Forsterstr. 5.
Rekords 18 [[3 > (1 [v#] Gsszesen o1 Al

2 -
[i

Adatiap nézet [Y

[image: image83.png]=lolx|

Eéll Seerhesatés Nécet Besairds Fomdtum Rekordok Esdhezok ablok S0g6 Kerdése van? nabe ide. v

¥-EHE SRV s @i Vav(ax a0,
o sbla RS
Cormpany Narne Contact Narme Contact Title
b [+ Affreds Futterkiste Maria Anders Obere Str &
+ Around the Hom Thomas Hardy Sales Representative 120 Hanover
+ Berglunds snabbkop Christina Berglund Order Administrator Berguisvige
+ Blaver See Delkatessen Hanna Moos Sales Representative Forsterstr. 5
+ Blondel pere et fils Frédérique Citeaux Marketing Manager 24, place Kic
+ Bottorn-Dollar Markets Elizabeth Lincoln Accounting Manager 23 Tsawasse™
Retords 10| ([T © b [[#] ssszesen 74 (sat) TR o
[I

Adatlap nézet sziR M %

TC "Szűrés űrlappal" \l 3A kijelöléssel vagy a kizárással történő szűrés igen kényelmes és gyors, azonban nem biztosít lehetőséget egyéni szűrőfeltételek, illetve VAGY kapcsolatban álló szűrőfeltételek alkalmazására. Egyéni szűrő​feltételeket a Rekordok menü Szűrő almenüjének Szűrés űrlappal parancsával vagy a Tábla adatlap eszköztár [image: image84.bmp] Szűrés űrlap​pal gomb​jára kattintva adunk meg. Ilyenkor egy szűrőablak jele​nik meg, ahol a kiválasztott mezőkre megadhatjuk a szűrőfeltételeket.

[image: image85.png]Szerkesatés

A IR

Nézet Besairds SaiS Esckesk Ablak

Sig0

B o eas X | VB i@ 3.

=lolx|

Kerdse van? frjsbe ide. %

Customer ID

Cormpany Narne

Cantact Name

Cantact Title

(o] x|~
_I_I><J

rop nézet

Az egy sorban levő feltételek ÉS (AND) kapcsolatban vannak egymás​sal, azaz az egymás mellett megadott feltételek mindegyikét teljesíte​nie kell a megjelenő rekordoknak. A Keresendő fülre kattintva az első szű​rőfeltételt tekinthetjük meg. A Vagy fülekre kattintva további felté​tele​ket adhatunk meg.

Lássunk egy példát! Keressük ki a Northwind adatbázisban, a Products nevű táblában található terméklistából azokat a termékeket, melyek ára hét dollár, illetve kevesebb, vagy már megszűntek (discontinued). Az első feltételt a Keresendő fülön adhatjuk meg.
[image: image86.png]Unit Price

Units In Stack

Units On Order

Reorder Level

<=7

A második feltételt a Vagy fülön definiálhatjuk. Ekkor automati​kusan megjelenik egy újabb Vagy fül is, hogy szükség szerint további fel​té​te​leket is megadhassunk.
[image: image87.png]Unit Price

Units In Stack

Units On Order

Reorder Level

[\Keresendd), vagy A vaay [

A szűrés eredményét az alábbi képen láthatjuk.

[image: image88.png]~=lolx|

Prof Product Narme Supplier Category. Quantity Per Urit_| Unit Price[Units In Stack[Units|Reo] Discontinued

¥ [+ 5 Chef Antor's Gumbo Mix _ New Orleans Cajun Delights Condiments 35 boxes 52135 0 0 0
+ 9 Mishi Kobe Niku Tokyo Traders Meat/Poulry 18 - 500 g pkgs 59700 8 0 0
+ 13 Konbu Mayumi's Seafood 2 kg box $5,00 4 0 5
17 Alice Mutton Pavlova, Ltd Meat/Poultry 201 kg tins $39,00 0 0 0
+ 24 Guarané Fantastica Refrescos Americanas LTDA Beverages 12- 355 m cans §4.50 0 00
+ 26 Rossle Sauerkraut Plutzer LebensrrittelgroRmarkte Produce 25825 g cans $45.60 % 0 0
+ 29 Thiringer Rostbratwurst Plutzer Lebensrittelgrofmarkte Meat/Poultry 50 bags x 30 sausgs. §123.79 0 0 0
+ 33 Geitost Norske Meierier Dairy Products 500 g 52550 12 0 2
+ 42 Singaporean Hokkien Fried Leka Trading Grains/Cereals 32 -1 kg pkys. §14.00 % 0 0
+ 52 Filo Mix Gilay, Mate Grains/Cereals 16~ 2 kg boxes §7.00 ® 0%
+ 53 Perth Pasties Gilay, Mate Meat/Poulry 48 pieces $3260 0 0 0

*| lalg) 50,00 0 0 0

Rekord: 14| T > | o1 [o#] sszesen 11 (satit)

Dátum típusú adatok bevitelekor a dátumértéket # jelek közé kell ír​nunk. Például: #1998.01.01.# Ha egy feltételbe dátumértéket írunk és az Access felismeri a dátumértéket, automatikusan beírja a # jeleket.

A megadott feltételek szerinti szűréshez kattintsunk a Szűrő/Rendezés eszköztár Szűrés gombjára.

A szűrő feltételeket a Szűrő/Rendezés eszköztár [image: image89.bmp] Rács törlése gomb​jára kattintva töröljük.

Az eredeti táblához történő visszatéréskor használjuk a Szűrő esz​köztár Bezárás gombját.

A szűréseknél az alább felsorolt relációjeleket használhatjuk:

	Relációjelek
	Jelentése

	<
	Kisebb

	>
	Nagyobb

	=
	Egyenlő

	<=
	Kisebb vagy egyenlő

	>=
	Nagyobb vagy egyenlő

	<>
	Nem egyenlő

Az alábbi példában az 1999-ben, vagy azt követően kiadott könyveket keressük.

[image: image90.png]~=lolx|

Kataliguss] _Kiadds éve

iré neve

Kenyv cime

R

	Logikai operátorok
	Jelentése

	AND
	és

	OR
	vagy

	NOT
	tagadás

Az alábbi feltétel segítségével az 1995. és 1999. között kiadott köny​vek listáját jeleníthetjük meg.

[image: image91.png]~=lolx|

Kataldguss]

Kiadds éve

iré neve

Keny cime

»

>=1995 and <=1995 =

Szöveges adatok keresésénél a LIKE operátor segítségével egy meg​adott mintának megfelelő szöveges karaktersorozatot kereshetünk. A mintát idézőjelek között kell megadnunk. A mintában a behelyettesí​tendő karakterek jelölésére a * csillag karaktert használhatjuk, amely tetszőleges számú karaktert jelöl. A kis- és nagybetűk között a kere​séskor nem tesz különbséget az Access. Az alábbi példa segítségével azoknak a könyveknek az adatait jeleníthetjük meg, melyek címe tar​talmazza a Windows szót.
[image: image92.png]~=lolx|

Kataloguss]

Kiadds éve

iré neve

Kenyv cime

TC "Irányított szűrés" \l 3Az Irányított szűrés lényegében egy korlátozott tudású lekérdezés. Le​hetővé teszi komplex szűrőfeltételek használatát, illetve az egyes me​zők rendezési módjának beállítását. Az Irányított szűrés haszná​lata akkor célszerű, ha bonyolultabb szűréseket szeretnénk végrehaj​tani, azonban a szűrőfeltételeket nem akarjuk elmenteni. Irányított szű​rést végezhetünk a Rekordok menü Szűrő almenüjének Irányított szűrés/rendezés parancsával.

[image: image93.png]Mo
Rendezés:
Felétel
vagy:

Azokat a mezőket, melyekhez szűrőfeltételeket, vagy rendezést szeret​nénk megadni, fel kell vennünk az ablak alsó részén látható ter​vező​rácsba. A mezőket a Fogd és vidd módszerrel, az ablak felső ré​szén lát​ható mezőlistából áthúzva adhatjuk hozzá a tervezőrácshoz.

A szűrés kritériumait a Feltétel rovatban adhatjuk meg, az eddig meg​ismert operátorok segítségével. Az egy sorban lévő feltételek ÉS kap​csolatban vannak egymással, tehát a lekérdezés eredményeképpen csak azok a rekordok fognak megjelenni, melyek minden egy sorban megadott feltételnek megfelelnek. A különböző sorokban megadott feltételek VAGY kapcsolatban állnak, azaz egy rekord meg​je​le​ní​té​sé​hez elegendő, ha a rekord bármely sor feltételeinek eleget tesz. A Rendezés rovatban növekvő vagy csökkenő rendezést állít​hatunk be.

[image: image94.png]Quenttypett
reerce
nesinstock
nesonorder |
reordmieve =l

Loy o

Mez6: [Productiiame antiyPerUnt___[Unitsinstork.
Rendezés: [Néveled
Feltétel [Like "mix” 0

vagy: ke s <0 -

T >

A szűrés eredményét a Tábla adatlap eszköztár [image: image95.bmp] Szűrés gombjá​val je​leníthetjük meg. A szűrés eredményeként a tervezőrácsba felvett me​zőktől függetlenül minden mező megjelenik.

[image: image96.png]-lolx|

Product ID Product Narme Supplier Category | Quantity Per U[Unit Price[Units In Stack
- 5 Chef Anton's Gumbo Mix_ New Orleans Cajun Delights _ Condiments 35 boxes 2135 [
- 66 Louisiana Hot Spiced Okra New Orleans Cajun Delights Condiments 24 -8 ozjars | $17,00 4
- & Northwoods Cranberry Sauce Grandma Kelly's Homestead Condiments 12- 12 0z jars | $40,00 6

(Szémialc) 50,00 i

[& [oa]o+] ssszesen 4 (i) T ——

TIPP

Ha egy Irányított szűrést ugyanazokkal a feltételekkel a későbbiekben többször is szeretnénk megismételni, a tervezőrács bekapcsolt állapotában – amikor a feltéte​leket bevisszük vagy módosítjuk – elmenthetjük lekérdezésként a Fájl menü Men​tés lekérdezésként parancsával vagy a Szűrő/rendezés eszköztár Mentés lekér​dezésként gombjával.
A témakörhöz kapcsolódó gyakorlófeladat:
Feladatgyűjtemény 3. feladat

TC "Táblák importálása" \l 2Az importálás művelettel objektumokat vagy adatokat másolhatunk át egy másik adatbázisból vagy listából. Importálhatunk Access, FoxPro, dBASE, Paradox adatbázis fájlokból, illetve Excel táblázatokból és Word szövegszerkesztővel készített dokumentumokból is.

Az importálás megkezdésekor nyissuk meg a célfájlt a Fájl menü Külső adatok átvétele almenüjének Importálás parancsával.

[image: image97.png]21
Hely: amples P I =

%Nmthw\nd(i

ﬁl

Elszmények

o

Dokumentumok

e R
i | =

2|

A megjelenő Importálás párbeszéd panel Fájltípus legördülő listájá​ban adjuk meg az importálandó fájl típusát. A fájlszerkezetben keres​sük meg és jelöljük ki az im​portálandó fájlt.

Az importálás folyamatának elindításához kattintsunk az Importálás gombra. A megjelenő Objektum importálása párbeszéd panelen je​löljük ki a másolandó objektumokat, majd kattintsunk az Importálás gombra.

 TC "Fájlok keresése" \l 3 A megfelelő típusú vagy tartalmú fájl megkereséséhez használjuk az Eszközök gomb lenyíló menüjének Keresés parancsát.

[image: image98.png]= e

Keresés:

Keresett sz6veg:

Egyéb keresési beslitésok:
Keresés helye:

Megielenitends eredmények:

=-0 Barmiyen Fajlok.
L =0 office Fajlok.
Eredmények: O Excel fajlok.

B Sajatgép (Keresés..)

O Powerpoint sjok.
Access Falok
O Adatiapcsolatfsok

-0 outlook ek
O Emaiek.
O Talskozsk
O Héviegyabum

Kereshetünk fájlnevek és a fájlok tulajdonságlapján megadott adatok alapján is. Ehhez a keresőfeltételeket a Speciális lapon adjuk meg.

1TC "Importálás Access-ből" \l 3Importálhatjuk az Access adatbázis összes objektumát, csak egyes rész objektumait, vagy csak a kiválasztott objektumokat.

[image: image99.png]obielcum mportaiésa . .

Teiek | Lkérdoaesck | Grapok | elrtésok | Lopok | k| odik |

Catzanries E3
Clstamers

Employess

(Order Details o]

orders

procucts it kil

Shppers

upplers 5528 il trése

ribist e
Besliok >>

Célszerű a kiválasztást objektumtípusonként végezni. A típus összes elemének importálásához használjuk a Mindet kijelöli gombot.

Ha nem a keresett elemeket jelöltük ki, az Összes kijelölés törlése gombbal törölhetjük az addigi kiválasztásokat.

A Beállítások gomb segítségével megadhatjuk, hogy az adott objek​tumtípus elemeinek mely tulajdonságait szeretnénk importálni.

[image: image100.png]Teiek | Lkérdoaesck | Grapok | elrtésok | Lopok | k| odik |

[Categories
Custamers
Employess
(Order Detals
orders
Products
Shippers
Suppiers
rablal

[-Importslés
' Kapesolatok
T~ Menik és eszkaztarak
T~ specifikacis.

Tébla importslésa
 Defiicio és adat
ook definicid

&
Mégse

Mindet kieloh

5 ijellés orlése

Lekérdezés importslésa
 Lekérdezésként
© Tablaként

Az OK gombra kattintva a program elvégzi a kijelölt Access elemek importálását.

TC "Importálás Excelből" \l 3Az adatok Excel fájlból történő importálásához az Importálás párbe​széd panel Fájltípus legördülő listájában válasszuk a Microsoft Excel fájltípust. Keressük meg és jelöljük ki az importálandó fájlt.

[image: image101.png]21
Hely: amples P I =

%sowsw

ﬁl

Elszmények

o

Dokumentumok

e R
i | =

2|

Az importálás folyamatának elindításához kattintsunk az Importálás gombra. A megjelenő Táblázat importálása varázsló párbeszéd pa​nelen kiválaszthatjuk, hogy melyik munkalapot vagy a munkalapon megnevezett tartományt szeretnénk másolni.

[image: image102.png]& Tablazat importalésa varazsio

A tablazathezels R eaynélEobb munkalapot vagy tartomanyt tartalmaz, Melyk munkalapot
vagy tartomanyt szeretné hasznlni?

& punkalapok
megiclenitése

€ megnevezett
tartomanyok
megielenitése

Minkaadlat a kivetkezt murkalaphoz: ‘Customers.

1 [ustomerID CompanyNane Dn\:j
2 pLrrr Lfreds Futterkiste ar i

3 pauaTr na Trujillo Emparsdados v helados [ina

4 pavron ntonio Moreno Taqueria

s rouT round the Horn

& [pERGS erglunds snabbkop

oo || <t o |

A megfelelő elem kiválasztása után kattintsunk a Tovább gombra.

A következő lapon a kiválasztott táblázat első sorát beállíthatjuk osz​lopfejlécnek. Ebben az esetben az Access az első sorban található szö​vegeket mezőneveknek és címeknek tekinti. Bejelölés nélkül a me​zőket a Mező1, Mező2 stb. névvel látja el az Access.

[image: image103.png]& Tablazat importalésa varazsio

A Microsaft Access a2 oszlopfelléceket mezsnévként haszndhatja, Osopfefcek vannak a2
ek sorbar?

¥ 4z osziopfejiéceket az elsé sor tartaimazea

[Custamer In [Companyliame [Cont]
1 pLFRT lfreds Futterkiste ar)j
2 paiaTr na Trujillo Emparedados y helados —[ina
3 pavron ntonio Moreno Taqueria ntol
4 rrouT round the Horn Thon|
5 BERGS erglunds snabbkop h i
& [pLavs laver See Delikatessen

s

A következő lapon megadhatjuk, hogy hová szeretnénk importálni a táblát. Lehetőségünk van létrehozni egy új táblát, illetve felhasznál​ha​tunk már korábban létrehozott táblákat is. Amennyiben egy létező táb​lába szeretnénk importálni az adatokat, az importálni kívánt és a meg​lévő tábla adatszerkezetének meg kell egyeznie.

[image: image104.png]& Tablazat importalésa varazsio

Holszeretné térol a2 adatokat? Tarohatja eqy] vagy eay mér meglévG tsblsban.

2 adatokat kivetkez8 formaban szeretném téraki

@ gy i tablaban

® ey nedevs aiseer:]

[Custamer In [Companyliame [Cont]
1 pLFRT lfreds Futterkiste ar)j
2 paiaTr na Trujillo Emparedados y helados —[ina
3 pavron ntonio Moreno Taqueria ntol
4 rrouT round the Horn Thon|
5 BERGS erglunds snabbkop h i
& [pLavs laver See Delikatessen

s

A negyedik lapon kijelölhetjük az importálandó mezőket. Ez abban az eset​ben fontos, ha nem az összes oszlopot akarjuk egyszerre im​por​tálni. Az oszlopokat a fejlécükre kattintva tudjuk kijelölni.

Azokat az oszlopokat, amelyeket nem szeretnénk importálni a Ne im​portálja a mezőt (Kihagyja) jelölőnégyzet bekapcsolásával jelöljük meg. Az Indexelt legördülő mezővel a kiválasztott oszlopok indexelési módját állíthatjuk be.

[image: image105.png]& Tablazat importalésa varazsio

Megadhatia a2 importlt mez6khé tartazé informaciskat Valassza K a mezsket, majd a
Miez8bealitésok részen megachatja a seikséges informacickat,

Mezgbeditasok
Mezgngy, [ETEUIRSG I
Indexek: [lgen (ehetazonos) <] [Neimportdfia a mezst (Khagyie)

[Customer In [Companyliame [Cont]
h1freds Futterkiste ar)j
ina Trujillo Emparedados y helados [ina
hntonio Moreno Taqueria ntol
hround the Horn Thon|
perglunds snabbkop h i
lauer See Delikatessen

Mégse <yissza [Tovabb> | pefejesés

A következő oldalon megadhatjuk, hogy melyik mező legyen az el​sődleges kulcs. Jelöljük be a Magam választom ki választógom​bot, és a legördülő listában adjuk meg az elsődleges kulcsnak szánt mező ne​vét.

[image: image106.png]portalésa Varazslo

A Microsoft Access azt javasolia, hogy defiidfon egy elsédleges
ulcsot a2 i tablaho. Az elsicleges kulcs segtségevel a tibla
minden,rekordia eqyértelniien azonosithat, ezaltal az adatok
ayorsabban elrhetgk lesznek.

€ 2 Access adjon elsidleges
Kulcsot a tablshoz

& tagam valasztom ki fevimzonasts =]

€t legyen elsideges kulcs

[Cég név. B

h1freds Futterkiste j
ina Trujillo Emparedados y helados
hntonio Moreno Taqueria
hround the Horn |
erglunds snabbkop
lauer See Delikatessen

|

wiose | _cemn [o> | _asopts |

Amennyiben egyik létező mezőnk sem alkalmas elsődleges kulcsnak, válasszuk Az Access adjon elsődleges kulcsot a táblához választó​gombot. Ekkor a program egy számláló típusú mezőt szúr be, ahol au​tomatikusan generálja az egyedi azonosítót.

[image: image107.png]portalésa varazsio

A Microsoft Access azt javasolia, hogy defiidfon egy elsédieges

= kulcsot az i tablahoz. Az elsddleges kulcs seqitségével a tabla
minden,rekordla eqyértelniien azonosihat, ezaltal a2 adatok
ayorsabban elrhetdk lesznek.

@ {8 Access djon elsidieges kiicsot 3 ablahoz

€ Hiagam vélssztom ki |

€ W legyen elsideges kulcs

[CompanyNane
lfreds Futterkiste j
na Trujillo Emparedados y helados
ntonio Moreno Taqueria
round the Horn
erglunds snabbkop
lauer See Delikatessen

Mégse <yissza [Tovabb> | pefejesés

Ha nem szeretnénk elsődleges kulcsot definiálni, válasszuk a Ne le​gyen elsődleges kulcs opciót.

Az utolsó oldalon adjunk nevet a táblánknak. A program alapértelme​zésként a másolt munkalapfül nevét ajánlja fel.

[image: image108.png]& Tablazat importalésa varazsio

A varszslénak ennyi nformacérs vol: siksége 52
adatinportsléshoz

Importalés a ksvetkezd tébléba

frevi

T Szerstném, ha az adatok importélésa utén say varézslo
mequizsgaing a tabia

T & 5tig6 megjelenitése, miukén a vardzslé végeatt.

wiose | e | wais

Az importálás elvégzéséhez kattintsunk a Befejezés gombra.

Ha az adatok új táblaként történő importálásakor egy létező tábla ne​vét adtunk meg, akkor a program figyelmeztet a felülírás veszélyére. A fe​lülírt táblák minden adata elvész.

[image: image109.png]Tablszat csatolasa varazslo

‘ Saeretn el kvetkeat bl vagy ekérdezést: Veudk?

A sikeres importálásról az alábbi párbeszéd panel tájékoztat bennün​ket.

[image: image110.png]Tablazat importalasa varézslo.

@ “DifProgram Files\Mirosoft OfficelOffice 101Samples|Customers ' - A Pl mportélésa a kivetkezd téblsba

befejezgidott: evok.

Ezután az importált tábla megjelenik az Adatbázis ablakban.

