

ABORDARE APLICATIVĂ

SISTEMUL DE GESTIUNE AL BAZELOR DE DATE MICROSOFT ACCESS 2000

OBIECTIVE:

- Asimilarea noțiunilor de bază specifice SGBD-ului *Microsoft Access 2000*;
- Crearea bazelor de date și a structurii acestora;
- Crearea și manipularea obiectelor bazelor de date (tabele, formulare, rapoarte, interogări, pagini web, macro, module);
- Înțelegerea legăturilor dintre tabele;
- Cunoașterea și aprofundarea limbajului SQL.

Prezentare generală

Microsoft Access 2000 face parte din pachetul de programe *Microsoft Office Professional* și este cea de-a cincea versiune a produsului de la lansarea sa inițială în 1992. *Microsoft* a vândut peste 75 milioane de copii ale produsului *Microsoft Office* din care 45 milioane sunt exemplare *Office97*.

Principalele caracteristici ale sistemului de gestiune a bazelor de date *Access* sunt:

- sistemul de gestiune a bazelor de date este relațional și lucrează sub sistemul de operare Windows;
- este deschis comunicării cu alte sisteme de gestiune a bazelor de date cum ar fi *Foxpro* sau *Paradox*;
- este compatibil cu tehnologia ActiveX care permite realizarea aplicațiilor *client/server*;
- permite realizarea de aplicații complexe prin utilizarea limbajului *Visual Basic*;
- permite comunicarea cu *SQL Server*, alt produs *Microsoft* care gestionează baze de date;
- permite accesul la baze de date din mediul Internet, fiind un instrument util pentru publicarea informațiilor în paginile *Web*;
- cerințe *hardware* pentru instalare: computer *Pentium* cu 32 MB RAM, 200 MB spațiu pe HDD, CD-ROM, monitor SVGA.
- este prevăzut cu ajutor (*help*), apelabil contextual sau la cerere;
- conține instrumente tip *wizard* care permit utilizatorului crearea facilă a unor obiecte;
- acceptă nume lungi în definirea fișierelor;
- permite crearea de comenzi rapide (*shortcuts*) în vederea accesării obiectelor *Access*;
- permite crearea de grupuri de obiecte definite de utilizator în cadrul bazei de date;
- permite setarea proprietăților inițiale ale bazei de date cum ar fi titlul aplicației, atașarea de pictograme (*icons*), precum și forma de afișare inițială;
- oferă posibilitatea creării unei copii a bazei de date și prin utilizarea aplicației *Briefcase*, realizarea sincronizării între diferitele copii ale bazei de date;
- permite utilizarea instrumentului asistent (*wizard*) în vederea creării a mai mult de 20 de tipuri comune de aplicații;
- permite utilizarea de adrese și legături Internet;
- conține exemple de baze de date care contribuie la o mai bună înțelegere a modului de construire a tabelor, formularelor, rapoartelor, interogărilor, relațiilor dintre tabele. Baza de date Northwind are un număr mare de înregistrări și poate fi folosită pentru a crea propriile rapoarte, formulare, interogări.
- permite vizualizarea legăturilor dintre tabelele bazei de date prin intermediul unei interfețe grafice – fereastra *Relationships*;
- are integrată facilitatea de *Office Assistant* (ajutor animat);
- permite comunicarea cu celelalte aplicații incluse în pachetul Microsoft Office: Word, Excel, FrontPage, etc. prin operații de import/export.
- suportă două limbaje standard de interogare: SQL (*Structured Query Language*) și QBE (*Query By Example*)

Mediul Microsoft Access 2000

Lansarea în execuție a programului *Microsoft Access* se poate face:

1. Prin succesiunea: clic pe butonul Start -> Programs-> Microsoft Access

2. Dublu clic pe pictograma de pe *Desktop*, asociată programului Ms. Access.
3. Start -> Run -> msaccess.exe, urmat de activarea butonului OK

4. My Computer-> C:-> Program Files-> Microsoft Office-> Office-> Msaccess.exe

La rularea programului *Microsoft Access*, va apărea pe ecran fereastra din figura de mai jos care pune la dispoziție următoarele opțiuni:

1. Crearea unei baze de date fără conținut;
2. Crearea unei baze de date cu ajutorul aplicației *Database Wizard*;
3. Deschiderea unei baze de date existente. Căsuța din partea de jos a ferestrei indică cele mai recent utilizate baze de date. Dacă baza dorită nu se afla printre acestea, executând clic pe *More Files* se poate naviga prin structura de directoare în căutarea fișierului dorit.

