1.1. Tworzenie tabel bazy danych

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

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

Tabela Czytelnicy

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

Nazwa pola	Typ danych	Właściwości 1				
Νάζινα ροία	Typ ddifych	Rozmiar pola	Tytuł	Inne		
IDCzytelnika (PK)	Autonumer	Liczba całkowita	Identyfikator	Indeksowanie bez		
Nazwisko	Tekst	50	Nazwisko			
Imię	Tekst	50	Imię			
Kod	Tekst	6	Kod pocztowy	Maska 00-000		
Miejscowość	Tekst	50	Miejscowość			
Adres	Tekst	50	Ulica i nr domu			

Fab.2.1. Nazwa, typ danych i rozmiar pól w tabeli <i>Czytelnicy</i>					
	Fab.2.1. Nazwa,	typ danych	i rozmiar pól	w tabeli	Czytelnicy

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

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

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

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

Tabela *Książki*

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

¹ UWAGA: pozostałe własności pól z zakładek *Ogólne i Odnośnik* pozostawić bez zmian (przyjąć wartości domyślne).

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

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

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

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

Tabela Wypożyczenia

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

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

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

Właściwość Indeksowanie dla pola *IDCzytelnika* ustawiamy na Tak (duplikaty OK) w związku z tym, że jeden czytelnik może wypożyczyć na raz kilka książek. Z kolei dla pola *IDKsiążki* wspomniany atrybut ustawiamy na Tak (Bez powtórzeń), ponieważ w danym momencie tylko jeden czytelnik może wypożyczyć książkę z danym identyfikatorem. Na koniec zwróćmy uwagę na to, że do określenia wartości domyślnej atrybutów *DataWyp* oraz *ZwrotDo* została użyta funkcja *Date()*.

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

UWAGA!

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

1.2. Tworzenie powiązań pomiędzy tabelami bazy

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

Działania:

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

Powiązanie pomiędzy tabelami Czytelnicy i Wypożyczenia

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

Edytowanie relac	ji	2 X	Właściwości sprzężenia	2
Tabela/Kwerenda: Czytelnicy	Pokrewna tabela/kwerenda:	Utwórz Anuluj	 1: Uwzględnia tylko te wiersze, w których sprzężone pola tabel są równe. 2: Uwzględnia WSZYSTKIE rekordy z 'Czytelnicy' i tylko te rekordy z 'Wypozyczenia', dla których sprzężone pola 	a z obu e są
Wymuszaj wię:	zy integralności	Typ sprzężenia Utwórz nowe	OWIE Wsząjędnia WSZYSTKIE rekordy z 'Wypozyczenia' i tyl rekordy z 'Czytelnicy', dla których sprzężone pola są re OK Anuluj	ko te ówne,
Kaskadowo us	uń rekordy pokrewne den-do-wielu			

Rys.2.3. Edycja powiązań pomiędzy tabelami

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

Rys.2.4. Widok okien MS Access podczas ustalenia powiązań

Powiązanie pomiędzy tabelami Książki i Wypożyczenia.

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

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

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

1.3. Wstawianie nowych rekordów do tabel bazy

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

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

• W tabeli *Wypożyczania* spróbuj wypożyczyć książkę o nie istniejącym numerze *IDKsiązki*. Skomentuj zauważone rezultaty!

-8	Start_fm 🛄 czy	telnicy					
4	Identyfikatc 🗸	Nazwisko 👻	lmię 👻	Kod 👻	Miejscowoś 🗸	Adres 👻	Dodaj nowe pole
+	1	Kowalski	Jan	35-959	Rzeszów	3-go Maja	
+	2	Nowak	Zofia	37-100	Łańcut	KEN 46	
+	3	Adamski	Henryk	37-700	Przemyśl	Lisia 16	
+	4	Sierżega	Adam	35-005	Rzeszów	Morgowa 89	
+	5	Stoch	Zenon	23-333	Brzeziny	Mikołajczyka 1	
*	(Nowy)						

Wypożycz Zofii Nowak książkę Śluby panieńskie.

Rys.2.5. Fragment danych znajdujących się w tabeli Czytelnicy

ſ	Ksiązki										
	1	IDKsiązki 👻	Dział 👻	Autor 👻	Tytuł 👻	Wydawnictwo 🗸	Rok wydani: 👻	Dodaj nowe pole			
	+	1	Sensacja	Chandler Raymond	Siostrzyczka	Czytelnik	1980				
	+	2	Podręcznik	Beynon Devis Paul	Systemy baz danych	WNT	2003				
	+	3	Komedia	Fredro Aleksander	sluby Panieńskie	WSiP	1994				
	+	4	Dramat	Prus Bolesław	Lalka	WSiP	1990				
-	÷										

Rys.2.6. Fragment danych znajdujących się w tabeli Książki

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

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

1.4. Modyfikacja danych w tabelach

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

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