[image: image111.png]8 db1 : adatbazis (Access 2000 fjlformatum) =10l x|
Bveguyités L Tervezés @0 X
Objekumok. Tabla ltrchozésa Terveat nézetben
") vibla ltrehozisa varézsls seqtséqivel
B Tablsk
B e Tibla ltrehozésa adatok befréséval
B rlapok
B Jekentésck
% Lok
2 maksk
& ook
Copartok
Kedvencek

A témakörhöz kapcsolódó gyakorlófeladat:
Feladatgyűjtemény 13. feladat

TC "Táblák csatolása" \l 2A külső forrásból származó adatokat nemcsak importálhatjuk, hanem csa​tolhatjuk is Access adatbázisunkhoz. Ebben az esetben az Access-ben végzett módosítások bekerülnek a csatolt tábla forrásaként szol​gáló fájlba is, illetve a forrásként szolgáló fájlban külső programmal végzett módosítások megjelennek az Access-ben is.

TC "Access tábla csatolása" \l 3Access tábla csatolásához használjuk a Fájl menü Külső adatok át​vé​tele almenüjének Csatolás parancsát. Győződjünk meg arról, hogy a Csatolás párbeszéd panel Fájltípus legördülő listában a Microsoft Access listaelem van-e kiválasztva.
[image: image112.png]ETTE——— 2l
[Soomertonsk 7]

Hely:

ﬁl

Elszmények

Dokumentumak

Féjiév:

Féilfpus:

Ookumentunck @ @ X £ F - ek
e

[2Kenyv kakalsgus.mdb
2 Tanuisk nyivantartésa.mdb

icrosot Access (*.mdb;*.mda; * mde)

I | Coatoés
B égse

2|

Jelöljük ki a csatolni kívánt fájlt, majd kattintsunk a Csatolás gombra.
A megjelenő Tábla csatolása párbeszéd panelen a fájlok importálásá​hoz hasonló módon jelölhetjük ki a csatolni kívánt táblázatot.

[image: image113.png]Tébla csatolasa

Tk |

21 x|

Osszes ielolés tolése

A csatolt táblákat a többitől eltérő ikonnal jelöli az Access.

[image: image114.png]~=lolx|

Objekumok Tebalétrehocésa Torves nézeten
T Tebalétrchocésavardasosegségével
e ||) Tstle rhozisa stk berisval

Lekérdezések
1990 ol Madott kinyvek.
ruforgaiom

a

=]
Jelentések R

a

Lapok. Ui kanyvek

a
&
B ok
a
|
a

Makck

Csoportok.

A csatolt táblánkban végezhetünk szűréseket, rendezéseket, de a tábla Tervező nézetét nem módosíthatjuk.
Megjegyzés

Az Access-ben csak táblák csatolására van lehetőségünk, így például űrlapok vagy lekérdezések átvétele csak importálással lehetséges.
 TC "Excel tábla csatolása" \l 3 Excel tábla csatolásához a Csatolás párbeszéd panel Fájltípus legör​dülő listájában válasszuk a Microsoft Excel fájltípust.
[image: image115.png]—— P I =

3]

Elszmények

ﬁ

Dokumentumok

©)

asatal

Kedvencek

Féjiév:

HélGzat helyek gy,

| Goatols

[Merascft Excel < Mégse

Jelöljük ki a csatolni kívánt fájlt, majd kattintsunk a Csatolás gombra.

A megjelenő Táblázat csatolása varázsló párbeszéd panelen választ​hatjuk ki a másolandó munkalapot vagy tartományt.

[image: image116.png]& Tablazat csatoldsa varézslo.

A tablazathezels R eaynélEobb munkalapot vagy tartomanyt tartalmaz, Melyk munkalapot
vagy tartomanyt szeretné hasznlni?

& punkalapok
megiclenitése

€ megnevezett
tartomanyok
megielenitése

Minkaadlat a kivetkezt murkalaphoz: ‘Customers.

1 [ustomerID CompanyNane Dn\:j
2 pLrrr Lfreds Futterkiste ar i

3 pauaTr na Trujillo Emparsdados v helados [ina

4 pavron ntonio Moreno Taqueria

s rouT round the Horn

& [pERGS erglunds snabbkop

oo || <t o |

A következő lapon a kiválasztott táblázat első sorát beállíthatjuk osz​lopfejlécnek. Ebben az esetben az Access az első sorban található szö​vegeket tekinti mezőneveknek és címeknek.

[image: image117.png]& Tablazat csatoldsa varézslo.

A Microsaft Access a2 oszlopfelléceket mezsnévként haszndhatja, Osopfefcek vannak a2
ek sorbar?

¥ 4z osziopfejiéceket az elsé sor tartaimazea

[Custamer In [Companyliame [Cont]
1 pLFRT lfreds Futterkiste ar)j
2 paiaTr na Trujillo Emparedados y helados —[ina
3 pavron ntonio Moreno Taqueria ntol
4 rrouT round the Horn Thon|
5 BERGS erglunds snabbkop h i
& [pLavs laver See Delikatessen

s

Az utolsó panelen szükség szerint módosíthatjuk a tábla nevét. A prog​ram alapértelmezésként a másolt munkalapfül nevét ajánlja fel.

[image: image118.png]& Tablazat csatoldsa varézslo.

A varszslénak ennyi informsciéra voltszdksége a csatoléshoz.

Ceatok tébla neve:

frevi

T & 5tig6 megjelenitése, miukén a vardzslé végeatt.

wiose | e | wais

A csatolás elvégzéséhez kattintsunk a Befejezés gombra. A sikeres csatolásról az alábbi párbeszéd panel tájékoztat bennünket.

[image: image119.png]Tablszat csatolasa Varazslo E

A(2) "Vasarlok" tabla csatolésa afz) "Ci\Documents and SettingstszgaborlDakumentumokiVasariok. " Fajhoz
beejezdtt,

Ezután az importált tábla megjelenik az Adatbázis ablakban.

[image: image120.png]8 db1 : adatbazis (Access 2000 fjlformatum) =10l x|
Bveguyités L Tervezés @0 X
Objekumok. Tabla ltrchozésa Terveat nézetben
bid Téblaletrehozssa vardasl segtségével
B Tablsk &
B e Tibla ltrehozésa adatok befréséval
B rlapok
B Jekentésck
% Lok
2 maksk
& ook
Copartok
Kedvencek

A csatolt táblában végezhetünk szűréseket, rendezéseket, de a tábla Tervező nézetét nem módosíthatjuk.

TC "Tábla másolása" \l 2Elkészült tábláinkról másolatot készíthetünk. A másolás lépései a kö​vetkezők:

1. Jelöljük ki a másolni kívánt táblát az adatbázisablakban.

2. Adjuk ki a Szerkesztés menü Másolás parancsát, vagy kattint​sunk az Adatbázis [image: image121.png]

 Másolás gombjára, illetve üssük le a CTRL+C billentyűkombinációt.
3. A művelet befejezéséhez használjuk a Szerkesztés menü Be​il​lesz​tés parancsát, az Adatbázis eszköztár [image: image122.png]

 Beillesztés gomb​ját vagy a CTRL+V billentyűkombinációt.

A megjelenő Tábla beillesztése másként panelen gépeljük be az új tábla nevét.

[image: image123.png]Castesmbni M|

© coakstruktira

& stroktins és adst

et hozzéflizése meglév tablahoz

A Beillesztés beállításai csoportban adjuk meg, hogy a tábla melyik részét másoljuk.

Amennyiben a Csak struktúra választógombot jelöljük be, az új táb​lánk az előzőnek csak a tervezetét másolja le, a táblában levő rekor​dok nem kerülnek át az új táblába.

A Struktúra és adat választógomb bejelölése esetén az új táblába át​másolódnak a forrás tábla rekordjai és a forrás tábla szerkezeti felépí​tése is.

Abban az esetben, ha csak a tábla rekordjait szeretnénk másolni egy már meglevő, hasonló szerkezetű táblába, a Táblanév rovatban adjuk meg a már létező tábla nevét, és jelöljük be az Adat hozzáfű​zése meglévő táblához opciót.

Lekérdezések

A lekérdezések segítségével egy vagy több tábla vagy lekérdezés re​kordjaiból az előre meghatározott kritériumoknak eleget tevő részhal​mazt tudjuk megjele​níteni. A lekérdezés alapjául szolgáló táblákat és lekérdezéseket összefoglaló nevükön rekordforrásnak nevezzük.
A lekérdezések első pillantásra az Irányított szűrőre hasonlítanak, hi​szen az Irányított szűrő a lekérdezés egy korlátozott tudású változata. A lekérdezések és az Irányított szűrő közötti legfontosabb különbsé​geket az alábbi táblázatban foglaltuk össze. A táblázat középső oszlo​pában a lehetőségek egyezését jelöltük. Az eltérést (, egyezést (, a részleges egyezést pedig (jelöli.
	Lekérdezés
	
	Irányított szűrő

	Egy lekérdezés alapja, azaz a re​kordforrás lehet egy vagy több tábla vagy lekérdezés.
	(
	A szűrés egy táblán vagy egy lekér​dezésen hajtható végre.

	Lehetőséget ad az adatok sorba ren​dezésére.
	(
	Lehetőséget ad az adatok sorba ren​dezésére.

	Lehetőség van a tábla csak egyes mezőinek tartalmát megjeleníteni.
	(
	Mindig minden mező tartalma megje​lenik.

	Lehetőség van a rekordok csoporto​sítására, illetve a csoportosítás alap​ján történő számításokra.
	(
	Nincs lehetőség a rekordok csoporto​sítására.

	Tartalmazhat számított mezőt.
	(
	Nem tartalmazhat számított mezőt.

	Bekérhet adatokat a felhasználótól és azokat felhasználhatja a szűrőfelté​telekben, a számított mezőkben, il​letve a rekordok módosítására.
	(
	Bekérhet adatokat a felhasználótól, de azokat csak a szűrőfeltételekben használhatja fel. E funkció használata általában szükségtelen.

	Módosíthatja egy tábla vagy az adat​bázis tartalmát.
	(
	Nem módosíthatja a táblák vagy az adatbázis tartalmát.

	Általában elmentjük a későbbi fel​használás céljából.
	(
	Általában nem kerül mentésre. Lekér​dezésként elmenthető, de ebben az esetben a továbbiakban lekérde​zés​ként kezelhetjük.

Az Irányított szűrő elsősorban az alkalmi szűrések esetén lehet hasz​nos, míg a lekérdezések különösen a rendszeresen ismétlődő szűré​sek, adatfrissítések végrehajtásánál hasznosak. A lekérdezések alap​jául más lekérdezések eredményei is felhasználha​tók.

 TC "A lekérdezés nézetei" \l 2 Lekérdezéseinket háromféle nézetben tekinthetjük meg.

A Tervező nézetben készítjük el a lekérdezés tervét. A lekérdezés ilyenkor két részből áll, a felső részen a lekérdezés által használt táb​lák és lekérdezések mezőit és kapcsolatait látjuk. Az elsődleges kulcs mező vastagon szedve jelenik meg. Az alsó részen a lekérdezésekben sze​replő mezőket, valamint a mezőkre vonatkozó rendezési módot, csoportosítási szempontokat és szűrőfeltételeket vehetjük fel.

[image: image124.png]ar

KIN |

peldanyseém

eszerzes_datuma
egieayzes
Rendeheto

Moz
Tblat
Ossests:
Rendezés:
Megieleités:
Foltétel
vagy:

Eeszerzes datums | Peldanyszam m
Konyy Konyy Koy
Grow B, 5um Sum
oveled
n]

Az Adatlap nézetben megtekinthetjük vagy – egyes esetekben – mó​dosíthatjuk is a lekérdezés eredményeként kapott adatokat.

[image: image125.png]Beszerzés datuma

SumOfPeldany:

SumOfAr

~=lolx|

3 1988.

1996.

1998.

1998.

1998.

1998.

1998.

1998.

1998.

1998.

1998.

1999,

1999,

1999,

7
10
i}
i}
[i7)
03
i3
[i3)
12
12
12
i}
04,
[

15,
2
11
0
14,
18.
i3
2,
8
13
0
i)
12
E3)

E3

6
0
80
60
0
E3
0
Fil
%
24
0
E3
20

Rekord: 14| < |[

750,00 Ft
750,00 Ft
222900 Ft
234000 Ft
199900 Ft
210000 Ft
990,00 Ft
680,00 Ft
1122000 Ft
129000 Ft
800,00 Ft
99,00 Ft
400,00 Ft
645,00 Ft

T [0t] +] esszesen 31

Tekintsük át azokat a leggyakoribb eseteket, amikor a rekordok nem, vagy csak korlátozottan módosíthatók:
· a lekérdezés egy-a-többhöz kapcsolatú rekordforrásokra épül,

· a lekérdezés számított mezőt tartalmaz,

· a lekérdezés írásvédett mezőket vagy más felhasználó által zá​rolt rekordokat tartalmaz,

· a lekérdezés egy kereszttáblás lekérdezés,

· nem rendelkezünk a megfelelő jogosultsággal.

Az SQL nézetben a Tervező nézetben elkészített lekérdezést SQL kifeje​zésként tekinthetjük meg. SQL nyelvben jártas felhasználók eb​ben a né​zetben módosíthatják a már korábban elkészített lekér​de​zé​seiket, illetve újakat hozhatnak létre.

[image: image126.png][SELECT Konyv.Beszerzes_datuma, Sum(Konyv.Peldanyszaim) A5 SumOfPeldanyszam, Sum(Kanyv.Ar) A5
lsumofar

IFROM Kanyv

[GROUP B Kinyv.Beszerzes._datuma

|ORDER BY Konyv.eszerzes_datuma;

A megfelelő nézetet a Nézet menü, vagy a Lekérdezéstervezés esz​köz​tár Nézet legördülő listájának segítségével állíthatjuk be.

 TC "A lekérdezés típusai" \l 2 Az Access-ben a következő lekérdezéstípusokat különböztetjük meg:

1. Választó lekérdezés

2. Akció lekérdezés

a) Táblakészítő lekérdezés

b) Frissítő lekérdezés

c) Törlő lekérdezés

d) Hozzáfűző lekérdezés

3. Kereszttáblás lekérdezés

4. Paraméteres lekérdezés, amely a fentiek közül bármelyik tí​pusú le​het

 TC "Választó lekérdezés létrehozása" \l 2 A választó lekérdezés egy vagy több rekordforrásból származó ada​to​kat jelenít meg. A választó lekérdezések a táblák, illetve az adatbázis tartalmát nem változtatják meg, a felhasználók azonban – bizonyos korlátok között – módosíthatják a lekérde​zés eredményeként kapott re​kordokat.

Új lekérdezés létrehozásához álljunk az adatbázisablak Lekérdezés objektum elemére.

[image: image127.png]£ Northwind : adatbazis (Access 2000 féjlformatum) -[o) x|

@B veanyitas B Tervezés 0 | X | 2

Objektumck | [@8 orders Qry
W ek || B Produc sees or 1997
B i, | B Prodcs b v i
B G || B bty ooy

Jtepo B Quarterly Orders
B Jelentések | | [Querterly Orders by Product
&) Lok || B sksty Catsgory
B g Saes by Year

e Hosk € Frodicis

& Modulok - 4
Caopartok
Kedvercek| | ¢ .

Adjuk ki a Beszúrás menü Lekérdezés parancsát, vagy kattintsunk az adatbázisablak Új gombjára. A megjelenő Új lekérdezés panelen vá​lasszuk a Tervező nézet listaelemet, majd kattintsunk az OK gombra.

[image: image128.png]Egyszerd lekérdezss varazso
eresattblés lekérdezss vardzse
[izanosaka keresd lokérdezes varszsls
e eqyeztiet keress lekerdezss varézslo

U lekérdezes étrehozsss vardzsly
haszndlata nékil

A Tábla megjelenítése panelen válasszuk ki a lekérdezésben megjele​nítendő objektumokat.

[image: image129.png]21X

Tblak | Lokérdezések | Mindetts |

Bezirds

A lekérdezés készülhet táblából, lekérdezésből, esetleg mindkettőből egyszerre. Több objektum kijelölését a CTRL gomb segítségével kez​deményezhetjük. A kijelölt objektumokat a Hozzáadás gombbal adjuk hozzá a lekérdezéshez.

A panelt az objektumok felvétele után a Bezárás gombbal zárjuk be. A felvett rekordforrások az ablak felső részén jelennek meg.
[image: image130.png]~=lolx|

Moz
Tblat
Rendezés:
Megieleités: n] n] n] m]

Foltétel
vagy: =]

Amennyiben a szükségesnél több rekordforrást vettünk fel, a felesle​geseket kijelölés után a Szerkesztés menü Törlés parancsával vagy a bil​lentyűzet DELETE billentyűjével törölhetjük.

Abban az esetben, ha további rekordforrásokra lenne szükségünk a le​kér​dezés​hez, használjuk a Lekérdezés menü Tábla megjelení​té​se parancsát, a helyi menü Tábla hozzáadása parancsát vagy a Le​kérdezéstervezés eszköztár Tábla megjelenítése gombját. A meg​je​le​nő Tábla hozzáadása panelen jelöljük ki és vegyük fel a szüksé​ges rekordforrásokat.

A lekérdezésben használni kívánt mezőket az ablak alsó részén lát​ható tervezőrácsba kell felvennünk.
Mezőt úgy vehetünk fel a tervezőrácsba, ha kettőt kattintunk a rekord​forrásban a mezőre, vagy Fogd és vidd módszerrel áthúzzuk a szük​séges mezőt a rácsba, esetleg a tervezőrács Mező sorának legördülő listá​já​ban kiválasztjuk a mezőt. Több mezőt egyszerre a CTRL és SHIFT billentyűk segítségével jelölhetünk ki.

A mező felvételekor a Tábla sor automatikusan kitöltődik.

[image: image131.png]Moz
Tblat
Rendezés:
Megieleités:
Foltétel
vagy:

Customers

[KIN}

Ha a Tábla sor nem látszik a képernyőn, megjelenítéséhez kattintsunk a Nézet menü Táblanevek parancsára.
A mező tervezőrácsból való törléshez jelöljük ki a mezőt a felette lévő szürke kijelölősávra kattintva, majd használjuk a Szerkesztés menü Oszlopok törlése parancsát vagy a billentyűzet DELETE gombját.

A tervezőrács Rendezés sorában a kiválasztott mező szerinti rende​zést adhatunk meg. A mező rendezése lehet nö​vekvő vagy csökkenő.
[image: image132.png]Moz
Tblat
Rendezés:
Megieleités:
Feltetel
vagy:

o Cim
Koy ony
Bvekd

Caskhens

nem rendezett)

Amennyiben több mezőre állítunk be rendezést, a program a rekordok rendezésénél a tervezőrácsban való el​helyezke​désüket veszi figye​lembe balról jobbra haladva. Tehát az Access először a bal oldali osz​lop tartalmát rendezi sorba, majd – ha ez az oszlop ismétlődő értéke​ket tartalmaz – az érintett rekordok sorrendjét a következő oszlop tar​talma alapján dönti el. Ha a második oszlop is tartalmaz ismétlődő ér​tékeket, a program tovább lép a következő oszlopra, és így tovább.
A tervezőrács Feltétel sorában adjuk meg a rekordok megje​lenítési feltételeit. Itt a szűrésekhez hasonló módon szerkeszt​hetjük meg fel​tételeinket.
Alaphelyzetben minden, a tervezőrácsba felvett mező megjelenik a le​kérdezés Adatlap nézetében.

Amennyiben egy mezőt csak feltétel megadásához szeretnénk felhasz​nálni, kap​csoljuk ki a tervezőrács Megjelenítés sorában a me​zőhöz tartozó jelö​lőnégyzetet.

[image: image133.png]Moz
Tblat
Rendezés:
Megieleités:
Feltetel
vagy:

o Cim iadas_eve
Konyv ony Konyy
n]
<2001

[image: image134.png]6 neve Kinyv cime
ules Vernd] 60 nap alatt a fold karal
Gérdonyi Géza Egi csillagok

Jokai Mor Akiszivi ember fiai
Mikszéth Kalmén Fekete véros

Dosztojevszki Biin és binhodés

Peter Norton
Mogyorosi Istvénné
Pétery Kristof

Peter Norton's Complete Guide to DOS 6.2
AWord alapjai
Excel 7.0 for Windows 95

Az egy sorban levő feltételek között ÉS kapcsolat van, tehát ezeknek egyszerre kell teljesülniük, a sorok kritériumai között pe​dig VAGY kap​csolat van, azaz elegendő, ha bármely sor minden megadott feltétele teljesül.. Az alábbi példában Kis Sándor Benedek 1980-ban, vagy az előtt, illetve Györgyi Krisztián 2000-ben, vagy azt követően kiadott mű​veit jelenítjük meg.

[image: image135.png]=lolx|

Moz
Tblat
Rendezés:
Megieleités:
Foltétel
vagy:

m [iadas_eve
Konyv ony Konyy
s Sandor Benedel

‘Gyoray Krisatin
<

ÉS illetve VAGY kapcsolatban lévő felté​teleket egyetlen rovatba is be​gépelhetünk az AND illetve az OR logikai operátorok használatával.
A használható logikai operátorok a következők:

	Logikai operátorok
	Jelentése

	AND
	És

	OR
	Vagy

	NOT
	Tagadás

Az alábbi feltétellel az 1997 és 2001 között megjelent könyvek listáját jeleníthetjük meg.
[image: image136.png]Moz
Tblat
Rendezés:
Megieleités:
Foltétel
vagy:

m

[

iadas_eve

Konyv

ony

Konyy

n]

1957 find <2001

A feltételek megadásakor az alább felsorolt relációjeleket használhat​juk:

	Relációjelek
	Jelentése

	<
	Kisebb

	>
	Nagyobb

	=
	Egyenlő

	<=
	Kisebb vagy egyenlő

	>=
	Nagyobb vagy egyenlő

	<>
	Nem egyenlő

A felsorolt relációjeleken kívül használhatjuk az alábbi operátorokat is:
	Operátor
	Leírás

	Like "minta"
	A like operátor segítségével a – helyettesítőjeleket tartalmazó – mintaszövegnek megfelelő szöveges adatokat kereshetünk.