Fig. 1. Fereastra Microsoft Access.

Fereastra de bază a aplicației Access are același aspect general folosit în celelalte aplicații Office și conține următoarele elemente:

- **Bara de titlu (*Title bar*):** conține numele aplicației cu care se lucrează (Microsoft Access) precum și cele trei butoane "*soft*" descrise mai jos:
 - *Minimize* (minimizare) – transformă fereastra într-un obiect pe bara de *task*-uri
 - *Restore* (revenire) – permite revenirea ferestrei la dimensiunea inițială
 - *Close* (închidere) – închide fereastra (închide folderul, respectiv aplicația)

- **Bara de meniuri (*Menu bar*):** conține următoarele meniuri - *File* (fișier), *Edit* (editare), *View* (vizualizare), *Insert* (inserare), *Tools* (instrumente), *Window* (fereastră) și *Help* (ajutor); modul de lucru a opțiunilor din meniuri se învață cu ajutorul exercițiilor aplicative!

- **Bara (trusa) cu instrumente *Database* (*Database Tool bar*):** cuprinde butoane pentru execuția rapidă a unor acțiuni: crearea (📁) și deschiderea (📂) bazelor de date, salvarea (💾), tipărirea (🖨️), previzualizarea (🔍) obiectelor din baza de date. De asemenea, așa cum eram obișnuiți din aplicațiile Microsoft, avem butoane pentru lucrul cu text: *Spelling* – face verificarea gramaticală (🔍), *Cut* (taie 🗂️), *Copy* (copiază 📄), *Paste* (lipește 📄), *Undo* (anulare ↶). Tot pe bara *Database* avem butoane specifice aplicației care realizează sarcini imediate pentru

utilizatorii care doresc să realizeze la „repezeală” componentele unei aplicații: adăugarea unui nou obiect (📄), crearea rapidă a unui formular (📄). Învățarea folosirii instrumentelor necesită exerciții aplicative!

- **Fereastra *Database*:** conține, la rândul ei, următoarele elemente:
 - **Bara de titlu:** conține numele bazei de date deschise precum și cele trei butoane "soft": *Minimize, Restore și Close*;
 - **Bara de obiecte:** este situată în partea stângă a ferestrei și are două butoane: *Objects* și *Groups*. Pentru a actualiza conținutul ferestrei *Database*, puteți executa clic pe orice obiect din bara. Pentru a vedea toate tabelele din baza de date, executați clic pe butonul *Objects*, situat în partea de sus a barei de obiecte, apoi executați clic pe *Tables*; pentru a vedea toate formularele trebuie să executați clic pe *Forms*, și așa mai departe. Dacă executați clic pe butonul *Groups*, Access va afișa o listă cu grupurile definite de utilizator.

Fig. 2. Fereastra de bază a aplicației *Access*

- **Bara de meniu** a ferestrei *Database* are următoarele opțiuni:

Open (
 Open) – deschide un obiect în mod de afișare curent;

Design (
 Design) – deschide un obiect în mod de afișare design;

New (
 New) – creează un nou obiect;

Delete (
) – șterge un obiect;

Large Icons (
) – afișează obiectele sub forma unor pictograme mari;

Small Icons (
) – afișează obiectele sub forma unor pictograme mai mici;

List (
) – reprezintă modul de afișare prestabilit, afișează o listă cu obiectele;

Details (
) – listează pentru fiecare obiect mai multe informații: descriere, data la care a fost creat, data ultimei modificări și tipul obiectului.

- **Bara de stare (*Status bar*):** așa cum spune și numele său, ea indică starea în care ne găsim la un moment dat. De exemplu, dacă deschidem un tabel în mod proiectare (
) în partea stângă apare textul „*Design View*. F6=*Switch panes*. F1=*Help*.”

Aplicații

1. Să se ruleze programul *Microsoft Access*.
2. Să se identifice elementele ferestrei de bază a aplicației *Microsoft Access*.
3. Explicați efectul tuturor opțiunilor din meniurile: *File*, *Edit*, *View* și *Window*. Pentru rezolvarea acestui exercițiu vă puteți folosi de *Help*.

Arhitectura Microsoft Access

O **baza de date** reprezintă o modalitate de stocare a unor date pe un suport extern (mediu de stocare), cu posibilitatea regăsirii rapide a acestora. Pentru a interacționa cu datele cuprinse în baza de date, Access se folosește de obiecte: interogări, rapoartele, formularele, controale. Toate elementele din Access, cu excepția datelor din înregistrări, sunt obiecte. Astfel, o **bază de date** Access poate fi definită ca o colecție de obiecte: tabele (*tables*), cereri de interogare (*query*), formulare (*forms*), rapoarte (*reports*), pagini *Web* (*pages*), comenzi macro (*macros*) și module (*modules*).

Tabelul (**TABLE**) este un obiect definit de utilizator în care sunt stocate datele primare (expresia modelului relațional). Mai precis, un tabel este o colecție de date "legate" între ele, care sunt stocate pe linii și coloane. Coloanele reprezintă câmpurile (*fields*) care se descriu

prin nume, tip și alte atribute ale acestora. Fiecare câmp trebuie să fie legat de destinația tabelului din care face parte. Fiecare linie a tabelului conține o înregistrare (*record*) cu date corespunzătoare coloanelor și reprezintă o entitate completă de date. De exemplu, atunci când creați un tabel pentru stocarea datelor referitoare la clienți puteți avea câmpuri pentru cod client, nume, prenume, adresa, cod poștal, număr de telefon, data nașterii etc. În acest caz, o înregistrare va consta din toate aceste informații pentru o anumită persoană (client). O bază de date poate conține unul sau mai multe tabele independente sau legate între ele.

Interacțiunea cu datele stocate în tabele nu se face în mod direct. De regulă, fiecărui tabel îi sunt asociate alte obiecte (formulare, rapoarte, interogări), iar atunci când utilizatorul are nevoie de anumite date va apela un formular sau un raport care va găsi datele și le va afișa pe ecran în forma cerută.

Interogarea (**QUERY**) este un obiect care permite vizualizarea informațiilor obținute prin prelucrarea datelor din una sau mai multe tabele și/sau alte cereri de interogare. Este un instrument foarte util pentru analiza datelor stocate în tabele. De exemplu, puteți folosi o interogare pentru a genera o listă cu telefoanele anumitor clienți sau pentru a determina suma încasată de la clienți, de asemenea, puteți obține date din mai multe tabele legate între ele. Practic, numărul întrebunțărilor care se pot da acestor obiecte este nelimitat:

- puteți vizualiza înregistrările care îndeplinesc o anumită condiție prin intermediul interogărilor de selecție (*Select Query*);
- puteți modifica, adăuga și chiar șterge date din tabele folosind tipurile de interogări specifice acestor operații: *Update*, *Append* și *Delete Query*;
- puteți sorta înregistrările după câmpuri sau grupuri;
- puteți efectua calcule pe grupuri de înregistrări;
- puteți combina mai multe tabele sau interogări.

Interogarea este, în esență, o întrebare sau o cerere stocată. Așa cum datele sunt stocate în tabele (*table*) și cererile sunt stocate în obiecte de tip *Query*. Odată creată, o interogare poate fi apelată de ori câte ori este nevoie.

Formularul (**FORM**) este un obiect care permite introducerea datelor, afișarea acestora sau controlul întregii aplicații. Formularul constituie interfața dintre utilizator și datele stocate în baza de date, de aceea va fi folosit foarte frecvent. Formularele simplifică vizualizarea, introducerea și modificarea datelor. În majoritatea cazurilor va puteți gândi la ele ca fiind reprezentări pe ecran ale formularelor pe hârtie, cu care sunteți deja obișnuiți să lucrați. Modul de completare al datelor în formularul *Access* este asemănător cu completarea unui formular pe hârtie, numai că datele introduse pe ecran vor fi stocate în unul sau mai multe tabele și pot fi folosite ulterior la întocmirea diferitelor situații. Prin intermediul formularelor se pot realiza diverse operații cum ar fi: sortarea, căutarea, actualizarea unor date dar pot fi folosite și ca parte a interfeței aplicației dumneavoastră. Folosind butoanele de comandă puteți deschide alte formulare sau rapoarte atunci când este nevoie.