	Between … and …
	Az operátor segítségével megjeleníthetünk két szám vagy két dátum közötti értékeket.

	In(…)
	Megjeleníti a zárójelben felsorolt kritériumoknak megfelelő re​kordokat. A felsorolt elemeket pontosvesszővel választjuk el egymástól. Az operátort akkor használjuk, ha több OR (vagy) feltételt szeretnénk megadni.

	Is Null
	Megjeleníti azokat a rekordokat, ahol a feltételt tartalmazó mező nincs kitöltve.

	Is Not Null
	Megjeleníti azokat a rekordokat, ahol a feltételt tartalmazó mező ki van töltve.

	""
(két, egymást kö​vető idézőjel)
	Megjeleníti azokat a rekordokat, ahol a feltételt tartalmazó mezőben nulla hosszúságú karakter​láncot tárolunk. (A nulla hosszúságú karakterlánc nem egyenlő a kitöltetlen mezőben tárolt Null értékkel.)

	TRUE, IGAZ, BE
	Logikai típusú adatnál az IGAZ vagy bekapcsolt állapot.

	FALSE, HAMIS, KI
	Logikai típusú adatnál a HAMIS vagy kikapcsolt állapot.

A LIKE operátor alkalmazásakor a mintában az alábbi helyettesítőka​rakterek használhatók:

	Helyettesítő-karakter
	Funkciója
	Példa

	*
	Tetszőleges számú karaktert helyettesít, és a karakterláncban bárhol használható.
	LIKE "Szabó*"

	?
	Egyetlen tetszőleges karaktert helyettesít.
	LIKE "sz?l"

	#
	Egyetlen tetszőleges számjegyet helyettesít.
	LIKE "#. emelet"

	[karakterek]
	A szögletes zárójelek között levő karakterek közül bármelyiket helyettesíti.
	LIKE "sz[éáó]l"

	[!karakterek]
	Bármely, a szögletes zárójelek között nem szereplő karakter helyettesít.
	LIKE "f[!aü]l"

	[karakter1-karakter2]
	A karakter1-től karakter2-ig terjedő tarto​mányban levő bármely karaktert helyettesít.
	LIKE "[1-5]. emelet"

	[*], [?], [#], [[]
	A * csillag, ? kérdőjel, # kettőskereszt, illetve [nyitó szögletes zárójel karakterek jelölésére szolgál. Abban az esetben használjuk, ha a LIKE operátorral megadott mintában ma​gát a csillag, kérdőjel, kettőskereszt vagy nyitó szögletes zárójelet szeretnénk keresni.
	LIKE ″*mikor[?]″

Megjegyzés

Ha olyan lekérdezést készítünk, amely SQL szerverről dolgozik, a * csillag helyett a % százalék, a ? kérdőjel helyett az _ aláhúzás jelet kell használnunk.

Az alábbiakban a három leggyakrabban használt operátor, a LIKE, a BETWEEN és az IN használatára mutatunk be példákat.
Az alábbi lekérdezés segítségével Merle összes, az adatbázisban ta​lálható könyvét listázhatjuk ki.

[image: image137.png]~=lolx|

KIN |

Mezs: [Cim Kiadas _eve =
Tébla: [Keryv ony Konyy
Rendezés:
Megieleités n]
Feltétel [Tz ™erl’

vagy:

T >

A következő példában a BETWEEN operátor használatával az 1998 és 2000 között kiadott műveket keressük ki. Mint láthatjuk, a BETWEEN 1998 AND 2000 feltétel lényegében a >=1998 AND <=2000 feltételt helyettesíti.
[image: image138.png]~=lolx|

Moz
Tblat
Rendezés:
Megieleités:
Feltetel
vagy:

o Cim iadas_eve
Konyv ony Konyy
Between 1998 And 2000

Az alábbi példában az 1983, 1995, illetve 2001-ben kiadott könyvek listáját jelenítjük meg. Figyeljük meg, hogy a példában szereplő IN (1983;1995;2001) feltétel az 1983 OR 1995 OR 2001 feltételnek felel meg.

[image: image139.png]KIN |

Moz
Tblat
Rendezés:
Megieleités:
Feltetel
vagy:

o

Cim

iadas_eve

Konyv

ony

Konyy

Tn (1983, 195,200

Végezetül lássunk egy összetettebb lekérdezést. Ennek segítségével kilistázhatjuk azoknak a pillanatnyilag megrendelhető könyveknek az adatait, amelyek 1995-ben vagy azt követően jelentek meg és címükben sze​repel a Windows kifejezés, illetve 2000-ben vagy azt követően jelentek meg és a nevükben szerepel a Word kifejezés.
[image: image140.png]peldanyszam
ar
Beszerzes_datuma
egjeayzes
Rendeheto

KIN |

4

=lolx|

o

veas: [T m o eve Rendelets
Téblo [Kry oy oy [
Rendecés:
Vegielentés: n]
Fekel Toaz
ooy Toae
K B

A lekérdezés eredményét a Nézet menü Adatlap nézet parancsával vagy a Lekérdezéstervezés eszköztár Adatlap nézet gombjára kat​tintva tekinthetjük meg.

Nagyobb adatbázisok, vagy bonyolult lekérdezések esetén előfor​dul​hat, hogy a lekérdezés eredményének előállítása hosszabb időt vesz igénybe. Ha a lekérdezés létrehozása túl sokáig tart, a művelet bármi​kor megszakítható a CTRL+BREAK billentyűkombinációval.

TC "Lekérdezés mentése" \l 2Kész lekérdezésünk mentését a Lekérdezéstervezés eszköztár Men​tés gombjával vagy a Fájl menü Mentés parancsával kezdeményez​hetjük.

A megjelenő Mentés másként panelen adjuk meg a lekérdezés nevét, majd kattintsunk az OK gombra.

A lekérdezések mentésekor az Access a lekérdezést saját logikájának megfelelően módosítja, optimalizálja – például a lekérdezésben sze​replő felesleges mezőket törli – így előfordulhat, hogy a lekérdezés új​bóli megnyitásakor a lekérdezésben megadott feltételek nem teljesen az általunk megadott formában vagy elrendezésben jelennek meg. Ez természetesen a lekérdezés eredményét nem befolyásolja.

TC "Lekérdezés bezárása" \l 2A lekérdezést a Fájl menü Bezárás parancsával vagy a Le​kérdezés ablak Bezárás vezérlőgombjával zárhatjuk be. Ha még nem mentettük el a lekérdezést vagy az utolsó mentés óta módosításokat vé​geztünk benne, a program rákérdez, hogy szeretnénk-e menteni a mó​do​sí​tá​so​kat. A módosítások mentéséhez kattintsunk az Igen gombra. A Nem gomb használata esetén a lekérdezést a változások mentése nélkül zárja be a program. A Mégse gom​bot választva visszatérhetünk a le​kérdezés szerkesztéséhez.

TC "Csúcsérték-tulajdonság" \l 2Ha nem szeretnénk a lekérdezés eredményének összes rekordját megte​kinteni az Adatlap nézetben, akkor a Tervező nézet Lekérdezéstervezés eszköztár Csúcsérték legördülő listájára kattintva adjuk meg, hogy az összes rekord közül hány darabot, illetve hány százalékot mutasson meg a lekérdezés.

[image: image141.png][Briosoftaccess R =T

Sporlesatés Weeet Besainds Lekérdesés Esokiesk Ablak Sigo Kérdésevent insbeide. v

B- B8 ERY | {iBR|o-o- |- |%=|d ER

—
Prod alaszté d 25 =10l x|
% =
e
e
s
_>l_I
Mezfi: [ProductlD Productiame: Discontinued =
Taia [Froduct Lt Frodut Lt ot L
ey .
Megjelenités:] 0
erei om
vagy: Ad
5

Kés2 M

Megadhatunk a lista elemeitől eltérő értéket is, ha a Csúcsérték ro​vatba begépeljük azt, majd leütjük az ENTER billentyűt.

Ezt a tulajdonságot használjuk fel, ha a legalacsonyabb, illetve a leg​magasabb értéket tartalmazó rekordokat keressük.

Az alábbi példában egy könyvtár három legértékesebb könyvének lis​táját kellett megjelenítenünk. Ehhez a könyvek árát csökkenő sor​rendbe rendeztük, és a Csúcsérték rovatba a 3-as számot írtuk.

[image: image142.png]osoft Access =1l

Sierkesatés Weet Besairds Lekérdesés Eskiesk Ablak 5igs Kerdése van? nabe ide. v

B- B8 ERY iR o-o- - %=

KIN |

Moz
Tblat
Rendezés:
Megieleités:
Foltétel

vagy:

Kés2 M 7

[image: image143.png]=lolx|

it6 neve Kanyy cime A
» Peter Norton's Complete Guide to DOS 6.2 11220 Ft
Ed Bott Office 2000 3750 Ft

. K. Rowling Harry Potter és az Azkabani fogoly 2800 Ft
0Ft

Rekord: 14| ¢ T > [0t [v#] tsszesen 3

TC "Számított mező létrehozása" \l 2Az adatbázisok tervezésekor figyelembe kell venni azt a szabályt, hogy nem tárolunk olyan adatokat, amelyek a többiből kiszámíthatók. Ezeket az adatokat a számított mezőket tartalmazó lekérdezések segít​ségével hozhatjuk létre. Ehhez a megfelelő képletet a tervezőrács egy üres me​zőjébe kell begépelnünk. A képletben használt mezőne​veket szögletes zárójelek közé kell írnunk.

Megjegyzés

A szükséges zárójeleket az Access az esetek többségében utólag automatikusan beszúrja a képletekbe.
[image: image144.png]peldanyszam
ar

ezt [0 i Tredanyszan T Tar]
Tablar kv [
Rendecés:
Hegiclenités
Fekel
ooy
K D

A lekérdezés eredményét az alábbi képen láthatjuk.

[image: image145.png]d dlasztd lekérd ~=lolx|

itd neve Keny cime Kift

¥ [Jules Veme 60 nap alatt a fold karal 26 250,00 Ft
Pétery Kristf Windows NT 4.0 66 870,00 Ft
Ozsvith Miklds Quark¥press 4.0 167 200,00 Ft
Juhész Mihdly Delphi 119.940,00 Ft
Gerd Judit Powerpoint 57 63 000,00 Ft
Jokai Mor Akiiszivi ember fiai 20 400,00 Ft
Mogyoresi lstvénné | AWord alapjai 35640,00 Ft
Shakespeare Ot dréma 450000 Ft
Peter Norton Peter Norton's Complete Guide to DOS 6.2 | 224 400,00 Ft
Viraguolgyi Péter Atipogréfia mestersége szamitogéppel 33.540,00 Ft
Pétery Kristf Excel 7.0 for Windows 95 1820000 Ft
Bartha Gabor Egy nap alatt CorelDraw 26.970,00 Ft
Dosztojevszki Biin 65 binhadés 1290000 Ft |

Rebord: 14| <[T b [[o#] esseesen 31

A számított mezőknek alaphelyzetben a Kif1, Kif2 stb. neveket adja az Access. A számított mező nevét a kifejezés elé kell beírnunk. A mező​nevet kettősponttal kell elválasztanunk a kifejezéstől.

[image: image146.png]Moz
Tblat
Rendezés:
Megieleités:
Foltétel
vagy:

m

[

Osszesen: [Peldanyszam [{Ar]

Konyv

ony

Amennyiben a lekérdezés több olyan rekordforrást tartalmaz, amelyekben azonos mezőnevek is vannak, a mezők egyértelmű megkülönbözteté​séhez a megfelelő mezőt tartalmazó tábla vagy lekérdezés nevét is meg kell adnunk a képletben. A rekordforrás nevét szögletes zá​rójelek között, a mezőnév elé kell írnunk és egy felkiáltójellel kell a mező ne​vétől elválasztanunk.
Például: [Konyvek]![Peldanyszam]

Amennyiben a számolt mező tulajdonságait szeretnénk módosítani, a mező kijelölése után kattintsunk a Lekérdezéstervezés eszköztár [image: image147.png]

 Tu​lajdonságok gombjára vagy adjuk ki a Nézet menü Tulaj​don​sá​gok parancsát. Itt a tábláknál megismert módon beállíthat​juk a mező​re vo​natkozó Leírás, Formátum, Tizedeshelyek, Beviteli maszk, illet​ve Cím tulajdonságokat.

[image: image148.png]Rt | vegenies|

Lekés
Formatum Pénznem
Tizedeshelyek. o

Bevielimaszk
cin

 TC "A kifejezésszerkesztő használata" \l 2 A Kifejezésszerkesztő segítségével a bonyolultabb számított mezők képleteit a begépelésnél kényelmesebben hozhatjuk létre. A képletben felhasználhatjuk a már megismert matematikai műveleteket, a logikai operátorokat, illetve az Access előre definiált függvényeit.

A Kifejezésszerkesztő megjelenítéséhez álljunk a lekérdezés tervező​rács valamely üres oszlopának Mező vagy Feltétel rovatába, attól füg​gően, hogy új mezőt vagy feltételt szeretnénk létrehozni.

Kattintsunk a Lekérdezéstervezés eszköztár [image: image149.png]

 Szerkesztés gomb​jára, vagy adjuk ki a helyi menü Szerkesztés parancsát.

A megjelenő Kifejezésszerkesztő panel bal oldali listájában a tábla vagy lekérdezés objektumait, az Access-ben használható állandókat, operátorokat, kife​jezéseket és függvényeket láthatjuk hierarchikus szerkezetbe rendezve.

[image: image150.png]Tablak
Lekérdezések.

Forms.

Reports
Fuggvények
Allands
Operstorck
aénas kejezések.

|

A belső mappákat a főmappára duplán kattintva érhetjük el.

A beépített függvényeket a Függvények mappa Beépített függvé​nyek almappájában találjuk.

[image: image151.png][EREC RN |

Leérdezssek o i
Forms Adatbazis Avg
Reports s
Foggvények el
] Tartomanyssszesté—| |ccur

bkezsiés
fie
énos cdec
Bemenetfkimenst | |Choose

Northwind

Allandsk -
|SiE—

Abs(szam)

A középső listában a választható függvénykategóriákat láthatjuk. Az egyes függvényeket a jobb oldali listában találjuk. A kiválasztott függ​vény szintaxisát, a szükséges paramétereket a panel bal alsó sar​ká​ban olvashatjuk le.

 [image: image152.png]2%

- 1|8 = > <o mnd or et o ()| st |

oc

Mégse

Wisszavonss

[Current Product List «
Tablak
Lekérdezések.
Forms.
Reports
Figgvények
e Gecpitett fi
Northwind -

‘ >

DatePart(intervallum; datum; hétkezdtnap; elsshét)

<Gsszes> 2
rambak.

ftalakiss

datbizs

oE/oLe
Tartoménysszest
bkezsiés

fie

énos ooy
Bemenet/kimenet | |Hanaphiéy

A függvények bemenő adatainak – argumentumainak – beírását << >> jelek közé írt helyőrzők segítik.

[image: image153.png]futcicatssaerkests 21X
[DatePart («intervallums; «détums; <hétkezdénaps; <elsthéts) | OK
Higse

Wisszavonss

- 1|8 = > <o mnd or et o ()| st |

‘Current Product Lt 4]

Tablsk Joneek, peesere
ELekérdezések catbécis DétumideFomatun 1
(3 Forms Dava

Reports ay
Fiiggvények Tartoményssszesté— [oCount

T [o6

© et ooe

rthwin | |Alénos oETntcte

Bemenet/kimenet ¥ | |DDERequest

‘ >

DatePart(intervallum; datum; hétkezdtnap; elsshét)

Ezeket a helyőrzőket a megfelelő értékekre, mezőnevekre, függvé​nyekre vagy kifejezésekre cserélhetjük, vagy törölhetjük. Egy helyőrző átírásához kattintsunk a helyőrzőre, majd írjuk be a megfelelő argu​mentumot.
[image: image154.png][DatePart ('yyyy's «datums; <hétkezdénaps; <clsehéts)

Mégse

Visszavonés

A mezők hivatkozásait be is gépelhetjük, de a Táblák vagy a Lekér​dezések mappák segítségével is beszúrhatjuk.
[image: image155.png]Ebédfre befizetett
Lekérdezést
Forms.

DatePart(szam)

Megjegyzés

Amikor egy mezőt a Kifejezésszerkesztő párbeszéd panel Táblák vagy Lekérde​zések mappája segítségével szúrunk be a képletbe, az Access a mezőnévvel együtt mindig feltünteti a rekordforrás nevét is.
Jóváhagyás előtt ellenőrizzük, hogy ne maradjanak helyőrzők a kifeje​zésben. A helyőrzőket a szövegszerkesztésben megszokott DELETE vagy BACKSPACE billentyűkel törölhetjük.
[image: image156.png]futcicatsszerkeszs e L

[patePart (yyyys [Tanui6] [52ul_detum])

 TC "Az Access gyakran használt függvényei" \l 2 A következőkben az Access néhány, gyakrabban használt függvényét ismertetjük. A függvények két részből állnak: a függvénynévből és a függvénynevet követő, kerek zárójelek között megadott argumen​tumlistából. Azokat az argumentumokat, melyeket kötelező megad​nunk félkövér-dőlt, azokat melyeket nem kötelező megadnunk dőlt betűvel jelöltük.
 TC "Dátum- és időfüggvények" \l 3 A beépített Dátum/Idő kategóriába tartozó függvények segítségével dátum és idő típusú adatokkal végezhetünk műveletet. Az alábbiakban néhány dátum- és időfüggvényt tekintünk át.

 TC "DATE" \l 4 DATE()

A Date függvény az aktuális dátumot jeleníti meg. A függvény alkal​mazásához kattintsunk duplán a nevére, vagy a használjuk a panel Be​illesztés gombját. Ekkor megjelenik a függvény a panel szerkesztő ab​lakában. A Date függvény használatakor az argumentum üres.

Például: Date()
 TC "DATEPART" \l 4 DATEPART(intervallum;dátum;hétköznap;elsőhét)

A DatePart függvénnyel a dátum és idő típusú értékek év, hónap vagy nap részét jeleníthetjük meg.

[image: image157.png]futcicatssaerkests 21X
[DatePart («intervallums; «détums; <hétkezdénaps; <elsthéts) | OK
Higse

Wisszavonss

- 1|8 = > <o mnd or et o ()| st |

‘Current Product Lt 4]

Tablsk Joneek, peesere
ELekérdezések catbécis DétumideFomatun 1
(3 Forms Dava

Reports ay
Fiiggvények Tartoményssszesté— [oCount

T [o6

© et ooe

rthwin | |Alénos oETntcte

Bemenet/kimenet ¥ | |DDERequest

‘ >

DatePart(intervallum; datum; hétkezdtnap; elsshét)

Az intervallum argumentumban azt adjuk meg, hogy a dátum melyik részét szeretnénk eredményül kapni.
A függvény alkalmazásakor hasz​nálható kódokat a következő táblá​zatban foglaltuk össze:

	Kód
	Jelentés

	yyyy
	A dátumban szereplő évszámot adja eredményül.

	q
	Megadja, melyik negyedévre esik a dátum.

	m
	A dátumban szereplő hónap.

	y
	Megadja, hogy a dátum az év hányadik napjára vonatkozik.

	d
	Megadja, hogy a dátum a hónap hányadik napjára vonatkozik.

	w
	Megadja, hogy a dátum a hét hányadik napjára vonatkozik.

	ww
	Megadja, hogy a dátum az év hányadik hetére vonatkozik.

	h
	Megadja a időpont által jelölt órát.

	n
	Megadja a időpont által jelölt percet.

	s
	Megadja a időpont által jelölt másodpercet.

A kódokat szöveges kifejezésként, idézőjelek között kell megadnunk.

Például az aktuális napi dátumból a következő kifejezés eredménye​képpen az aktuális negyedévet kapjuk: DatePart("q";Date())
A hétköznap argumentum segítségével meghatározhatjuk, hogy a hét melyik napját tekintjük a hét első napjának. Ha nem adjuk meg, a gép a vasárnapot tekinti alapértelmezésnek. Ennek az argumentumnak ab​ban az esetben van jelentősége, ha intervallumként a „w” (a hét napja) ar​gumentumot adtuk meg. A hétköznap argumentum értékei a követ​kezők lehetnek:

	Érték
	Jelentés

	0
	A Windows rendszerbeállításainak megfelelő nap

	1
	Vasárnap (alapértelmezés)

	2
	Hétfő

	3
	Kedd

	4
	Szerda

	5
	Csütörtök

	6
	Péntek

	7
	Szombat

Az elsőhét argumentumban meghatározhatjuk, hogy melyik hetet te​kintjük az év első hetének. Ha ezt az argumentumot nem adjuk meg, a január első napját tartalmazó hetet tekinti a program alapértelmezés​nek. A lehetséges értékek jelentése a következő:

	Érték
	Jelentés

	0
	A Windows rendszer beállításainak megfelelő hét

	1
	Január első napját tartalmazó hét (alapértelmezés)

	2
	Az év első, legalább négynapos hete

	3
	Az év első teljes hete

A következő példában egy osztály tanulóinak születési évét jelenítjük meg, a tanulók születési dátuma alapján.

[image: image158.png]Moz
Tblat
Rendezés:
Megieleités:
Foltétel
vagy:

[patePart (yyyy"s <k [Tanulé][s2ul_datum])

- 1|8 = > <o mnd or et o ()| st |

2%
ok

Mégse

Vsszayonss

S0

TabIEK
L =]
(31 Leksrdezések
Forms.
Reparts
ngrények.
Beépitett fiigavér
Tanuck myitvantar v

‘ >

Datepart [

K [Tarulg] 520l datum]

n]

[image: image159.png]

 TC "DAY" \l 4 DAY(dátum)

A Day függvénnyel a megadott dátum nap részét jeleníthetjük meg.

A függvény kiválasztása után a korábban megismert módon adjuk meg azt a mezőt, amelynek nap részletét meg szeretnénk jeleníteni.

Például az aktuális dátum napja: Day(Date()).
 TC "MONTH" \l 4 MONTH(dátum)

A Month függvény segítségével a megadott dátum hónap részét tud​juk megjeleníteni.

Például az aktuális dátum hónapja: Month(Date()).
 TC "NOW" \l 4 NOW()

A Now függvény a dátumot és a hozzá tartozó aktuális időt jeleníti meg. A Date függvényhez hasonlóan az argumentum üres.

Például az aktuális dátum és idő: Now().

 TC "YEAR" \l 4 YEAR(dátum)

A Year függvény a megadott dátum év részét jeleníti meg. Használata hasonló a Day és a Month függvényéhez.

Például az aktuális napi dátum év része: Year(Date())

A korábbi példa alapján egy tanuló születési éve a születési dátumot tartalmazó mező alapján a Year([Tanuló]![Szul_datum]) kifejezés se​gítségével határozható meg.
 TC "Programfolyamat függvények" \l 3 A Programfolyamat függvények közül az Iif függvényt tárgyaljuk részletesen, amely a „ha, akkor, egyébként” feltételnek felel meg.

 TC "IIF" \l 4 IIF(feltétel;igaz_rész;hamis_rész)

Az Iif függvény megvizsgálja a feltétel argumentum értékét és ha a feltétel teljesül, az igaz_rész, ha nem teljesül, a hamis_rész értékét adja eredményül. Az igaz_rész és hamis_rész argumentumok tet​szőle​ges adattípusúak, sőt akár képletek is lehetnek.

Például a következő kifejezéssel megállapíthatjuk, hogy melyek az ak​ciós termékek:

Iif([Engedmeny]>0;"akciós termék";"normál áras termék").

Megjegyzés

Az Iif függvény a feltétel eredményétől függetlenül mindig kiértékeli az igaz_rész és a hamis_rész argumentumok értékét. Például, ha a hamis_rész nullával való osztást tartalmaz, abban az esetben is hibaüzenetet kapunk, ha a feltétel eredmé​nye IGAZ.
 TC "Szöveges függvények" \l 3 A szöveges függvények segítségével a szöveg típusú adatokkal végez​hetünk műveleteket.

 TC "LEFT" \l 4 LEFT(szöveg;hossz)
A Left függvény egy szöveges érték hossz argumentumban megadott számú karakterét jeleníti meg, balról jobbra haladva.

Például a Left("Budapest";4) függvény eredményül a „Buda” szöveget adja eredményül.

 TC "LEN" \l 4 LEN(szöveg)
A Len a megadott szöveg karaktereinek számát adja eredményül.

Például a Len([könyv]![cím]) függvény a könyv címének hosszát adja eredményül, a szóközöket és írásjeleket is beleértve.

 TC "MID" \l 4 MID(szöveg;kezdet;hossz)
A Mid függvény a szöveg argumentumban megadott mezőben lévő szöveg kezdet karakterétől kezdődően hossz számú karaktert jelenít meg. Ha a hossz argumentumot nem adjuk meg, a függvény a kezdet karaktertől kezdődő részt adja eredményül.

Például a következő függvény eredménye a „víz” szó:

Mid("televízió";5;3)

 TC "RIGHT" \l 4 RIGHT(szöveg;hossz)
A Right függvény a Left függvényhez hasonlóan működik, azzal a különbséggel, hogy a megjelenített karakterek a szöveg jobbról szá​mí​tott karakterei lesznek.

Például a Right("Budapest";4) függvény eredményül a „pest” szöveget adja.

TC "Összesítő lekérdezések" \l 2Az összesítő lekérdezés a választó lekérdezés egyik fajtája, mely az adatok szűrésén kívül lehetőséget nyújt a rekordok külön​böző szem​pontok szerinti csoportosítására és a csoportosított értékekhez kap​csolódó számítások – például összegzés vagy átlagolás – elvégzé​sére. Az összesítő lekérdezések segítségével egyszerűsíthetjük egy nagyon sok rekordot érintő lekérdezés eredményhalmazának átte​kin​tését. Például készíthetünk olyan lekérdezést, amely a havonta az egyes dolgozóknak kifizetett bérek helyett, a bérköltségeket ha​vonta összesítve jeleníti meg.

Összesítő lekérdezés készítéséhez hozzunk létre egy választó lekér​dezést a szo​kott módon, majd kapcsoljuk be a Lekérdezéstervezés eszköztár [image: image160.png]

 Ös​szesítés gombját vagy kattintsunk a Nézet menü Ös​szesítés paran​csára. A csoportosítási módot, illetve az összesítő​függvényt a meg​je​lenő Összesítés sor mezőiben adhatjuk meg.

Az összesítő lekérdezésben az alábbi statisztikai függvények és beállí​tások használhatóak.

	Függvény neve
	Jelentése

	Sum
	A csoport összegét számolja ki.

	Avg
	A csoport átlagát számolja ki.

	Min
	A csoport legkisebb elemét adja meg.

	Max
	A csoport legnagyobb elemét adja meg.

	Count
	A csoportba tartozó elemek számát adja meg.

	StDev
	A csoport szórását számolja ki.

	Var
	A csoport varianciáját számolja ki. (Variancia: a szórás négyzete, statisztikai adatoknál az adatkiugrás kimutatására szolgál.)

	First
	Az első rekord adott mezőben levő értékét adja meg.

	Last
	Az utolsó rekord adott mezőben levő értékét adja meg.

	Beállítás
	Jelentése

	Group by
	A rekordok csoportosítására szolgál. A csoportosított rekordok más mezőinek értékeivel szükség szerint különféle számításokat is végezhetünk.

	Expression
	Olyan számított mező létrehozására használjuk, amely összesítő – például Sum, Min vagy Max – függvényt tartalmaz a kifejezés​ben.

	Where
	Azoknál a mezőknél válasszuk, amelyeket csak szűrőfeltétel megadására használunk, így ezek a mezők nem képeznek cso​portosítási alapot és a lekérdezés eredményében sem jelennek meg. Ezeknél a mezőknél a Megjelenítés jelölőnégyzetnek min​dig kikapcsolt állapotban kell lennie, ezért azt a Where elem ki​választásakor a program automatikusan kikapcsolja.

Az alábbi példában egy könyvtár éves beszerzéseit összesítettük.

[image: image161.png]Moz
Tblat
Ossests:
Rendezés:
Megieleités:
Foltétel
vagy:

Fur Vear([beszerzes datuma]l _|Peldanyszam Gssesen: [ArP[Peldanyszan]
Konyy
Gow®, 5um Em

[image: image162.png]6 lekérd ~=lolx|

Ev SumOfPeldanyszam | _Osszesen
3 35 2625000 Ft
199 6 450000 Ft
1998 336 77019000 Ft
1999 210 253 670,00 Ft
2000 410 861 050,00 Ft
2001 345 543 000,00 Ft

Rekord: 14| ¢ T o [01]>+] tsszesen 6

A témakörhöz kapcsolódó gyakorlófeladatok:
Feladatgyűjtemény 4., 5., 14. feladat

TC "Akció lekérdezések" \l 2Az akció lekérdezések segítségével különféle változtatásokat hajt​ha​tunk végre a meglévő táblák tartalmával, illetve új táblát hozhatunk létre. Megkülönböztetünk táblakészítő, törlő, hozzáfűző és frissítő le​kérde​zést.

Az akció lekérdezések előnye, hogy egy művelettel több re​kordot is módosíthatunk, létrehozhatunk vagy törölhetünk a táblában. Fontos megjegyeznünk azonban, hogy az akció lekérdezések segítségével sem végezhetünk olyan műveletet, amely megsérti a táblákra vagy mezőkre vonatkozó integritási szabályokat, például egy mezőbe nem kerülhet olyan érték, amely ellentmond a mezőre beállított érvényességi szabálynak.

Az akció lekérdezések alkalmazását minden esetben gondoljuk át, mi​vel a végrehajtott módosítások véglegesek.

TC "Táblakészítő lekérdezés" \l 3A táblakészítő lekérdezés egy vagy több rekordforrás – mega​dott krité​riumok alapján megszűrt – rekordjainak mezőiből készít egy új táblát. Alkalmas biztonsági másolat készítésére a tábláról, exportálás előtti adatkigyűjtésre, űrlapok, jelenté​sek alapjainak elkészítésére.

Táblakészítő lekérdezés létrehozásához készítsünk egy új lekérdezést és adjuk hozzá a megfelelő táblákat, illetve lekérdezéseket. Ez után használjuk a Lekérdezés menü Táblakészítő lekérdezés parancsát vagy a Lekérdezéstervezés eszköztár Lekérdezés típusa legördülő listájában válasszuk ki a Táb​lakészítő lekérdezés elemet.

[image: image163.png]Besairés

Lekérdezss

o6
t |9 = | oumes -

Vil lekérdezés

Keresattsblss lekérdezss

Téblakészts lekérdezes.

Frisitd ekérdezés

Hozzafizd lekérdezés.

1 Torks lekérdezss

~=lolx|

Moz
Tblat
Rendezés:
Megieleités:
Feltetel

Kész

m

Cin

iades_éve Péidanyszam

Konyv

ony

Koy] enyv.

M

A megjelenő Táblakészítő panel Új tábla létrehozása csoportjában levő Táblanév rovatban adhatjuk meg az új tábla nevét. A választó​gombok segítségével meghatározhatjuk, hogy az új tábla az aktuális adatbázisba, vagy egy már létező, másik adatbázisba kerül​jön.

[image: image164.png]G tsbla ltrehozésa

Tablanev: i o,

& phtuis adatbizs
sk adatbizs:
&

e

Tl

A lekérdezést a továbbiakban a már megismert módon készíthetjük el.

[image: image165.png]KIN |

Moz
Tblat
Rendezés:
Megieleités:
Foltétel
vagy:

m

[

iadas_eve

Konyv

ony

Konyy

A lekérdezés végrehajtása előtt az új táblába beszúrásra kerülő rekor​dokat az Adatlap nézetben a korábban megismert módon tekinthetjük meg. Az Adatlap nézet használatakor a lekérdezés nem kerül végre​hajtásra, így új tábla sem jön létre. A lekérdezés végrehajtásához és az új tábla létrehozásához a Lekérdezéstervezés eszköztár Futtatás gombját vagy a Lekérdezés menü Futtatás parancsát kell használ​nunk.

A lekérdezést bezárása után újbóli megnyitásával futtathatjuk le.

Amennyiben a Táblakészítő lekérdezést futtatjuk, és a létrehozni kí​vánt táblával megegyező nevű tábla már létezik, a tábla korábbi tar​talma visszavonhatatlanul törlődik. Erre a következő párbeszéd pa​nellel figyel​meztet az Access.

[image: image166.png]x|

' Alétez5 '1990 eltt kiadott kunyvek tabla a lekérdezés futtatésa el torlGdik.

Igen

Minderiképp folytatja?

Az új tábla létrehozása előtt a következő párbeszéd panel jelenik meg.

[image: image167.png][Microsoft Access:

6 sort fog beilleszteni egy 4] tablaba,

Ha a2 Igen gambra kattint, a valtaztatésok mér nem vonhatdk vissza a Viszavonds parancs seqségével
Bitosen létre akar hozni eqy 0 tablat a kvalasatott rekordokkal?

Az elkészült táblát az Adatbázis ablak Táblák objektumai között ta​lál​juk.

A témakörhöz kapcsolódó gyakorlófeladat:
Feladatgyűjtemény 15. feladat

TC "Törlő lekérdezés" \l 3A törlő lekérdezés a megadott kritériumnak megfelelő rekordokat törli a rekordforrásból. A törlő lekérdezés a mezők egyenkénti törlésére nem alkalmas.
Megjegyzés

A törlő lekérdezés rekordforrása másik lekérdezés is lehet, azonban tartsuk szem előtt, hogy egy lekérdezés eredményhalmazaként kapott rekordok törlése nem min​den esetben megengedett. A rekordok módosítására vonatkozó legfontosabb meg​kötéseket a 71. oldalon foglaltuk össze.
Törlő lekérdezés készítéséhez hozzunk létre egy új lekérdezést a ko​rábban ismertetett módon és adjuk hozzá azt a táblát, amelyből törölni szeret​nénk. Kattintsunk a Lekérdezés menü Törlő lekérdezés paran​csára vagy válasszuk a Lekérdezéstervezés eszköztár Lekérdezés típusa le​gördülő listájában a Törlő lekérdezés típust.

[image: image168.png]Tablakészts lekérdezes.
D1 Frssid ekérdezés

1 Hozeafzd ekérdszés.

A törlés feltételeit a megszokott módon adhatjuk meg.

[image: image169.png]Moz
Tblat
Térlés:
Felétel
vagy:

iadas_eve
Konyy
here
<1999

K

Kész lekérdezésünket a Lekérdezéstervezés eszköztár Futtatás gomb​jával vagy a Lekérdezés menü Futtatás parancsával hajthatjuk végre. Ekkor a program törli a táblából a feltételnek megfelelő rekordo​kat.

A lekérdezés bezárása után minden megnyitáskor a lekérdezés újból végrehajtásra kerül.

A törlő lekérdezés lefuttatása után a törölt rekordok a Visszavonás pa​rancs segítségével már nem állíthatók vissza. Erre az Access az alábbi párbeszéd panellel figyelmeztet.

[image: image170.png][Microsoft Access.

9 sort fog tirini a megadott tablabol.

Ha a2 Igen gombra kattint, mér nem vohatja viss2a a valtoztatssokat Visszavonss parancs segtségével.
Bitosen tordin akarja a kivalasatott rekordokat?

TC "Frissítő lekérdezés" \l 3A frissítő lekérdezés​típussal a kritériumoknak eleget tevő rekordcso​port egyes mezőinek értékét módosíthatjuk. Kattintsunk a Lekérdezés menü Táblakészítő lekérdezés parancsára vagy a Le​kér​de​zés​ter​ve​zés eszköztár Lekérdezés típusa legördülő listájá​ban válasszuk ki a Fris​sítő lekérdezés elemet.

[image: image171.png]21|

] Kereszttablés lekérdezés
B Tablakészits lekérdeces.

[P Frestaersraenss

1 Hozeafzd ekérdezs.

AY Terls lekérgezés

A rekordok módosításának feltételeit a választó lekérdezéseknél tanult módon határozhatjuk meg. Az egyes mezőkben elvégzendő változtatá​sokat a Módosítás sorban adhatjuk meg. Itt megadhatunk konkrét érté​keket vagy tetszőleges képletet is.

Az alábbi példában az 1980 előtt kiadott könyvek értékét 10%-kal csökkentjük.
[image: image172.png]iades_eve J
peldanyszam

ar

crnrrns dotms =

Mezs: [iadas eve mn
Tébla: [Konyy [
Madosiés [0

Feltétel: [<15a0

o -

A Módosítás mezőben használt képletet a Lekérdezéstervezés esz​köz​tár Szerkesztés gombjára kattintva a Kifejezésszerkesztő pane​len is megszerkeszthetjük.

[image: image173.png][[cenyvITAr *1,15

=T e

Lekérdezst

Tablak
Eff
Categories

ustamers

Employees.

Kenyv

O3 Order Detalls

Kész lekérdezésünket a Lekérdezéstervezés eszköztár Futtatás gomb​jával vagy a Lekérdezés menü Futtatás parancsával hajthatjuk végre. Ekkor a program a kifejezésnek megfelelően módosítja a re​kordforrás megadott mezőinek értékét.

A lekérdezés bezárása után minden megnyitáskor újból végrehajtásra kerül, azaz a megadott mezők értékeit újra és újra módosítja.

A frissítő lekérdezés lefuttatása után a rekordok korábbi tartalma a Visszavonás parancs segítségével már nem állítható vissza. Erre az Access az alábbi párbeszéd panellel figyelmeztet.

[image: image174.png][Microsoft Access.

11 sor frissitve lesz.

Ha a2 Igen gormbra kattin, mér nem vorkatja viss2a a valtoztatssokat a Visszavonss parencesal,
Bitosen fissten akarja ezeket & rekordokat?

A témakörhöz kapcsolódó gyakorlófeladat:
Feladatgyűjtemény 12. feladat

TC "Hozzáfűző lekérdezés" \l 3A hozzáfűző lekérdezés egy vagy több rekordforrásból származó, az adott fel​tételeknek eleget tevő rekordokat fűz hozzá egy kijelölt táblá​hoz.

Hozzáfűző lekérdezés létrehozásához készítsünk egy lekérdezést a korábban megismert módon, majd adjuk hozzá a forrásadatokat tar​talmazó táblá​kat vagy lekérdezéseket. Kattintsunk a Lekérdezés menü Hozzáfűző lekérdezés parancsára, vagy a Lekérdezéstervezés eszköztár Lekérdezés típusa legördülő lis​tájában válasszuk ki a Hozzáfűző lekérdezés elemet.

[image: image175.png]G = | Osszes

2]

EmEeE

o1

Slasats lekrdezss
Keresattsblss lekérdezss
Tablakésghts lekérdezes.

Frisitd ekérdezés

[y

Hoz2af 25 lekérdezés.

Terls lekérgezés

A megjelenő párbeszéd panel Hozzáfűzés csoportjában levő Táblanév rovatban adjuk meg a tábla nevét, amelyhez a lekérdezés​ből származó rekordokat fűzni szeretnénk. A rovat alatti választógom​bokkal meg​ha​tározhatjuk, hogy a tábla az aktuális adatbázisban vagy egy már lé​tező, másik adatbázisban található.

[image: image176.png]Hozze

Tablanev: =
© ahtudls adatbids

g |
: Tl

A tervezőrácsba a szokott módon vehetjük fel a mezőket és adhatjuk meg a feltételeket. A Hozzáfűzés sorban kiválaszthatjuk, hogy az egyes mezők tartalmát a cél tábla melyik mezőjébe írja az Access a hozzáfűzés során. A táblához hozzáfűzött adatoknak a tábla mezői​vel kompatibilis adattípusokat kell tartalmazniuk. Íme néhány tipp a hi​bák megelőzéséhez:
· Szöveges és feljegyzés típusú mezővel az OLE objektum kivéte​lével minden mezőtípus adatai kompatibilisek, de ha az adatok meghaladják a mező hosszát, a „kilógó” részt a hozzá​fűzés során automatikusan elhagyja az Access.
· Szöveges típusú adat csak akkor kerülhet egy mezőbe, ha az adott szöveges érték értelmezhető a mező típusának meg​felelő adattípusként. Például szám típusú mező esetén az ″123″ szö​veg 123 értékként hozzáfűzhető, míg a ″Teszt″ szöveges érték nem, mivel számként nem értelmezhető.
· Szám vagy pénznem típusú mezőbe csak szám, dátum vagy Igen/Nem típusú adatok kerülhetnek, ezek azonban nem léphe​tik túl a mezőhossz által megszabott értékhatárokat, például Bájt hosszúságú, Szám típusú mezőbe csak 0 és 255 közötti értékek kerülhetnek.

· A Szám vagy pénznem típusú mezőkbe kerülő adatok tizedesjegyei szükség szerint a mező jellemzőinek megfelelően kerekítésre kerülnek.
· Az egyes mezőtípusokba kerülő adatok automatikusan a mező tí​pusának megfelelő adattípussá konvertálódnak, például a Szám típusú mezőbe bevitt dátum vagy logikai értékek számmá konvertálódnak.
[image: image177.png]e

KIN |

iadas _eve
peldanyszém

I

Moz
Tblat
Rendezés:
Hozzéfzés
Feltétel
vagy:

m Cim iadas _eve

0 Koryvekc 0 koryvek Ui konyvek

fro [iadas_eve
>=2001

[KIN}

Elkészült lekérdezésünket a Lekérdezéstervezés eszköztár Futtatás gombjával vagy a Lekérdezés menü Futtatás parancsával hajthatjuk végre.

A lekérdezés bezárása után minden megnyitáskor újból végrehajtásra kerül, azaz a megadott tábla adatait újabb rekordokkal bővíti.

A hozzáfűző lekérdezés lefuttatása után a módosított mezők tartalma a Visszavonás parancs segítségével már nem állítható vissza. Erre az Access egy párbeszéd panellel figyelmeztet.

[image: image178.png][Microsoft Access:

3 sor lesz hozzéfiizve.

Ha a2 Ioen gormbra kattin, a vékoztatdsokat mar nem tudia visszavonni a Visszavonas parancs seqtségével
Bitosen hozes akarjs fiiri ezeket a rekordokat?

TC "Paraméteres lekérdezés" \l 2A paraméteres lekérdezés olyan lekérdezés, amely futás közben felté​teleket vagy egy mezőbe illesztendő értékeket kér be a felhasználótól, egy párbeszéd panel segítségével. Ebben az esetben a felhasználó be​avatkozásától is függ az eredmény. Paraméteres lekérdezés létreho​zá​sához hozzunk létre egy lekérdezést a szokott módon, majd a tervező​rácsba írjuk be a szükséges képleteket és feltételeket. Azon adatoknál, amiket a felhasználótól szeretnénk bekérni, mezőnév he​lyett [] szög​letes zárójelek között írjunk be egy üzenetet vagy a para​méter nevét. Az üzenetnek nem szabad megegyeznie a mező nevével.

[image: image179.png]Moz
Tblat
Rendezés:
Megieleités:
Foltétel
vagy:

m

Cim

iadas _eve

0 Koryvekc

0 koryvek

Ui konyvek

>=[Kerem a2 Svizamet]

A paraméteres lekérdezés az Adatlap nézetbe történő átváltáskor vagy a Lekérdezéstervezés eszköztár Futtatás gombjával, illetve a Lekérde​zés menü Futtatás parancsával megjelenő párbeszéd pa​ne​len, a szög​letes zárójelek között megadott szöveggel kéri be a szük​séges adatokat.

Lássunk egy példát az iménti lekérdezés futtatására.