Raportul (**REPORT**) este un obiect care permite formatarea și tipărirea, sub formă de documente, a informațiilor obținute în urma consultării bazei de date. Cu toate că formularele reprezintă un instrument excelent pentru introducerea și afișarea datelor pe ecran, rapoartele sunt principalele „dispozitive” de ieșire în *Access*. Rapoartele pot fi previzualizate pe ecran, tipărite la imprimantă, vizualizate într-un navigator Internet (*browser*), etc. Sunt foarte ușor de creat și sunt instrumente puternice de prezentare a datelor. Puteți crea cu ajutorul acestor obiecte diverse situații de ieșire pentru aplicația dumneavoastră, de exemplu, lista clienților firmei pe localități sau județe.

Pagina *Web* de accesare a datelor (**PAGES**) reprezintă un obiect care include un fișier *HTML* și alte fișiere suport în vederea furnizării accesului la date prin intermediul *browser*-elor Internet. Acest obiect permite vizualizarea datelor în mediul Internet.

Comanda *Macro* (**MACRO**) reprezintă un obiect care conține o definiție structurată a uneia sau mai multor acțiuni pe care *Access* le realizează ca răspuns la un anumit eveniment. Aceste obiecte sunt foarte utile deoarece permit automatizarea diverselor evenimente fără ca realizatorul aplicației să trebuiască să cunoască limbajul *VBA* (*Visual Basic for Applications*).

Modulul (**MODULE**) reprezintă un obiect care conține proceduri definite de utilizator și scrise în *Visual Basic*. Astfel, introduceți într-un modul codul procedurii, apoi folosiți obiectele eveniment (sau alte proceduri) pentru a executa procedura. Toate obiectele descrise mai sus vor fi detaliate în capitolele următoare.

Proiectarea structurii bazei de date

Prima fază în proiectarea bazei de date trebuie să fie analiza obiectivului urmărit. Pentru a realiza acest lucru trebuie să răspundeți la următoarele întrebări: Ce informații veți stoca? Cine le va folosi? De ce fel de ieșiri aveți nevoie?

Atunci când proiectați o bază de date trebuie să urmați o serie de pași:

1. **Determinați scopul bazei de date.** Acest lucru vă ajută să stabiliți ce fel de date vreți să stocați în baza de date pe care o veți crea (ex. gestiunea personalului, evidența stocurilor).
2. **Determinați tabelele de care aveți nevoie.** Odată ce aveți un scop clar stabilit, puteți împărți informațiile în subiecte separate, ca se exemplu „Angajați”, „Clienți”, sau „Comenzi”. Fiecare subiect va fi un tabel în baza de date. Numele tabelului trebuie să fie sugestiv pentru informațiile pe care le va conține.
3. **Determinați câmpurile de care o să aveți nevoie în tabele.** Hotărâți ce fel de informații vor fi stocate în cadrul tabelelor. Fiecare categorie de informații dintr-un tabel poartă denumirea de câmp (*field*) și fiecare câmp va fi afișat pe o coloană în tabel. De exemplu, un tabel cu denumirea Angajați poate să aibă următoarele câmpuri: Nume, Prenume, Data angajării, Salar_brut, Impozit.
4. **Determinați relațiile dintre tabele.** Analizați cu atenție tabelele și stabiliți legăturile care există între datele conținute în tabele diferite. În cazul în care nu puteți stabili relații între tabele, introduceți tabele sau câmpuri de legătură.
5. **Îmbunătățirea proiectului.** Analizați proiectul pentru a găsi eventuale erori. Creați tabelele și adăugați câteva înregistrări de probă. Vedeți dacă puteți obține din tabele rezultatele de care aveți nevoie, faceți modificări dacă este nevoie.

Pentru a parcurge etapele de mai sus puteți folosi o tablă de scris sau hârtie și creion pentru că veți face multe modificări până veți ajunge la o formă de proiectare acceptabilă. Experimentați modelul proiectat, introduceți date de test, creați formulare și rapoarte de probă. Asigurați-vă că datele sunt stocate în mod corespunzător în baza de date și că puteți obține toate informațiile și situațiile finale dorite. Este mult mai dificil să modificați tabelele, formularele, rapoartele după ce au fost introduse date reale. Mai multe informații despre modul de proiectare al tabelelor puteți afla în capitolul „Proiectarea tabelelor”.