[image: image180.png]Kérem a2 Svszémot

[1599]

[image: image181.png]~=lolx|

it6 neve Keny cime Kiadés éve

Di[5zloah Bertalar] Oszlopszent 2001
Randall Wallace Pear Harbor 2001
Gérdonyi Géza Egi csillagok 2000
Mikszéth Kalmén Fekete véros 2000
Dosztojevszki Biin és binhadés 1999
Stephen King Aragyogés 2001
Bartha Gabor Egy nap alatt CorelDraw 1999
Ed Bott Office 2000 2000
Robert Merle Francia Historia 2000
J. K Rowling Harry Potter és a Bolcsek Kave 2001
J. K Rowling Harry Potter és a Titkok Kamréja 2001
J K Rowling Harry Potter és az Azkabani fogoly 2001
Darielle Steel Kaleidoszkdp 2001
Robert Weinberg Avoros haldl kamevallia 1999
Wilbur Smith Afolyd istene 1999

* i

Rekord: 14| ¢ T o [0t [r#] tsszesen 15

TC "Kereszttáblás lekérdezés" \l 2A kereszttáblás lekérdezés segítségével olyan összesítést készíthe​tünk, amely kettő vagy több kiválasztott mező adatai alapján összesíti egy harmadik mező adatait.

A következő példában egy cég ügynökeinek áruforgalmát összesítjük havi bontásban.

A kereszttáblás lekérdezés létrehozását is a korábban megismert mó​don kezdjük. A megfe​lelő rekordforrások felvétele után kattintsunk a Lekérdezés menü Kereszttáb​lás lekérdezés parancsára, vagy vá​lasszuk az eszköztár Lekérdezés tí​pusa listájának Kereszttáblás lekérdezés elemét.

[image: image182.png]Tablakészli

5 lekérdezés.
D1 Frssid ekérdezés
1 Hozeafzd lekérdezs.

AY Terls lekérgezés

A használni kívánt mezőket a szokott módon vehetjük fel a tervező​rácsba, majd az összesítő lekérdezésekhez hasonlóan az Összesítés sorban adjuk meg a csoportosítási szempontot vagy a használni kívánt összesítőfüggvényt.

Ez után a Kereszttábla sorban adhatjuk meg, hogy az egyes mezők az összesítés mely elemeként jelenjenek meg. Az Oszlopfejléc válasz​tása esetén az adatok mezőnevekként jelennek meg az oszlopok fe​lett. A Sorfejléc választása esetén az adatok a sorok elején jelennek meg. Az Oszlop- és Sorfejléceknek mindig csoportosított adatoknak kell len​niük. Az Érték, az Oszlop- és Sorfejlécek metszéspontjainál, az általunk kiválasztott függvénnyel összegezve jelennek meg. Az Érték nem lehet csoportosított adat.

[image: image183.png]KIN |

Moz
Tblat
Osszestisi
Keresattibla
Rendezés:
Felétel
vagy:

Fénap E=dd Forgon.
Aruforgalom Aruforgalom Aruforgalom
Growp Grouwp Sum
Oszlopfeic Sorfejic Ertekc

Bonyolultabb összesítéseknél több Sorfejlécet is megadhatunk, de Oszlopfejléc és Érték mindig csak egy lehet. Ellenkező esetben az aláb​bi figyelmeztetés jelenik meg a képernyőn:
[image: image184.png][Microsoft Access.

@ Egy keresattablas lekérdszeés létrehozasahoz egy vagy tobb Sorfelécet, eqy Oszlopfeflécet és eqy Ertéket kell

Kielone,

Szükség esetén a Feltétel sorban – a szokott módon – tetszőleges szű​rőfeltételeket is megadhatunk.

[image: image185.png]Lekérdezés! : kereszttablas lekérdezés

KIN |

Mez6: [Henap E=dd Forgon.

Tébla: |fruforgalom Aruforgalom Aruforgalom
Osszestés: [Group B Group 5um
Keresattsbls: [Osziopfeléc Sorfefc Ertelc
Rendezés:

Feltétel [T (Januar;
vagy:

Februar; Marcius')

A lekérdezés eredményének megtekintéséhez kattintsunk a Le​kér​de​zés​tervezés eszköztár Futtatás gombjára, vagy adjuk ki a Le​kérdezés menü Futtatás parancsát.

[image: image186.png]4 ~=lolx|
Eladd Februar Janudr Marcius
21055000 Ft | 647 50000 Ft 1079 195,00 Ft
Dorozsmai 67350000 Ft 29410000 Ft 21990000 Ft
Szabd

1270700,00 Ft | 571 260,00 Ft

502 200,00 Ft
Rekord: 14| ¢ T o [0t] +] tsszesen 3

 TC "A Kereszttáblás lekérdezés varázsló" \l 3 Kereszttáblás lekérdezést varázsló segítségével is létrehozhatunk.

Álljunk az adatbázisablak Lekérdezés objektum elemére, majd kat​tintsunk az Adatbázis ablak eszköztár [image: image187.png]‘@i

 Új gombjára.

Az Új lekérdezés párbeszéd panelen válasszuk a Kereszttáblás lekér​dezés varázsló listaelemet.

[image: image188.png]Keresattablés lekérdezss
Iétrehozésa varézslé seqtségével,
amely 32 adatokat toor,
<zémplétabléhaz hasars
Formsban jelenti meg

Tervezs nézet
[Eqyszert lekérdezss varszalo

[Azanosakat keresd lokerdezes varazsls
e eqyeztiet keress lekerdezss varézslo

Lekérdezésünket a megjelenő Kereszttáblás lekérdezés varázsló pár​beszéd panel segítségével állíthatjuk össze. Az első oldalon adjuk meg, hogy melyik tábla vagy lekérdezés tartalmazza azokat a mező​ket, amelyeket a kereszttáblás lekérdezésnél használni szeretnénk.

[image: image189.png]Melyk tabla vagy lekérdszés
tartaimazza azokat a mezske,
amelyeket a keresattablas
lekrdszéshez haszndln szeretne?

Ha tobb tablabdl szeretne mezsiet
hasandi, hozzon létre eqy.
lekrdezsst, amely tartainazza 52
55265 hasznaln Kivant mezt, &5
haszndla azt a keresattablas
lekrdezés forrasaként,

Tabl:
bl
bl
bl
bl
bl
bl

Koy
Order Detalls
Orders
Products
Shippers
Supplers
Gkomyvek.

Megielenités ———————————————————
’1‘ Tébldk O Lekérdeséssk O pindketts

Fejléct

[GsszesEn

Mégse

<dissen

Befejezzs

A második lépésben válasszuk ki, hogy mely mezők alkossák a sorfej​lécet.

[image: image190.png]Mely mezk tartaimat szeretné
sorfejiécként hasznsin?

Jeloon K mez5ket legfelebb harm).

Abban a sorrendben feldlie ki a
mezsket, amely szerint a2
infarmacigkat rendezni szeretn, Az
éntékeket rendezheti &5
csoportosithatia példsul orszég és
Kéraet szerin,

Vlaszthats meztk

Forgalom

Kiellt mezok:

Forgalom2

Forgalom3

[Count{Eayséa)

Mégse

<yssza

Befejezzs

A harmadik panelen válasszuk ki az oszlopfejlécként használni kívánt mezőt.

[image: image191.png]Mely meztk tartaimat szerené
osalopfejicként hasznalni?

#z flkamazottak meztt vilasatva
példul minden egyes akamazott
neve egy-egy osdop fejléce lesz.

Terilets

[BsszesEn

Mégse <ussza

Befejezss

A következő lépésben adjuk meg, hogy melyik mezővel és milyen szá​mítást szeretnénk végezni az oszlopok és sorok metszéspontjában. Az adatok soronkénti összegzéséhez jelöljük be az Igen, legyenek sor​ös​szegek jelölőnégyzetet.

[image: image192.png][Kereszttablas lekérdezés Varazslo.

Mt szeretne Kiszémitan a2 oszlopok é5
sorok metszéspontjaiban”

A megrendslt mennyiségek dsszegét
példaul iszarithatja alamazottanksnt
(oselop) orszsa és korzet szerint (so).
Szeretne dsszegezni a sorokat?

¥ Igen, legyenek sorssszeqek.

Mezsk:

Terilets

Faggvények

[5un(Forgalom)

Mégse

<ussza

Befejezss

Az utolsó panelen adjuk meg a lekérdezés nevét, majd kattintsunk a Befejezés gombra.

[image: image193.png]Milegyen alkérdezés never

A varézsiéinak ezekre az adatola volt salksége a lekérdezés
Iétrehozészhas.

Megtekint a lekérdezést vagy médostani szeretné a tervét?

@ Alekérdezés megtekintése,

 Atery médostssa

™ siig6 megjelenitése a keresattsbiss lekérdezssrl

Mégse <ussza Befejezés

Ha az utolsó párbeszéd panelen A lekérdezés megtekintése rádió​gom​bot választjuk, akkor a lekérdezés eredménye azonnal megjelenik. Ha A terv módosítása rádiógombot választjuk, az elkészült lekérde​zés Tervező nézetben jelenik meg, így lehetőségünk nyílik tetszőleges mó​dosítások elvégzésére, például különféle szűrőfeltételek beírására.
Az eredmények megtekintéséhez váltsunk át Adatlap nézetbe vagy hasz​náljuk a Futtatás parancsot.

[image: image194.png]~=lolx|

Eladd | A kovetkezd o] D&l Eszak Kelet Nyugat
137 24500 Ft_ 417 800,00 Ft_ 21055000 Ft 495 300,00 Ft | 013 59500 Ft
67350000 Ft £9900,00 Ft 144 100,00 Ft | 30000000 Ft

Dorozsmai

Szabd

187 500,00 Ft
644 160,00 Ft

266 600,00 Ft

Rekord: 14| T > o] +] sszesen 3

802 200,00 Ft

575 360,00 Ft

Űrlapok

Az űrlap könnyen kezelhető és egyszerű eszköze az adatok adatbá​zisbavitelének, esztétikus megjelenítésének. Segítségével kikü​szö​böl​hetjük az adatbeviteli hibákat, gyorsabban áttekinthetjük a koráb​ban rögzített adatainkat.

 TC "Az űrlapok nézetei" \l 2 Az Access-ben készített űrlapokat ötféle nézetben tekint​hetjük meg, ezek között a Nézet menü megfelelő elemének vá​lasztásával vagy az Űrlaptervező eszköztár Nézet legördülő listájának segítségé​vel vált​hatunk.

A Tervező nézetet az űrlapok elkészítésekor vagy módosításakor hasz​náljuk. Ebben a nézetben az űrlapelemek tulajdonságait, formá​tumait és elrendezését módosíthatjuk.

[image: image195.png]8 Aruforgalom : irlap. ~=loix|

I S A S T T R
* Grapter
€ Teres
——
Honap| | [iinep
!
Hato |

e |
AL) [

Terier
Egysé)

fnrual‘bm ‘

Eoyséy

Forgaom

Grlapls

Az Űrlap nézetben az űrlapot – az űrlap beállításától függően – Egy​sze​res űrlap vagy Folyamatos űrlap formátumban tekinthetjük meg. Az egyszeres űrlap csak egy rekord, míg a folyamatos űrlap egyszerre több rekord tartalmának megjelenítésére alkalmas.

	[image: image196.png]=101

Honap
Hado
Arufajta
Terilet
Eayséy

Forgalom

abruir|

[|
|
B]

Hisary

Eszakc

760

ZOSE00F |

Rekord: 14| « T o [t [v#] tsszesen 17

Egyszeres űrlap
	[image: image197.png]orgalo =101x|
Hado Barta I
Arufajta Hisdry I
Terillet [Eszak. I

Egyseg 780

Forgalom ZOSE000F |

Honap Felruir |
Eadd Dorezsma |
Arutita asuete |
Terillet b

Forgalom [ossmuR]

Honap Februar |

Hatd fSzabd | =
Rekord: 14| « T o [t [v#] tsszesen 17

Folyamatos űrlap

Az Adatlap nézetben az űrlapon található mezőket a táblák adatlap né​zetéhez hasonló táblázatos formában jeleníthetjük meg.

[image: image198.png]~=lolx|

Eladd | Anfata | Terllet | Egység| _Forgalom
Barta Hisin Eszak 780 21055000 Ft
Februdr Dorozsmai Készételek Dél 6600673 500,00 Ft
Februdr Szabd Hisém Kelet 9888 704 700,00 Ft
Februdr Szabd hal Kelet 3504565 000,00 Ft
Janudr Barta Hisén Kelet 5889 495 300,00 Ft
Janudr Barta Htal Dél 587 35220000 Ft
Janudr Dorozsmai Hisé Kelet 7835 144 100,00 Ft
Janudr Dorozsmai Készételek Nyugat | 360 150 000,00 Ft
Janudr Szabs Ml Kelet 4935304 660,00 Ft
Janudr Szabs Készételek Dél 744 266 600,00 Ft
Mircius Barta Hal D&l 4997 B5600,00 Ft
Mircius Barta Hal Nyugat | 5000 683 115,00 Ft
Mircius Barta Keszételek Nyugat | 1220 330 480,00 Ft
Mércius Dorozsmai Hisém Eszak | B740 69 90000 Ft
Mircius Dorozsmai | Készételek Nyugat 7549 150 000,00 Ft
Mércius Szabd Hisém Eszak | 1622 20510000 Ft
Mércius Szabd Készételek Eszak | 2449 537 10000 Ft
Reford: 140 [T [»t[p4] ssszesen 17

A Kimutatás nézetben az űrlapon szereplő mezők tartalmát összegző – a kereszttáblás lekérdezéshez hasonló – táblázatot készíthetünk.

[image: image199.png]=T

lde hiizhatja a Szirdnek szant mezket

Eladd ~
Batta Darozsmci Szabs Vegisszey
Arufajta ~ Terillet v Forgalom 6sszege Forgalom dsszege|Forgalom sszege Forgalom dsszege|
BHisan [Eszak 21085000F1 E990000Ft 20510000 Ft 485550000 Ft
Kelet 49530000F1 144 10000Ft 704 700,00 Ft 1344 10000 Ft
Gsszes [70585000Ft 214 00000Ft 90980000 Ft 1829 BE000 Ft
& tal Dél 417 800,00 Ft 417 800,00 Ft
Kelet 67066000 Ft 670 BB 00 Ft
Nyugat 683 115,00 Ft 683 115,00 Ft
Gsszes [* 110091500 Ft 67066000 Ft 1971 675,00 Ft
& Készételek [Dél 67350000 F1 266 B0000Ft 940 100,00 Ft
Eszak 597 10000 Ft 697 100,00 Ft
Nyugat 33048000 Ft 300 000,00 Ft 630 480,00 Ft
Gsszes 048000F1 973EU000FT BB3 700,00 Ft 216768000 Ft

Végosszey

2137 24500 Ft

1187 500,00 Ft

2644 180,00 Ft

5968 90500 Ft.

A Kimutatásdiagram nézetben az űrlapon szereplő mezők tartalmát összegző diagramot készíthetünk.

[image: image200.png]1de hizhatja a Szirdnek szant mezdket

3
K

1000 00000 Ft
a0 00000 7t
e0000000 7t
a0 00000 7t
200000007t

000F

Forgalom tsszege

Hisén

Arufajta ~

Terulet

tal

Tengelycim

Készétolek

A Kimutatás és Kimutatásdiagram nézetekben az összesítő táblázat, il​letve diagram tartalmát a Fogd és vidd módszerrel kell kialakítanunk. Ezzel részletesebben az AutoŰrlapok részben ismerkedünk meg.

 TC "Az űrlapok felépítése" \l 2 Az űrlap öt, egymástól jól elhatárolható résszel rendelkezik. Ezeknek a részeknek a formátuma, mérete, tartalma egyenként szabályozható.

Az űrlapfej tartalmazza általában az űrlap címét, a használati utasítá​so​kat és az egyes műveletek végrehajtását segítő parancs​gombokat. Nyomtatásban az első oldalon, a képernyőn minden oldal tetején meg​jelenik.

Az oldalfej (csak nyomtatásban) minden oldal tetején megjelenő, is​métlődő adatokat tartalmaz. Ide kerülhetnek az oszlopfejlécek és a ro​vatfejek is.

A törzs az űrlap fő része, itt jelennek meg a rekordok, általában bevi​teli mezőkből áll.

Az oldalláb minden oldal alján ismétlődő információk megjelenítésére szolgál. Ilyen lehet például az oldalszám, a dátum, a kifejezések. Az ol​dalláb is csak a nyomtatásban jelenik meg.

Az űrlapláb az űrlapfejhez hasonló információkat jelenít meg, például a számított mezőket. Az űrlapláb nyomtatásban az utolsó oldal alján, a képernyőn minden lapon megjelenik.

 TC "Űrlapok létrehozása" \l 2 Az űrlapok készülhetnek az adatbázis tábláiból vagy lekérdezéseiből. Attól függően, hogy milyen típusú űrlapra van szükségünk, választha​tunk űrlaptípusok közül.

Az űrlapok létrehozásának legegyszerűbb módja az Access AutoŰrlap vagy Űrlap varázsló funkciójának használata.

 TC "Az űrlapok elrendezése" \l 2 Az AutoŰrlap funkció vagy az Űrlap varázsló használatakor a feladat követelményeit figyelembe véve különböző elrendezésű űrlapok közül választhatunk.

Az Oszlopos űrlap egyszerre egy rekordot mutat meg. Az űrlapon egy rekord mezői láthatók egymás alatt. Az így készült űrlap alaphely​zet​ben Egyszeres űrlap nézetben jelenik meg.

[image: image201.png]

A Táblázatos űrlap a mezőket egymás mellett helyezi el. A Tábláza​tos űrlap alaphelyzetben Folyamatos űrlap nézetben jelenik meg, így egy​szerre több rekord tartalmának áttekintésére van lehetőségünk.

[image: image202.png]

Az Adatlap űrlap az űrlap tartalmát Adatlap nézetben jeleníti meg, így a rekordok tartalmát táblázatos formában tekinthetjük át.

[image: image203.png]

A Sorkizárt űrlap annyi objektumot helyez egy sorba, amennyit az űrlap szélessége enged. Így a mezők egymás mellett, de általában több sorban helyezkednek el az űrlapon. Ennél az űrlapnál az adato​kat Egyszeres űrlap nézetben tekinthetjük meg.

[image: image204.png]

A Sorkizárt és Adatlap szerkezetű űrlapokat nehezebb áttekinthetősé​gük miatt ritkábban használjuk.

A Kimutatás és a Kimutatásdiagram űrlapok az adatok összegzé​sére használhatók. Az adatok ilyenkor – értelemszerűen – Kimutatás vagy Kimutatásdiagram nézetben jelennek meg.

[image: image205.png]

 [image: image206.png]

 TC "AutoŰrlapok készítése" \l 3 Az űrlapok elkészítésének legegyszerűbb módja az AutoŰrlap funkció használata. Az AutoŰrlap funkció segítségével egy kiválasztott re​kordforrás minden mezőjét elhelyezhetjük egy általunk kiválasztott el​rendezésű űrlapon.

AutoŰrlap létrehozásához kattintsunk az Adatbázis-ablak eszköztár so​rának [image: image207.png]

 Új gombjára. A megjelenő Új űrlap panelen válasszuk ki a megfelelő elrendezésű AutoŰrlap listaelemet, A tábla vagy lekér​dezés, ahonnan az objektum adatai származnak legördülő listában pedig azt a táblát vagy lekérdezést, amelyből az űrlap készül.

[image: image208.png]Oszlopos formstumi rlap
automatius létrehozésa
vardzslo seqségével

A tébla vagy lekérdezes,
shonnan 52 objektum adatai
Searmaznak:

Tervezs nézet

[Autollap: Tablszatos
utolliap: Adatiap
Autolilap: Kimutatss
utolilap: Kinutatsdiagram
Diagram varazslo

i tats varszsis

mm]

Az OK gomb használata után megjelenik a kész űrlap Űrlap nézetben.

[image: image209.png]Azonosits |

Katdlogus_szam [19987003
o [BathaGabor
Cim [Eay nap alat CorelDraw
Kiadds_éve. fess
Példényszém po——
& =T

Rekord: 14| T > [o1[p#] sszesen 1

Amennyiben elégedettek vagyunk az űrlappal, mentsük el azt az Űrlap nézet eszköztár Mentés gombjára vagy a Fájl menü Mentés paran​csára kattintva. Az űrlap nevét a megjelenő Mentés másként panel Űrlap​név rovatában adhatjuk meg.

[image: image210.png]

Megjegyzés

A létrehozott AutoŰrlap stílusa alapértelmezés szerint megegyezik az utoljára az Űrlap varázslóval készített űrlap stílusával.

 TC "Kimutatás AutoŰrlap használata" \l 3 A Kimutatás Autoűrlap segítségével az űrlapon szereplő mezőket könnyen csoportosítható, rendezhető, az adatok egyszerű szűrésére is lehetőséget biztosító formában jeleníthetjük meg.

A Kimutatás AutoŰrlap elkészítés után egy üres kimutatás tábla jelenik meg a képernyőn.

[image: image211.png]=10lx]|

de hizhatja a Szirinek szant mezoket
e huzhatja az Oszlopnak szént mezaket

Ide hizhatja az Osszegnek és a Részletnek szant mezdket

Tde hizhatla a Somak szant mezakel

Az összesítésben felhasználható mezők listáját a Kimutatás mezőlis​tája ablakban láthatjuk.

[image: image212.png]Hizza a2 elemeket a Kimutatéstabl

Elds
infaa
Tertet
Egység
Forgalom

erhez | [Sorcktertete =]

Ennek az ablaknak a megjelenítéséhez vagy elrejtéséhez használjuk az eszköztár [image: image213.png]

 Mezőlista gombját, vagy a Nézet menü Mezőlista paran​csát.

A megfelelő mezőket legegyszerűbben az egérrel a Kimutatás mező​listája ablakból a kimutatásűrlap megfelelő területeire húzva adhatjuk a kimutatáshoz.

[image: image214.png]=18

Eél Seerhestés Néset Kimutats Esdkzsk Ablak 5igs feresattabla g

M- E8ER(|BHUBD>ER% i [Eil=R=R =

=
lde hizhatja a Szlrének szant mezéket e S L N
e hizhata az Oszlopnak szant mezaket Anforgalom
Forgalom _~ Henzp
» 210 55000 Ft z
673 500,00 Ft dnfata
704 700,00 Ft Terilet
565.000,00 Ft Eaység
495 300,00 Ft Forgalom
35220000 Ft
144 100 00 Ft
1560 000 00 F
304 660,00 Ft
ZBEDFy | |
65 600,00 Ft vl
683 115,00 Ft
330 480,00 Ft
a0 o0 i

g
i

Kintatés nézet M ¥

Ugyanezt elvégezhetjük úgy is, hogy a mezőlistában kijelölt elemet a mezőlista alatti legördülő listában kiválasztott helyhez az Ehhez gombra kattintva adjuk hozzá.

A beszúrt elemek egérrel húzva utólag is átrendezhetők. A kimutatás​tábla egyes területeire akár több mezőt is behúzhatunk.

[image: image215.png]=T

lde hiizhatja a Szirdnek szant mezket

Eladd ~
Batta Darozsmci Szabs Vegisszey
Arufajta ~ Terillet v Forgalom 6sszege Forgalom dsszege|Forgalom sszege Forgalom dsszege|
BHisan [Eszak 21085000F1 E990000Ft 20510000 Ft 485550000 Ft
Kelet 49530000F1 144 10000Ft 704 700,00 Ft 1344 10000 Ft
Gsszes [70585000Ft 214 00000Ft 90980000 Ft 1829 BE000 Ft
& tal Dél 417 800,00 Ft 417 800,00 Ft
Kelet 67066000 Ft 670 BB 00 Ft
Nyugat 683 115,00 Ft 683 115,00 Ft
Gsszes [* 110091500 Ft 67066000 Ft 1971 675,00 Ft
& Készételek [Dél 67350000 F1 266 B0000Ft 940 100,00 Ft
Eszak 597 10000 Ft 697 100,00 Ft
Nyugat 33048000 Ft 300 000,00 Ft 630 480,00 Ft
Gsszes 048000F1 973EU000FT BB3 700,00 Ft 216768000 Ft

Végosszey

2137 24500 Ft

1187 500,00 Ft

2644 180,00 Ft

5968 90500 Ft.

 TC "Kimutatásdiagram AutoŰrlap használata" \l 3 A Kimutatásdiagram Autoűrlap segítségével az összesített adatokat grafikusan szemléltethetjük. A mezőket a Kimutatás AutóŰrlaphoz ha​sonlóan a Diagram mezőlistája ablakból áthúzva helyezhetjük el a di​agram területén.

[image: image216.png]Eéll Seerhesatés Nécet Kmutatésdagram Eskiesk Ablak 568

= o

M- EdH &R

© | x|E

1de hizhatja a Szirdnek szant mezdket

8000 000,00 Ft

Forgalom tsszege

6000 000,00 Ft

4000 000,00 Ft

Tengelycim

1de hizhatja az Adatsom.

2000 000,00 Ft

000F

Kimutatésdiagram nézet

Ketegbrisk

Tengelycim

e hizhatja a Kategd

teresattabla

5]

[Diagram mezolistara:

Hizza 22 clemeket a dagranva
Aruforgalom
553 Osszestés
Forgalom Bsszege
[Honen
5 gads
[Anara
] Terter
3 eavséa
2 Forgalom

Ehhez | [adatsorok tertlet =

A diagram jelmagyarázatát az eszköztár [image: image217.png]

 Jelmagyarázat látszik gombja vagy a Kimutatás menü Jelmagyarázat látszik parancsa se​gítségével jeleníthetjük meg vagy rejthetjük el.

[image: image218.png]=lox|

1de hizhatja a Szirdnek szant mezdket

Forgalom tsszege

1000 00000 Ft
a0 00000 7t
e0000000 7t 1
a0 00000 7t
200000007t

ogort

Eladd ~
BEata
W Dorozsnal
OSzabe

Tengelycim

tal Készétolek

Tengelycim

Arufajta ~ [Terulet

A [image: image219.png]

 Típus gombra kattintva megjelenő párbeszéd panel segítségével megváltoztathatjuk a diagram típusát, illetve egyes tulajdonságait és formátumait.

[image: image220.png]Tulajdonségok

frires |
Tous

Szegtlyfhitohes |
Adatsorcsoportok |

Adatrészltek
Megielenités

[ad Osdon
= siv
% Grefhon
It cerbe
@ Tota
- pant (xv)
Buborék
M Teriet
D rerec
iy Sucér
iz dvfyam
&) politoordnés

i
e
i

i

i

i

M

Csoportositott oszlop. Ertékeket hasonlit éssze kategdridk szerint,

 TC "Az Űrlap varázsló használata" \l 3 Az Űrlap varázsló használatakor az AutoŰrlapokkal szemben lehetősé​günk van az űrlap egyes tulajdonságainak testreszabására. Az Űrlap va​rázsló elindításához kattintsunk az Adatbázis-ablak eszköztár sorá​nak [image: image221.png]

 Új gombjára. A megjelenő Új űrlap panelen válasszuk az Űrlap varázsló listaelemet.

[image: image222.png]A bivalasztott mezsken
alapu rlp automatiss
létrehozésa varézse
segiségével

A tébla vagy lekérdezes,
shonnan 52 objektum adatai
Searmaznak:

[Tervezs nézet

utotllzp: Oszlopos
[Autolllap: Tablszatos
utolliap: Adatiap
Autolilap: Kimutatss
utolilap: Kinutatsdiagram
Diagram varazslo

i tats varszsis

=

Az Űrlap varázslót az Adatbázis-ablak Űrlap létrehozása varázsló segítségével parancsára kattintva is elindíthatjuk.

Az Űrlap varázsló párbeszéd panel Táblák/lekérdezések legördülő listában válasszuk ki, hogy mely rekordforrásból származzanak az űr​lap mezői.

[image: image223.png](irlap varazsio

[| Welymeatksaerepalenekaz rlport
Tebb tla vaoy lekérdezés et vilaszthat

Tablskflekérdezések.

T —

et ezt Ko ez

[w

cin -

iadss_ove

peldanyszém

e

cescerzes_catuma =

egrarzes =l

o

Befezés

Az Elérhető mezők listában jelöljük ki azokat a mezőket, amelyeket felveszünk az űrlapra. Az > átviteli gombra kattintva a kijelölt mező át​kerül a Kijelölt mezők listára, és megjelenik az űrlapon. Ismételjük az eljárást addig, amíg az összes megjelenítendő mező átkerül a Kijelölt mezők listába. Ha az összes mezőt fel szeretnénk venni, az >> átviteli gombot használjuk. Amennyiben olyan mezőt is felvet​tünk, amelyre nincs szükség, akkor a kijelölt mezőt a < gomb segítsé​gével vehetjük ki a Kijelölt mezők listából. Az << átviteli gomb segít​ségével az ös​szes mezőt visszaküldhetjük a Kijelölt mezők listáról az Elérhető mezők listára.

[image: image224.png](irlap varazsio

Mely mezk szerepelienek a2 ilapon.

Tobb tabla vagy lekérdezés kol vélasathat,

Tablakflekérdezssek.
Frabla: Kony

Elérhets meztk Kl mezok:

o
cn
iadss_ove
peldanyszém

e
ceszerzes_ctuma
egrarzes =l

o s

A következő panelen választhatjuk ki, hogy milyen szerkezetű űrlapot szeretnénk létrehozni.

[image: image225.png](rlap varazsio

Milyen szerkezetiilegyen a2 lap?

s2lopos

© Tablazatos
© adatlap
 sorkiart
€ kmutatés

€ Kimutatésdagram

T

A harmadik lapon stílust választhatunk az űrlapnak. Amennyiben az űrlap háttérszínét a későbbiekben módosítani szeretnénk, célszerű Szabványos stílust kijelölni.

[image: image226.png](rlap varazsk

Milyen stust szeretre?

Ipari
Kekayomat
inyomat
Nemzeticzl
Rizspapir
Szabvanyos
Szemcsézett
Szinstmenet
Utazis

wse | _<usn

Befezés

Az utolsó panelen adjunk nevet az űrlapunknak. A kész űrlapot meg​nyithatjuk Adatlap nézetben, amennyiben az Űrlap megnyitása meg​tekintés vagy adatbevitel céljából rádiógombot választjuk ki.

Ha az űrlapot Tervező nézetben szeretnénk megnyitni, válasszuk az Űrlap tervének módosítása rádiógombot.

[image: image227.png](rlap varazsk
Milegyen a2 lap cine?

o,

A vardzsiéinak ezekre az nformaciskra val sztksége a2 (rlep
ekésziésehez

Megnytja a2 ilapot, vagy tervét akarja médostan?

€ (irep tervének midoskisa

™ siig6 megjelenitése a2 ilapok kezelé

mégse

< |

& (rlap megnyicésa megtekintss vagy adatbevite céljshsl

Befejezés

A művelet befejezéséhez kattintsunk a Befejezés gombra.

[image: image228.png]J=TE]

Katalogusszam TN

ii6 neve AA. Milne
Konyv cime Micimacka
Kiadas éve 1995
Példényszam 3500
A 850 Ft

Beszerzés dituma | 2001.05. 14,

Megieayzés

Rendelhetd

Rekord: 14| T > [»1[p#] sszesen 30

 TC "Rekordok kezelése űrlappal" \l 2 A meglevő rekordok megtekintéséhez, módosításához, illetve új rekor​dok felvételéhez nyissuk meg az űrlapot Űrlap nézetben.

A megnyitott űrlapon a rekordok között a rekordléptető gombok segít​ségével lépegethetünk.

Az Ugrás az első rekordra gombbal az űrlap alapjául szolgáló re​kordforrás első rekordjára lép​tethetjük a kurzort.

Az Ugrás az utolsó rekordra gomb segítségével az űrlap alapjául szolgáló rekordforrás utolsó re​kordjára ugorhatunk.

Az Ugrás az előző rekordra gombra kattintva az aktuális kurzorpozí​ció előtti rekordra léphetünk.

Az Ugrás a következő rekordra gomb használatával az aktív rekordot követő rekordra ugorhatunk.

Az Új rekord hozzáadása gomb segítségével új rekordot hozunk létre. Ez a művelet a Tábla adatlap eszköztár Új re​kord hozzáadása gomb​jával vagy a Beszúrás menü Új rekord paran​csával is elvégez​hető.

[image: image229.png]=181x|

Katlogus seam (199900

o Bertha Gébor

Cim gy nap latt CorelDraw

Kiadis_éve 1909

Példinyszim]

Ar 299,00 Ft

Rekord: 14| « T o [[v#] tsszesen 29

A feleslegessé vált rekord törléséhez a rekord kijelölése után kattint​sunk az Űrlap nézet eszköztár Rekord törlése gombjára, vagy adjuk ki a Szerkesztés menü Rekord törlése parancsát.

TC "Rekord módosítása" \l 3A rekord egyes tulajdonságainak módosításához álljunk a kurzorral a megfelelő cellába, és végezzük el a változtatást. A rekord változásai akkor kerülnek be az adatbázisba, ha kilépünk a rekordból, például az előző vagy a következő rekordra lépünk.

A témakörhöz kapcsolódó gyakorlófeladatok:
Feladatgyűjtemény 7., 8. feladat

 TC "Űrlap formátumozása" \l 2 Az űrlap mezőit, kapcsolóit, parancsgombjait, illetve egyéb elemeit összefoglaló néven vezérlőelemeknek nevezzük.

Az űrlapelemek elhelyezkedésének, illetve formátumának módosí​tásá​hoz nyissuk meg az űrlapot Tervező nézetben. Az Űrlap nézetben megnyitott űrlapoknál a Tervező nézetbe az Űrlap nézet eszköztár [image: image230.png]

 Tervező nézet gombjával, vagy a Nézet menü Ter​vező nézet parancsával válthatunk.

[image: image231.png]Sl

s

e e
g

sl o

K e =

e |)

: o

Eeseales datpra|[maeaes.
egeaees

Jelöljük ki a módosítandó elemeket. Ha az űrlap minden elemét ki sze​retnénk jelölni, használjuk a Szerkesztés menü Az összes kijelölése parancsát.

Amennyiben csak egy vezérlőelemet vagy az űrlap valamely részét sze​retnénk formátumozni, használjuk az eszköztár Objektum legör​dülő listáját, innen válasszuk ki az elem nevét.

[image: image232.png]Edl seerkesatés

Nézet Besairds

M Sans Serf

(ContactTte
Country
(CountryLabel
petal

Fax
FaxLabel
FormFaater
Formbieader
HomePage
Labelz
Phane

Hhiina

Formstum Esckesk Ablak Sigs

-5 ~[E]p a

Fo-o-|a|m

=lolx|

Keérdése van? frjsbe ide. %

Supplier ID: i ¥

mpany Name: [

Comparyhlame

Address:

Address

City:

Ciy

egion:

County: |

NEES

Tervezt nézet

Az egyes vezérlőelemeket az egérrel az elemre kattintva is kijelölhet​jük.

Több vezérlőelem együttes kijelöléséhez kattintsunk az első vezérlő​elemre, majd a SHIFT gomb nyomva tartása mellett folytassuk a többi elem kijelölését. Egymás melletti vezérlőelemeket kijelölhetünk a Win​dows-ból ismert gumikeret segítségével is.

Ha egy oszlopban vagy egy sorban levő vezérlőelemeket szeretnénk kijelölni, akkor kattintsunk a vezérlőelem oszlopa feletti vagy sora melletti vonalzóra.

Nagyobb tartomány kijelöléséhez tartsuk az egér bal gombját le​nyomva, és húzzuk a vonalzón vízszintes vagy függőleges irányba.

[image: image233.png]Sl

s

e e
g

sls &

K e =

e)

: o

Eeseales datpra|[maeaes.
egeaees

Egy kijelölt elem törléséhez használjuk a Szerkesztés menü Törlés pa​rancsát, vagy a DELETE billentyűt.

Az űrlapelemek helyzetének módosításához jelöljük ki azokat az ele​meket, amelyek igazításra szorulnak. A módosítást a Formátum menü Igazítás parancsával kezdeményezzük. Ha a Balra elemet vá​lasztjuk, az összes kijelölt elemet a balról az első, a Jobbra parancs esetén jobbra a legszélső elemhez igazítja a program. A Fel, illetve Le pa​ran​csokkal a legfelső, illetve a legalsó vezérlőelemhez igazíthat​juk a kije​lölt objektumokat. A Rácshoz opció választásakor az űrlap ke​zelését megkönnyítő négyzetrácsokhoz igazíthatjuk őket.

Ha bekapcsoljuk a Formátum menü Rácsra ugrás parancsát, az Access a vezérlőelemeket létrehozáskor, illetve az egér húzásával való áthelyezés vagy átméretezés esetén automatikusan a ter​ve​ző​rácshoz üt​közteti.

Ha azt szeretnénk, hogy a vezérlőelemek egyforma távolságra legye​nek egymástól, a vezérlőelemek kijelölése után válasszuk a Formátum menü Vízszintes távolság, illetve Függőleges távolság almenüjét, és ezen belül használjuk a Legyen egyforma parancsot. A Növelés, il​letve a Csökkentés elemek választásával az elemeket tá​volíthatjuk egymástól vagy közelíthetjük egymáshoz.

Az űrlapelemek tulajdonságainak megjelenítéséhez használjuk a Nézet menü Tulajdonságok parancsát vagy az Űrlaptervezés esz​köztár [image: image234.png]

 Tulajdonságok gombját.

[image: image235.png]* Orlspre)

€6

alalbhussad

Stalogus_szam

G

[Gadas.

[Fefdany

Jor

Besze

[Feszerzes.

v

Fend:

Megeayees

Gl

Fomitm |
Nev

ezt oy it
ot
Tocdeshayek

Sevtl massk
Haohiamesss ik
Ervényességi szabdly
Ervényesitési sziveq
Allapotsor széveg
Erver ey ezoiss
Auomatius ks
frosts

eiés

Katalogus_szam

Automatius

Aknyv nylvantartssi szama,
Alapértelmezett

Igen

Igen

Mind

A megjelenő panel Formátum fülén található tulajdonságok segítségé​vel az űrlap kijelölt elemeinek formai megjelenését állíthatjuk be.
A Látható tulajdonsággal határozzuk meg, hogy az adott vezérlőelem az űrlapon megjelenjen.

A Kijelzés tulajdonsággal megadhatjuk, hogy az adott vezérlőelem képernyőn vagy nyomtatón, esetleg mindkét helyen megjelenjen.

A Szélesség és Magasság tulajdonságokkal a kijelölt vezérlőelemek vízszintes és függőleges méretét adjuk meg.

[image: image236.png]i Bevi atalogus_szam

Fométm | adet | esomény | Eovéh | Gssees |
Formétum =l
Tocdeshayek tonatius
e —
Kielts tind
ety s
Novereis e
Ouszenyonhatd e
sars 39
o o
ey s
ey o e
Hivaas Nornd
Hitarsan lenais
Specls et Vorert
et s
et e o
e i
riviens o
selius Tohoma
seinart .
setvasioghy Nornd
Dak betpes e
Hinins e
Sadvegigazitas Altalénos
G Komyesefing
Shetyioaiostis ez
gttt Rendirer
ek forms Rendirer
s marge oen

ot e oen

S mar oen

ot ror oen
soktn oen
Hpehiatonss e

A Háttérszín tulajdonsággal a kijelölt elem színét határozzuk meg. A Háttérszín rovat végén található Szerkesztés gombra kattintva a meg​felelő háttérszínt egy színpaletta segítségével állítjuk be. A Szín párbe​széd panel Egyéni színek gombjára kattintva tetszőleges szín kikeve​résére nyílik lehetőségünk.

[image: image237.png]s 21|
Blapszinek:

T
I
I

Egyéni szinek:

Egyeéni szinek defin

o] e |

[image: image238.png]E
Blapszinek:
il Il
I
I

EEEEEE.N
T

21|

Megjegyzés

Az űrlapon esetlegesen beállított háttérkép az űrlap háttérszínét az esetek többsé​gében eltakarja. A beállított háttérszín láthatóvá tételéhez törölnünk kell a háttérké​pet. A háttérkép beállításával és törlésével a Kép használata háttérként részben foglalkozunk.
A Speciális hatás tulajdonsággal azt szabályozzuk, hogy a kijelölt ve​zérlőelem milyen módon emelkedjék ki a környezetéből.

Az űrlapelemet körülvevő szegély formátumait a Keret stílusa, Keret színe és Keret szélessége tulajdonságokkal határozhatjuk meg.

Az űrlapelemek betűformátumait az Előtér színe, Betűtípus, Betűmé​ret, Betűvastagság, Dőlt betűtípus és Aláhúzás tulajdonságok segít​ségével állíthatjuk be.

A Szövegigazítás tulajdonsággal a kijelölt elembe írt szöveg rovaton belüli igazítását adhatjuk meg. Az Általános listaelem esetén a szö​veg igazítása a mezőtípus alapján automatikusan történik. Például a szám​adatok jobbra, míg a szöveges adatok balra igazításra ke​rül​nek.
Az előbbiekben felsorolt tulajdonságok közül a leggyakrabban használt elemeket elérhetjük a Formázás (űrlap/jelentés) eszköztár gombjaival is.

	[image: image239.png]MS Sans Serif

	Betűtípus

	[image: image240.png]

	Betűméret

	[image: image241.png]

	Félkövér

	[image: image242.png]

	Dőlt

	[image: image243.png]

	Aláhúzott

	[image: image244.png]

	Balra zárt

	[image: image245.png]

	Középre zárt

	[image: image246.png]

	Jobbra zárt

	[image: image247.png]

	Kitöltő- és háttérszín

	[image: image248.png]

	Betű- és előtérszín

	[image: image249.png]

	Vonal- és szegélyszín

	[image: image250.png]

	Vonal- és szegélyvastag​ság

	[image: image251.png]

	Különleges hatás

 TC "Kép beszúrása fájlból űrlapra" \l 2 Más programból származó képeket a Beszúrás menü Kép parancsá​val szúrunk be az űrlapra.

[image: image252.png]ey 3 Kok @ ~@|@ X Ci B3 - esdoeokr

21

— [e—
B
Elzmények
(] Teefon.wmf

Conputervnt

e

Dokumertunck | o] Tfarz.wr
slEarkeay.umf

B i

asatal

Kedvencek

KIS |

Féjiév:

Failfpus: [windows metaf ok (- wr) =

A megjelenő párbeszéd panelen a beszúrni kívánt képet a fájlok meg​nyitásánál tanult módszerrel választjuk ki.

Az átméretezést a kép kijelölése után a kép körül megjelenő méretező​jelek húzásával végezzük. A kép átméretezése alaphelyzetben a kép vágását eredményezi.

[image: image253.png]* Orlspre
6

Hanal

[Eladd

Brufdita

Gl

A kép befoglaló keretben történő elhelyezését az Űrlaptervezés esz​köztár [image: image254.png]

 Tulajdonságok gombja segítségével megjeleníthető párbe​széd panel Formátum fülén állíthatjuk be, a Méretezési mód és a Kép​igazítás tulajdonságok segítségével.

[image: image255.png]i Kép: Kép3

|

|

[eens
Fométm | adst | esomdny | Eqysh | Sssees
éo i =
et eigyaztt
Wretse i vigis
Kengads oziore
Wozakezert pndects e
Hoahtatoztudn

Hpehhathosds. i

Uit =

Kielts i

sars oem

o oem

ey 6772
omsss o772
Hattérstius Atlatszo.
Hitarsan 177215
Specls et sima
et i

et e o
R 7=

A Képigazítás legördülő lista segítségével a kép a befoglalókerethez viszonyított pozícióját szabályozhatjuk.

A Méretezési mód legördülő listában a kép kerethez történő átmérete​zését állíthatjuk be. A Kivágás listaelem választása esetén a kép min​dig megőrzi eredeti méretét. Ha a befoglalókeretet a képnél kisebb mé​retűre állítjuk, a kép kilógó része nem jelenik meg. Kitöltés mérete​zési mód választása esetén a kép a befoglalókerettel együtt méretez​hető. A Méretezés listaelem választása esetén a kép a befoglalóke​rettel együtt méreteződik, de az eredeti méretarányait megtartja.

 TC "Kép használata háttérként" \l 3 Az űrlap hátterében látható képet az űrlap tulajdonságlapjának Formá​tum fülén található Kép mezőben állíthatjuk be.

[image: image256.png][Gen

Fomatum | adat | Eseminy | eqéb | Gsoes |

i M gombok. Minckett6 engedélyceett | a|
e g

et g i

Sedisig 15657

éo

et eyt

Kepmrerede s cvigis

Kepigaziiss Kezspre _
Wozakezert porndects g

s i

Vracs

10 |

Ha a kép kisebb az űrlapnál, akkor változtassuk a Mozaikszerű képel​rendezés tulajdonságot Igen-re, vagy a Képméretezési mód tu​laj​don​ságot Kitöltés-re.

A kép rovat tartalmának törlésével a beállított háttérképet törölhetjük.

Megjegyzés

A kép törlése után az űrlap háttere az aktuálisan beállított háttérszínnel lesz ki​töltve. A háttérszín beállításával az Űrlap formázása részben foglalkozunk.
Jelentések

A jelentések elsősorban adataink papíron történő megjelenítését teszik lehetővé. A jelentések segítségével adatainkat csoportosíthatjuk, a cso​portok végén megjelenő részösszegeket, a lista végén megjelenő vég​összegeket számolhatunk. A jelentéseket az űrlapokhoz hasonlóan for​mátumozhatjuk.

A jelentések alapjául szolgáló adatok származhatnak táblából, illetve lekérdezésekből. Ha több táblából származó adatokat szeretnénk meg​jeleníteni, célszerű ezeket egy lekérdezésben összefoglalni, és erre ala​pozni a jelentést.

Ha a jelentés alapjául szolgáló tábla vagy lekérdezés adatait módosít​juk, a módosítás megjelenik a jelentésben is. Ha a tábla szerkezeté​ben történik a változás – például egy mező típusát megváltoztatjuk, vagy egy mezőt törlünk – ezt át kell vezetnünk a jelentésbe is.

 TC "A jelentés felépítése" \l 2 A jelentés több szakaszból áll.

A Jelentésfej a jelentés legelején az oldalfejléc előtt, a jelentésláb a je​lentés végén az oldalláb előtt jelenik meg. Ez a két elem csak egy​szer jelenik meg a jelentésben. Itt helyezzük el a jelentés címét, az aktuális dátumot és a jelentés készítőjének nevét. Megjelenítése a Nézet menü Jelentésfej/-láb parancsával történik.

[image: image257.png]|1 ¢ ek

|| e roes

|°1] ¢ o

€ Jekntésish

Az oldalfej, illetve oldalláb a jelentés minden oldalának tetején, illetve alján megjelenik. A Nézet menü Oldalfej/-láb parancsával kapcsol​hatjuk ki vagy be.

Ha jelentésünkben az adatokat valamilyen előre meghatározott feltétel vagy mező alapján csoportosítjuk, a jelentés újabb szakaszokkal, a cso​portfejjel, illetve csoportlábbal bővülhet. Minden csoportosított me​ző​höz megjeleníthető egy csoportfej, illetve csoportláb. Itt helyez​hetők el a teljes csoport elemeire vonatkozó összegzéseket jelző kép​le​tek. A csoportosítás beállításához, valamint csoportosított mezők cso​portfejé​nek, illetve csoportlábának megjelenítéséhez a Nézet menü Rendezés és csoportosítás parancsával vagy a Jelentéstervezés esz​köztár Rende​zés és csoportosítás gombjával megjeleníthető pár​beszéd panelen van lehetőségünk.

A törzs tartalmazza a jelentés lényegi részét, itt jelennek meg a rekor​dok.

 TC "A jelentés nézetei" \l 2 A kész jelentések háromféle nézetben tekinthetők meg.

A Tervező nézetben áttekinthetjük, módosíthatjuk a jelentés tervét.

Az Elrendezés megtekintése nézetben a jelentés külleme figyelhető meg. Ebben a nézetben azonban a jelentéshez tartozó lekérdezése​ket, számításokat, kifejezéseket nem értékeli ki a program, így lehet hogy itt nem kapunk helyes eredményeket.

A Nyomtatási kép nézetben a nyomtatásban megjelenővel azonos ké​pet kapunk.

A nézetek között – a megszokott módon – a Nézet menü vagy a Jelen​téstervezés eszköztáron található Nézet gomb legördülő listájá​nak se​gítségével válthatunk.

 TC "Jelentések létrehozása" \l 2 Jelentéseket táblák vagy lekérdezések alapján hozhatunk létre. A je​lentések készítésének legegyszerűbb módja az AutoJelentések vagy a Jelentés varázsló használata.

 TC "Az AutoJelentések szerkezete" \l 3 A feladattól függően kétféle szerkezetű AutoJelentés közül választha​tunk.

Az oszlopos AutoJelentésben a rekordok mezői egymás alatt jelennek meg egy oszlopban. Ezzel a jelentéstípussal katalógusszerű jelentést hozhatunk létre.

[image: image258.png]

A táblázatos jelentés esetén egy rekord egy sorban jelenik meg. Ezzel a jelentéstípussal listaszerű jelentést hozhatunk létre.

[image: image259.png]

 TC "AutoJelentés készítése" \l 3 AutoJelentés készítéséhez válasszuk az Adatbázis-ablak eszköztár so​rának [image: image260.png]

 Új gombját. A megjelenő Új jelentés panelen válas​szuk ki a megfelelő AutoJelentést, A tábla vagy lekérdezés, ahonnan az ob​jektum adatai származnak legördülő listában pedig azt az ob​jektu​mot, amelyből a jelentés készül.

[image: image261.png]B

Oszlopos formatumi felentés
automatius ltrehozésa
vardzslo seqségével

A tébla vagy lekérdezes,
shonnan 52 objektum adatai
Searmaznak:

[Tervezs nézet
elonts yarszsis

Ao Jelentas: Tablazatos
Diagram vardzslo
(Cinke varézdo

A kész jelentés Nyomtatási kép nézetben jelenik meg.

[image: image262.png]Kényv

e |
e

Kongy cime ekt

Kiadds éve

Paldingszim

i
Besaosis dituma

Megiegyzés

Rendelhet

Fatalogusssim [0RE

Tréneve [Faioah Benaian

Kongy cime T

Kiadds éve £

Paldingszim
Ar

[N S TR

{I

Amennyiben a jelentéssel elégedettek vagyunk, mentsük el azt a Nyomtatási kép nézet eszköztár Mentés gombjára kattintva, vagy a Fájl menü Mentés parancsával. A jelentés nevét a megjelenő Mentés másként panel Jelentésnév rovatában adhatjuk meg.

A jelentés elrendezésének vagy formátumainak módosításához nyis​suk meg a jelentést Tervező nézetben.

A témakörhöz kapcsolódó gyakorlófeladat:
Feladatgyűjtemény 9. feladat

 TC "Jelentések készítése varázslóval" \l 3 A Jelentés varázsló használatával lehetőségünk van a jelentés egyes tulajdonságainak testreszabására.

A Jelentés varázsló elindításához kattintsunk az Adatbázis-ablak esz​köztár sorának [image: image263.png]

 Új gombjára. A megjelenő Új jelentés panelen vá​lasszuk a Jelentés varázsló listaelemet.

[image: image264.png]A kivdlasztoft mezsken
alapu jelentés automatis
létrehozésa

A tébla vagy lekérdezes,
shonnan 52 objektum adatai
searmaznak:

[Tervezd nézet

o Jelentss: Oszlopos
o Jelents: Tablizatos
Diagram varzslo

(Cinke varézso

A Jelentés varázslót az Adatbázis-ablak Jelentés létrehozása va​rázsló segítségével parancsára duplán kattintva is elindíthatjuk.

A Jelentés varázsló párbeszéd panel Táblák/lekérdezések legördülő listában válasszuk ki, hogy mely rekordforrásból származzanak a je​lentés me​zői.

[image: image265.png]Mely mezk szerepeljsnek a elentésber?

Tobb tabla vagy lekérdezés kol vélasathat,

Tablakflekrdezssek.
|

Elérhets meztk: Kl mezok:

Erer—

Cim =
iadas _eve =

Peldanyszém
i
Beszerzes_datuma
egieayzes

Az Elérhető mezők listában jelöljük ki azokat a mezőket, amelyet felveszünk a jelentésbe. Az > átviteli gombra kattintva a kijelölt mező átkerül a Kijelölt mezők listára és megjelenik a jelentésben. Ismételjük az eljárást addig, míg az összes megjelenítendő mező átkerül a Kijelölt mezők listába. Ha az összes mezőt fel szeretnénk venni, hasz​náljuk az >> át​viteli gombot. Amennyiben egy korábban felvett mezőre nincs szükségünk, akkor a kijelölt mezőt a < gomb segítségé​vel küld​hetjük vissza az Elérhető mezők listára. Az << átviteli gomb segítsé​gével az összes mezőt visszaküldhetjük a Kijelölt mezők listá​ról az El​érhető mezők listára.

A következő párbeszéd panelen adjuk meg, hogy melyik mező vagy mezők szerint szeretnénk csoportosítani az adatokat. A jelentésben az Access minden rekordcsoport előtt egy fejlécben feltünteti a csoporto​sítási alap aktuális értékét. Ezt követően kibontva megjelen​nek az adott csoportba sorolt rekordok értékei. A csoport végén – egy későbbi lépésben – opcionálisan az egyes mezők összegét, átla​gát, illetve leg​kisebb vagy legnagyobb értékét is megjeleníthetjük.

A csoportosítási alapként használni kívánt elemeket a bal oldali pane​len történő kijelölés után az > át​viteli gomb segítségével vihetjük át a jobb oldali panelre. Maximum négy csoportszintet hozhatunk létre.
[image: image266.png][Jelent

Szeretne hozzsadri
csoportsanteket?

ot alogus zzam

Kiadas_eve
Peldanyszém
i
Beszerzes_datuma
egieayzes
Statusz

fire

Kataloqus_szam, i, Kiadas_eve,
[pedanyszzm, Ar, Beszerzes_datums,
[Megieayzes, Statusz

Cooportositési bedlitasok.

mégse

<ussza

Befejezés

A kiválasztott mező vagy mezők a jobb oldali panelen kék színnel ki​emelve jelen​nek meg. A mezők sorrendjét a prioritás gombok segítsé​gével változtathatjuk meg.
Több csoportosítási szempont megadása esetén az Access a rekordo​kat először az elsőként megadott szempont alapján csoportosítja, ezen belül újabb csoportokat képez a második, majd a harmadik, s végül a negyedik szempont alapján.
A Csoportosítási beállítások gombra kattintva az egyes mezők érté​keire vonatkozó csoportosítási szisztémát módosíthatjuk. A Csopor​tosítási inter​vallumok listában kiválaszthatjuk, hogy a program ho​gyan csoporto​sítsa a rekordokat a kiválasztott mezőn belül.

[image: image267.png][Csoportositasi intervallumok

Milyen csaportositésiintervallmokat szeretne a csoportszintil
mezskhiz? o
Csoportszintek mezo Csoportositasintervallmok:

Mégse

C—

A Normál elem választása esetén minden egyedi szöveg külön cso​portot alkot.

Az Első betű elem választásakor a rekordok az ábécének megfelelő csoportokba kerülnek. A 2 kezdőbetű, illetve a 3 kezdőbetű elem vá​lasztásakor az adott betűszámmal egyező csoportokat hoz létre a prog​ram.

Amennyiben nem választunk csoportosítási alapot, a jelentés végered​ményében a rekordok alaphelyzetben az általunk választott szerkezet​nek megfelelően, az elsődleges kulcs szerint rendezve jelennek meg.

A harmadik panelen a rekordok meghatározott mező szerinti növekvő vagy csökkenő sorrendű rendezését adhatjuk meg. Itt csak a csopor​tosítási alapként nem használt mezők sorrendjét kell beállítanunk, a csoportosító mezők automatikusan növekvő sorrendbe rendezve fog​nak megjelenni.
[image: image268.png][Jelentés varszslo.

Milyen rendezési sorrendet és osszegzési nformacist szeretne haszndi a torzsrekordokioz?

A rekordokat legfeljebb négy mez5 szerint
rendezheti, nvekv vagy csikkend sorrendben,

1\ [o] nereks

2 S vk
3 = [kv
4 = | kv

Ossaestisi beslitssok.

Az Összesítési beállítások gombbal kiválaszthatjuk, hogy a csoporto​sított adatokkal milyen statisztikai műveleteket végezzünk.

[image: image269.png]==

Milyen sszesités értékeket szeretne szémitani?

Gssz At Mn Max

rrrr

Mégse

Megielenités
& Toras 65 Osszestés

€ ook Osszesités

¥ 82 Bsszegek
seizalékanak szémitésa

A csoportosított adatokkal végzendő műveleteket a panel bal oldalán látható jelölőnégyzetek segítségével választhatjuk ki.

	Megnevezés
	Művelet

	Össz
	A csoport összegét számolja ki.

	Átl
	A csoport átlagát számolja ki.

	Min
	A csoport legkisebb elemét adja meg.

	Max
	A csoport legnagyobb elemét adja meg.

Az Összegek százalékának számítása jelölőnégyzet bekapcsolása esetén a program az egyes csoportok összesítő eredményeinek a tel​jes rekordhalmazra vetített százalékos arányát adja meg.

A Megjelenítés csoportban a Törzs és Összesítés opció választása esetén csoportonként részletezve láthatjuk az egyes rekordokat és alat​tuk az összesítéseket. A Csak Összesítés rádiógomb választása esetén a részletek nem jelennek meg, csak csoportokra lebontva az össze​síté​sek eredményei.

A következő panelen válasszuk ki, hogy milyen elrendezésű jelentést szeretnénk létrehozni. A választható elrendezéseknek megfelelő min​tát az elrendezés kijelölése után, a panel bal oldalán található képen te​kinthetjük meg.

[image: image270.png][Jelentés varszslo.

Milyen elrendezest szeretne a elertssnek?

Erendezés Téilés —
Léptetett & A6

Biokk Eekvs

e

Védat |
védlatz

Baraigazt 1

e e

Balra igact 2.

[V Mezdiszdlesség dlitasa, hogy minden
mez5 efiérjen a lapon,

ot

A Tájolás csoportban az Álló, illetve Fekvő opció választásával meg​adhatjuk, hogy a jelentés álló vagy fekvő lapra kerüljön.

Amennyiben azt szeretnénk, hogy összes kiválasztott mező elférjen egy lapszélességben, jelöljük be a Mezőszélesség állítása, hogy min​den mező elférjen a lapon jelölőnégyzetet.

A következő lapon stílust választhatunk a jelentéshez. A választható stílusoknak megfelelő mintát a stílus kijelölése után, a panel bal olda​lán található képen tekinthetjük meg.

[image: image271.png][Jelentés Varszslo.

Milyen stust szeretre?

Cimke a Torzshl
Vezérldelern a Torzshil

wse | _<usn

Befezés

Az utolsó panelen adjunk nevet a jelentésnek.

[image: image272.png]Milegyen a jelentés cime?

o,

A varézsiinak ezekee az nformcishra val sztksége a
elentés chésaitésshez.

A jolenteés nyomtatési képét szeretné megjeleniten, vagy a
Jelentes tervat szeretné madoskant?

& lentés nyomtatési képének megtekintése

€ dentéstery médostésa

™ siig6 megjelenitése a jelentés kezelésérdl

wevo | _<us | P

A kész jelentést megnyithatjuk Nyomtatási kép nézetben, amennyiben a Jelentés nyomtatási képének megtekintése választógombot je​löljük be. Abban az esetben, ha a jelentést Tervező nézetben szeret​nénk meg​nyitni, válasszuk a Jelentésterv módosítása választógom​bot.

A Befejezés gomb használata után a jelentés az általunk kiválasztott nézetben megjelenik a képernyőn.

[image: image273.png]Iro - Els@ betii

Konyv cime

Micimarks

Iro - Els@ hetii B

Konyv cime
Egy nap dlait CorelDraw

Oszlopszent

Iro - Els@ hetii P

Konyv cime
Bin és binhodés

Kaleidoszksp

Iro - Els@ hetii E

Konyv cime
Office 2000
PN N | S TR |

Katalogusszam

20001063

Katalogusszam
1999/003
2001/050

Katalogusszam
1999/023
2001/024

Katalogusszam
2000/035

A témakörhöz kapcsolódó gyakorlófeladat:
Feladatgyűjtemény 10. feladat

Jelentések nyomtatása

 TC "Oldalbeállítás" \l 2 Az Access-ben általában csak a jelentések nyomtatására van szükség. A jelentés nyomtatásban való megjelenésének beállításához a Fájl menü Oldalbeállítás parancsát használjuk.

 TC "Margók" \l 3 Az Oldalbeállítás panel Margók fülén a margók méretét állítjuk be.

[image: image274.png]21 x|

gk

ot | sk |

Margsk (miliméter)

Eekst 25
a6 [54
Bl [z54
ot 25

T~ Csak adatryomtatés

Ha nem akarjuk a nyomtatásban a címkéket, a rácsvonalakat és egyéb objektumokat megjeleníteni, kapcsoljuk be a Csak adatnyomtatás je​lölőnégyzetet.

 TC "Oldal" \l 3 Az Oldalbeállítás panel Oldal fülén a nyomtatásra vonatkozó általá​nos beállításokat adhatunk meg.

[image: image275.png]Margsk (O

osorok |

[Téjolis

A6 belyzet N Fekus helyzet

[-Pepic
wéret: m E

Bapifortds: [pomatically Select -

- Nyomtatés: Konyv

& Alspértelmezett nyomtats

 Meghatérozott nyomats hasznslata iEaid,

o e
[1

A Tájolás csoportban beállíthatjuk, hogy álló vagy fekvő lapra nyom​tassuk a jelentést.

A Papír csoport Méret legördülő listájában adjuk meg a használt lap​méretet. A Papírforrás legördülő listában a nyomtató használni kívánt lapadagolóját választjuk ki.

A Nyomtatás csoportban kiválaszthatjuk, hogy a számítógépünkre te​lepített nyomtatók közül az alapértelmezett vagy egy másik, általunk választott nyomtatóra szeretnénk a jelentést kinyomtatni. Utóbbi eset​ben a megfelelő nyomtatót a Nyomtató gombra kattintva választhatjuk ki.

 TC "Oszlopok" \l 3 Az Oldalbeállítás panel Oszlopok fülén a jelentések több hasábban történő nyomtatásával kapcsolatos jellemzőket állítjuk be.

A Rácsbeállítások csoportban megadhatjuk, hogy hány oszlopban ke​rüljön a jelentés nyomtatásra, illetve, hogy az oszlopok és sorok között milyen távolságot hagyjon az Access.

[image: image276.png]Oidalbeslitas 21 x|
wogtk | o]

-Racsbedlitisck.

Oszlopok széma:

sorkiz o

Osopkia Teasam

-Osdlopméret

Sélesség: [16 506m Magasség: [0,552em

IV hz egészet

~Osdopszerkezet
€ 1, mdkeresatbe
@ Keresatbe, majile

Az Oszlopméret csoportban az oszlopok szélességét és magasságát adjuk meg centiméterben. Ha túl nagy oszlopszélességet állítunk be, előfordulhat, hogy az Oszlopok száma rovatban megadott mennyi​ségű oszlop nem fér el egy oldalon. Ilyen esetben „lelógó” oszlopok csak részben, vagy egyáltalán nem jelennek meg.

Ha az oszlopszélességet vagy a sormagas​ságot kisebbre állítjuk, mint a jelentés törzs szakaszának mérete, az oszlopok és sorok tartalma egy​másra lóghat. Ezt legegyszerűbben Az egészet jelölőnégyzet be​kap​csolásával kerülhetjük el. Ha Az egészet jelölőnégyzetet bekap​csoljuk, az oszlopszélességet és a sormagasságot úgy állítja be a program, hogy az megegyezzen a jelentés törzs szakaszának mé​reté​vel.

Az Oszlopszerkezet csoportban válasszuk ki, hogy az oszlopokat mi​lyen sorrendben helyezze el az Access a nyomtatásban.

 TC "Nyomtatás" \l 2 Jelentésünk nyomtatását a Fájl menü Nyomtatás parancsával vagy az eszköztár Nyomtatás gombjával indítjuk. A Nyomtatás gomb hasz​ná​lata esetén a jelentés nyomtatása azonnal megkezdődik. A Nyom​ta​tás parancs használata esetén a nyomtatási beállításokat a megjelenő Nyomtatás panelen adjuk meg.

[image: image277.png]romeatis 21X

-Nyomtats
Tulajdonségok

Név:

Alapot: Uzemhész

Tous HPLaserdetsh

Helyi 1PTI

Wegjeqyzés: I~ ot fajba
[Nyontatéstartomény Péiganysesm

& wind Béldényszam: =

 olddek

ezt s s
Kl ekord(of) W saétydlagetés

st e

A panel Nyomtató csoportjában található Név legördülő listából kivá​laszthatjuk a használni kívánt nyomtatót.

A Tulajdonságok gombra kattintva az aktuális nyomtató részletes be​állítási lehetőségeihez férhetünk hozzá. A megjelenő panel tartalma a kiválasztott nyomtatótól függően eltérő lehet.

A Nyomtatási tartomány csoportban beállíthatjuk, hogy a teljes je​lentés vagy annak meghatározott oldalai, illetve a nyomtatási panelre történt belépés előtt kijelölt rekordjai kerüljenek nyomtatásra.

A Példányszám csoportban állíthatjuk be, hogy hány példányban sze​retnénk nyomtatni. Többoldalas jelentés több példányban történő nyomtatása esetén célszerű bekapcsolni a Szétválogatás jelölőnégy​ze​tet.

A Beállítás gombra kattintva az Oldalbeállítás panelt jeleníthetjük meg.

A nyomtatás megkezdéséhez kattintsunk az OK gombra.

A témakörhöz kapcsolódó gyakorlófeladat:
Feladatgyűjtemény 11. feladat

FELADATGYŰJTEMÉNY

Útmutató a feladatok megoldásához

· A feladatok megoldásához szükség van a Microsoft Access adatbázis-kezelő programra.

· A megoldott feladatok elmentéséhez hozzon létre egy ACCESS nevű almappát saját számítógépe háttértárán található DOKUMENTUMOK mappában.

1. FELADAT

A feladat elvégzéséhez a következő témakörök ismerete szükséges:

tábla módosítása, keresés és csere, Adatbázis mentése hajlékonyle​mezre

A feladathoz szükséges állományok:

FELADATOK\FORRASOK\VASARLOK.MDB

· Másolja le a VASARLOK.MDB adatbázist saját számítógépének DOKUMENTUMOK\ACCESS mappájába, majd nyissa meg azt.

· Nyissa meg az adatbázis VÁSÁRLÓK tábláját.

· A táblázat megjelenítéséhez állítson be 8 pontos, félkövér Tahoma betűtípust.

· A tábla hátterét állítsa világosszürkére, a rácsvonalak színét pedig kékre.

· Állítsa be az oszlopok méretét úgy, hogy azok a legszélesebb ada​tok szélességéhez igazodjanak.

· Cseréljen ki a Város mezőben szereplő minden Marseille szót Buda​pestre.

· Mentse el az adatbázist hajlékonylemezre.

2. FELADAT

A feladat elvégzéséhez a következő témakörök ismerete szükséges:

Tábla létrehozása, tábla rendezése

· Hozzon létre egy új üres adatbázist, és FOCI néven mentse el a DOKUMENTUMOK\ACCESS mappába.

· Hozzon létre egy Csapat nevű táblát, amely az alább felsorolt mező​ket tartalmazza. A mezők további tulajdonságait hagyja alapértel​mezésen.

	Mezőnév
	Típus
	Méret
	Cím

	Jatekos_neve
	Szöveg
	30 karakter
	Játékos neve

	Mezszam
	Szöveg
	2 karakter
	Mezszám

	Jatszott_merkozesek
	Szám
	Egész
	Játszott mérkőzések

	Rugott_golok
	Szám
	Egész
	Rúgott gólok

	Kiallitasok:szama
	Szám
	Egész
	Kiállítások száma

· Töltse fel a táblát adatokkal (legalább három rekordot vegyen fel).
· Rendezze sorba az adatokat a rúgott gólok száma szerint növekvő sorrendbe.
3. FELADAT

A feladat elvégzéséhez a következő témakörök ismerete szükséges:

Tábla létrehozása, tábla rendezése, Szűrők használata

· Hozzon létre egy új üres adatbázist, és LAKÁS néven mentse el a DOKUMENTUMOK\ACCESS mappába.

· Hozzon létre egy Bútor nevű táblát, mely a következő mezőket tar​talmazza:

	Mezőnév
	Típus
	Méret
	Cím
	Indexelt

	Termek_neve
	Szöveg
	50 karakter
	Termék neve
	Nem

	Cikkszam
	Szöveg
	10 karakter
	Cikkszám
	Igen(nem lehet azonos)

	Mennyiseg
	Szám
	Egész
	Mennyiség
	Nem

	Egysegar
	Pénznem
	-
	Egységár
	Nem

· A Mennyiség mező számformátumát állítsa be úgy, hogy a bevitt számadatok darabban, az Egységár mező számformátumát pedig úgy, hogy a bevitt adatok forintban jelenjenek meg.
· Elsődleges kulcsként a cikkszám szerepeljen.
· Töltse fel a táblát a következő adatokkal.
	Termék neve
	Cikkszám
	Mennyiség
	Egységár

	Aszfalt előszobabútor
	E29554
	45
	24 980

	Kisded íróasztal
	I32456
	23
	13 560

	Suli íróasztal
	I39882
	10
	9 870

	Kecsege konyhaszekrény
	K37298
	20
	69 500

	Filléres cipősszekrény
	SZ10087
	120
	4 690

	Bitumen szekrénysor
	SZ12342
	13
	214 500

	Kleofás éjjeli szekrények
	SZ12889
	80
	7 860

	Fapácolt gardróbszekrény
	SZ13455
	8
	129 000

· Keresse ki az összes olyan rekordot, ahol a termék nevében szere​pel a szekrény szó.
4. FELADAT

A feladat elvégzéséhez a következő témakörök ismerete szükséges:

Tábla létrehozása, tábla rendezése, VÁLASZTÓ Lekérdezések készítése, Össze​sítő lekérdezés, VÁLASZTÓ LEKÉRDEZÉS
A feladathoz szükséges állományok:

FELADATOK\FORRASOK\ELADO INGATLANOK LISTAJA.TXT
· Importálja az ELADO INGATLANOK LISTAJA.TXT állományt.
· Nyissa meg az importált táblát Tervező nézetben, majd módosítsa az Irányár mező számformátumát úgy, hogy a bevitt adatok forint​ban jelenjenek meg.

· Készítsen lekérdezést Olcsó ingatlanok néven, amely megjeleníti a 20 millió forint alatti társasházak listáját.
· Készítsen lekérdezést Összesítés néven, mely kerületenként össze​síti, hogy hány eladó ház található az adatbázisban.

5. FELADAT

A feladat elvégzéséhez a következő témakörök ismerete szükséges:

választó Lekérdezések készítése, Összesítő lekérdezés, csúcsérték tulaj​don​Ság
A feladathoz szükséges állományok:

FELADATOK\FORRASOK\EladAs.mdb

· Másolja le az ELADAS.MDB adatbázist saját számítógépének DOKUMENTUMOK\ACCESS mappájába, majd nyissa meg azt.

· Nyissa meg az adatbázis Ügynökök tábláját.

· Az Ügynökök táblában négy ügynök három különböző termék el​adásából származó bevételét találjuk részletezve. Az ügynökök három különböző cégnek szállítanak a termékekből.

· A tábla alapján készítsen olyan lekérdezést, amely az ügynökök​nek az egyes termékek eladásából befolyt legnagyobb bevételét határozza meg csökkenő sorrendben.

· Módosítsa a lekérdezést úgy, hogy csak az öt legnagyobb értéket tartalmazó rekord jelenjen meg.

6. FELADAT

A feladat elvégzéséhez a következő témakörök ismerete szükséges:

Tábla létrehozása, választó Lekérdezések készítése, AKCió lekérdezések, Paraméteres Lekérdezések
· Hozzon létre egy új üres adatbázist, és EURÓPA ORSZÁGAI néven mentse el a DOKUMENTUMOK\ACCESS mappába.

· Hozzon létre egy Országok nevű táblát, mely a következő mezőket tartalmazza:

	Mezőnév
	Típus
	Méret
	Cím

	Orszag_neve
	Szöveg
	30 karakter
	Ország neve

	Nepesseg
	Szám
	Hosszú egész
	Népesség

	Nyelv
	Szöveg
	15 karakter
	Nyelv

· Töltse fel a táblázatot a következő adatokkal:

	Ország neve
	Népesség
	Nyelv

	Andorra
	64 000
	katalán

	Ausztria
	8 100 000
	német

	Belgium
	10 200 000
	flamand

	Bulgária
	9 000 000
	bolgár

	Csehország
	10 300 000
	cseh

	Dánia
	5 200 000
	dán

	Franciaország
	58 300 000
	francia

	Görögország
	10 660 000
	görög

	Hollandia
	15 650 000
	holland

	Horvátország
	4 676 865
	horvát

	Lengyelország
	38 500 000
	lengyel

	Németország
	81 000 000
	német

	Olaszország
	57 600 000
	olasz

	Spanyolország
	39 200 000
	spanyol

· Készítsen egy Keresés népesség alapján elnevezésű paraméteres lekérdezést, amely kikeresi egy megadott alsó és felső határérték közé eső népességű országok adatait.

· Készítsen Törlés néven akció lekérdezést, amely törli a 10 millió fő​nél kisebb népességű országokat.

7. FELADAT

A feladat elvégzéséhez a következő témakörök ismerete szükséges:

Tábla létrehozása, Űrlap készítése, választó Lekérdezés készítése, Számított mező létrehozása, Űrlap készítése
A feladathoz szükséges állományok:

FELADATOK\FORRASOK\RAKTARKESZLET.TXT

· Hozzon létre egy új adatbázist KÖZÉRT.MDB néven háttértára DOKUMENTUMOK\ACCESS mappájában.

· Hozzon létre egy új táblát Raktárkészlet néven az alábbi szerkezet​tel:

	Mezőnév
	Típus
	Méret
	Cím

	Megnevezes
	Szöveg
	50 karakter
	Megnevezés

	M_egyseg
	Szöveg
	10 karakter
	Mennyiségi egység

	Mennyiseg
	Szám
	Egyszeres
	Mennyiség

	Egysegar
	Pénznem
	-
	Egységár

· Készítsen AutoŰrlapot az adatok beviteléhez.

· Az elkészült űrlap segítségével vigye fel az alábbi élelmiszereket a táblába:

	Megnevezés
	Mennyiségi egység
	Mennyiség
	Egységár

	Alma
	kg
	60
	129

	Szőlőlé (1 l)
	db
	100
	134

	Chips
	db
	50
	189

· A további élelmiszerek adatait importálja a Raktárkészlet táblába a FELADATOK\FORRASOK mappában található RAKTARKESZ​LET.TXT fájlból.
· Készítsen lekérdezést Összesítő néven, mely termékenként kiszá​mítja az összértéket.

8. FELADAT

A feladat elvégzéséhez a következő témakörök ismerete szükséges:

Tábla létrehozása, Lekérdezések, Űrlapok készítése

· Hozzon létre egy új üres adatbázist, és TELEFONREGISZTER néven mentse el a DOKUMENTUMOK\ACCESS mappába.

· Hozzon létre egy Névsor nevű táblát a következő struktúrával:

	Mezőnév
	Típus
	Méret
	Cím

	Vezeteknev
	Szöveg
	30 karakter
	Vezetéknév

	Keresztnev
	Szöveg
	30 karakter
	Keresztnév

	Tel_Orszag
	Szám
	Egész
	Ország hívószám

	Tel_Korzet
	Szám
	Egész
	Körzetszám

	Tel_Hivoszam
	Szám
	Hosszú egész
	Telefonszám

	Cim_Irsz
	Szám
	Egész
	Irányítószám

	Cim_Telepules
	Szöveg
	50 karakter
	Település

	Cim_UtcaHsz
	Szöveg
	80 karakter
	Utca, házszám

· Adatbevitel néven készítsen oszlopos elrendezésű AutoŰrlapot a Névsor táblába történő adatbevitel számára.

· Töltse fel a táblát 3-5 tetszőleges rekorddal.

· Készítsen Lista néven lekérdezést, amely a Névsor tábla adatait az alábbi formában jeleníti meg:

	Megjelenített
mezőnév
	Tartalma
	Példa

	Név
	Vezeteknev Keresztnev
	Kis Ede

	Telefonszám
	+Tel_Orszag (Tel_Korzet) Tel_Hivoszam
	+36 (1) 2666865

	Cím
	Cim_Irsz Cim_Telepules, Cim_UtcaHsz
	1088 Bp., Múzeum u. 9.

9. FELADAT

A feladat elvégzéséhez a következő témakörök ismerete szükséges:

Tábla létrehozása, Lekérdezések, Jelentések létrehozása

· Másolja le a 8. FELADAT-ban elkészített Lista nevű lekérdezést Ke​resés_név_szerint néven, és alakítsa át paraméteres lekérde​zéssé úgy, hogy lehetővé tegye a megadott betű vagy szótöredék alapján történő keresést a Név mezőben.

· Készítsen táblázatos AutoJelentést a Lista nevű lekérdezés alap​ján.

· Exportálja a Névsor táblát NÉVSOR.TXT néven, szöveges formátum​ban. Határoló​jelként használjon tabulátort.

10. FELADAT

A feladat elvégzéséhez a következő témakörök ismerete szükséges:

Tábla létrehozása, tábla rendezése, Lekérdezések, Jelentések létrehozása

· Hozzon létre egytáblás adatbázist egy tanuló osztályzatainak nyil​vántartására. A tábla a következők rögzítésére legyen alkalmas:

	Tantárgy neve
	szöveges mező

	Osztályzat
	szám típusú mező

	Osztályzat dátuma
	dátum típusú mező

	Szóbeli
	logikai típusú mező

	Nagydolgozat
	logikai típusú mező

· Töltse fel a táblát legalább 3-5 rekorddal!

· Rendezze a táblát tantárgyak szerint ábécé sorrendbe!

· Készítsen jelentést, amely tantárgyak szerinti bontásban megadja az osztályzatot és az osztályzat dátumát, dátum szerint csökkenő sorrendben. Mentse a jelentést TANTÁRGY néven.
11. FELADAT

A feladat elvégzéséhez a következő témakörök ismerete szükséges:

választó Lekérdezések készítése, Jelentések készítése, jelentés nyomtatása

A feladathoz szükséges állományok:

FELADATOK\FORRASOK\HANGLEMEZ.XLS

· Hozzon létre egy új, üres adatbázist LEMEZBOLT.MDB néven.
· Importálja a HANGLEMEZ.XLS állomány Eladási statisztika munka​lapján található táblázat adatait.
· Az importált táblának adja a Készlet nevet.

· Készítsen Összesítő néven olyan lekérdezést, amely a lemezek adatain kívül a raktáron lévő lemezmennyiség összesített értékét is megjeleníti.

· Az összesített értékeket tartalmazó oszlopnak adja az Összesen cí​met.
· Készítsen táblázatos AutoJelentést Raktárkészlet néven az össze​sítő lekérdezés alapján.
· Nyomtassa ki a jelentést.
12. FELADAT

A feladat elvégzéséhez a következő témakörök ismerete szükséges:

választó Lekérdezések készítése, Frissítő lekérdezések

A feladathoz szükséges állományok:

FELADATOK\FORRASOK\CsalAdipOtlEk.mdb

· Másolja le az CSALADIPOTLEK.MDB adatbázist saját számítógép​ének DOKUMENTUMOK\ACCESS mappájába, majd nyissa meg azt.

· Az Igénylők tábla a családi pótlékot igénylő személyre vonat​kozó adatokat tartalmaz.

· Készítsen frissítő lekérdezést, amely az Igénylők tábla jogosult rova​tába beírja a „jogosult” vagy „nem jogosult” szövegeket attól függően, hogy az egy főre jutó jövedelem eléri-e a 15 000 Ft-ot. Ha az egy főre jutó jövedelem kisebb, mint 15 000 Ft, akkor az igénylő személy jogosult a családi pótlékra, amennyiben megha​ladja a 15 000 Ft-ot, akkor nem jogosult a családi pótlékra.

· A feladat megoldásához használja az IIF függvényt.

· Futtassa le a frissítő lekérdezést.

13. FELADAT

A feladat elvégzéséhez a következő témakörök ismerete szükséges:

Tábla importálása, Szűrők használata

A feladathoz szükséges állományok:

FELADATOK\FORRASOK\AUTOK.XLS

· Hozzon létre egy üres adatbázist AUTÓK néven.

· Importálja az adatbázisba az AUTOK.XLS állomány tartalmát Autó​márkák néven.

· Elsődleges kulcsként az Azonosítót adja meg.

· A szűrők segítségével keresse ki az összes olyan rekordot, ahol a Hengerűrtartalom meghaladja az 1600 cm3-t vagy a gyártó or​szág Franciaország.

14. FELADAT

A feladat elvégzéséhez a következő témakörök ismerete szükséges:

választó LEkérdezések készítése, mezőtulajdonságok

A feladathoz szükséges állományok:

FELADATOK\FORRASOK\egEszsEg.mdb
· Másolja le az EGESZSEG.MDB adatbázist saját számítógépének DOKUMENTUMOK\ACCESS mappájába, majd nyissa meg azt.

· Az Egészségügyi adatok tábla a tanulók egészségügyi adatait tartal​mazza.

· Indexelje a táblát a tanulók neve szerint.
· Gyűjtse ki az 1985. január 1-jén vagy az után született lányok ada​tait. Mentse a lekérdezést 1985 néven.
· Számítsa ki az egyes tanulók ideális testsúlyát. Mentse a lekérde​zést Ideális néven. Az ideális testsúly kiszámítása a következő módon történhet: testmagasság – 110

· Számítsa ki a táblában szereplő tanulók átlagmagasságát.
· Mentse a lekérdezést Átlag néven.
15. FELADAT

A feladat elvégzéséhez a következő témakörök ismerete szükséges:

táblakészítő lekérdezés készítése
A feladathoz szükséges állományok:

FELADATOK\FORRASOK\tanfolyam.mdb

· Másolja le a TANFOLYAM.MDB adatbázist saját számítógépének DOKUMENTUMOK\ACCESS mappájába, majd nyissa meg azt.

· A Képzés tábla a tanfolyamokhoz tartozó adatokat tartalmazza.

· Hozzon létre olyan táblakészítő lekérdezést, amely egy Összesítő nevű táblába összegyűjti, hogy a különböző előképzettségekhez hányféle tanfolyam indul.

· Futtassa le a lekérdezést.[image: image278.png]

[image: image279.png]

Tananyag

Adatbázis-kezelés�Access XP-vel

1. lépés: Követelmény�elemzés

MARGÓK

OLDAL

oszlopok

NYOMTATÁS���

Az ablak áttekintése

A Northwind mintaadatbázis

Az adatbázisfájl létrehozása

Fájlok keresése

A Kereszttáblás�lekérdezés varázsló

az Űrlapok�nézetei

Nők

Megrendelések

Megrendelők

Szolgáltatások

Ügyfelek

Egyedtípus

Személy

Neve

Életkora

Testmagassága

Szeme színe

Haja színe

Neve

adatbázis

adatmodell

az adatbázishoz kapcsolódó fogalmak öSSZEFOGLALÁSA

Egyed-előfordulások

Életkora

Testmagassága

Szeme színe

Állapotsor

Haja színe

Ablakvezérlő�-�gombok

Kis Ede

29 év

183 cm

Kék

Barna

Nagy Miklós

Eszköztár

Menü

31 év

179 cm

Fekete

Fekete

tábla módosítása

mozgás a táblában

Jelentések�létrehozása

A jelentés Nézetei

A jelentés felépítése

Az Autojelentések szerkezete

KÉP BESZÚRÁSA FÁJLBÓL�űrlapra

KIMUTATÁS�autoűrlap�használata

űrlap formátumozása

rekord módosítása

rekordok kezelése űrlappal

Az Űrlap varázsló használata

Excel Tábla�csatolása

KIMUTATÁS�diagram�autoűrlap�használata

autoűrlapok�készítése

űrlapok�létrehozása

Az űrlapok�felépítése

Férfiak

az Űrlapok�elrendezése

kereszttáblás�lekérdezés

paraméteres�lekérdezés

Hozzáfűző�lekérdezés

Frissítő�lekérdezés

Törlő�lekérdezés

Táblakészítő�lekérdezés

akció lekérdezések

Összesítő lekérdezések

szöveges függvények

Programfolyamat függvények

dátum- és idő�függvények

a kifejezés-szerkesztő használata

Számított mező�létrehozása

csúcsérték- tulajdonság

lekérdezés�bezárása

lekérdezés�mentése

VÁLASZTÓ lekérdezés�létrehozása

A lekérdezés�típusai

A lekérdezés

Nézetei

Tábla Másolása

Táblák csatolása

importálás�excelből

importálás�Access-ből

Táblák importálása

irányított szűrés

SZŰRÉS ŰRLAPPAL

SZŰRÉS KIzárással

SZŰRÉS KIJELÖLÉSSEL

Tábla adatlap nézete

táblatulajdonságok

további tulajdonságok

egyéni beviteli maszk készítése

beviteli maszk készítése varázslóval

egyéni számformátumok

mezőtulajdonságok

Tábla létrehozása tervező nézetben

tábla létrehozása

adatbázis mentése más mappába vagy meghajtóra

objektumok bezárása

adatbázis bezárása

módosítások mentése

keresés és csere

Oszlopok rögzítése

Oszlop elrejtése és felfedése

Oszlop áthelyezése

Oszlop átnevezése

Oszlop�szélesség beállítása

Sormagasság beállítása

adatlap megjelenése

betűtípus

rekord módosítása

műveletek Rekordokkal

Az objektumok nézetei

modulok

makrók

ADATELÉRÉSI lapok

jelentések

űrlapok

lekérdezések

táblák

megnyitás

Munkaablak

7. lépés: Adatbevitel és további objektumok létrehozása

6. lépés: Ellenőrzés

5. lépés: A kapcsolatok meghatározása

4. lépés: Az azonosítók meghatározása

3. lépés: Attribútumok, mezők meghatározása

2. lépés: Egyedek, táblák meghatározása

Adatbázisok tervezése

NYOMTATÁS��

autojelentés készítése

Access Tábla csatolása

Jelentés készítése�varázslóval

OLDALbeállítás

Visszavonás

Az Access gyakran Használt függvényei

Kép használata háttérként

_957369771.unknown