Crearea unei baze de date

Există două posibilități de creare a bazelor de date:

- a) crearea unei baze de date vide, în care construirea obiectelor se face de la zero;
- b) crearea unei baze de date folosind *Database Wizard*.

Pentru a construi o bază de date nouă se execută următoarele operații:

1. în fereastra principală (vezi fig.1.) se selectează *Blank Access database* și se activează butonul *OK*.
2. în caseta de dialog cu titlul *File New Database* (fig.3) se execută următorii pași:
 - se selectează lista *Save in* (prin clic pe butonul
). În urma acestei operații apare lista unităților de disc disponibile și a elementelor de pe *Desktop*.
 - se selectează unitatea de disc unde va fi salvată noua bază de date. În interiorul ferestrei va apărea o listă cu directoarele (folderele) disponibile.
 - se selectează folderul unde va fi stocată baza de date;
 - se introduce numele bazei de date în lista *File Name*;
 - se activează butonul *Create*.

Fig. 3. Fereastra *File New Database*

O bază de date nouă se mai poate crea și folosind meniul sistem *Access*, alegând opțiunea *New* din meniul *File*, urmată de introducerea numelui corespunzător bazei de date ce urmează a fi creată. Crearea unei baze de date folosind asistenții *Database Wizard* este mult mai simplă și rapidă dar prezintă dezavantajul de a nu fi așa de flexibilă. Un vrăjitor este un instrument complex (program specializat) cu ajutorul căruia se realizează în mod automat o

bază de date sau anumite obiecte (tabele, formulare, rapoarte, interogări, pagini web pentru prezentarea datelor) luând în considerare preferințele utilizatorului. Vrajitorul prezintă o serie de casete de dialog pentru fiecare etapa. La fiecare pas utilizatorul trebuie să aleagă o serie de opțiuni din grupul de opțiuni posibile pentru a trece la următorul pas.

Database Wizard creează o aplicație „la cheie”, generând toate tabelele, formularele și rapoartele necesare pentru realizarea unei anumite funcții. Vrajitorul oferă posibilitatea de a alege din mai multe baze de date predefinite, destinate fie utilizării în scop personal, fie utilizării în cadrul unei firme. Pentru a vedea lista acestor baze de date selectați opțiunea *New* din meniul *File* și apoi executați clic pe categoria *Databases* din fereastra de dialog *New*.

Utilizarea *Database Wizard*:

1. Lansarea în execuție a instrumentului *Database Wizard*:
 - Lansați în execuție programul *Access*. Din fereastra de dialog (fig.1) care apare pe ecran selectați opțiunea: *Access database wizards, pages and projects* și executați clic pe *OK*. Pe ecran va apărea următoarea casetă de dialog:

Fig. 5. Fereastra *New*

Se selectează o bază de date și se execută clic pe butonul *OK*.

2. Cea de-a doua fereastră a vrajitorului este o fereastră de dialog *File* (fig.3). Vrajitorul îi acordă noii baze de date un nume care poate fi schimbat.

3. Pentru a merge mai departe se alege butonul *Create*, iar pentru a anula operația se execută clic pe butonul *Cancel*.
4. Vrăjitorul afișează o fereastră în care descrie tipul de informații pe care baza de date le conține. De exemplu, BD *Asset Tracking* include date referitoare la active, amortizare, întreținere, angajați, departamente și vânzători. BD *Contact Management* conține informații de contact și date referitoare la convorbiri. Dacă executați clic pe butonul *Finish* vrăjitorul va închide fereastra *Database Wizard* și va deschide noua aplicație; dacă executați clic pe *Cancel*, vrăjitorul va șterge tot ce ați realizat până în acest moment și se va închide. Dacă doriți să mergeți mai departe, executați clic pe butonul (*soft*) *Next*.

5. Fiecare tabel din noua aplicație conține anumite câmpuri prestabilite. Se pot adăuga sau șterge câmpuri prin intermediul ferestrelor de dialog din imagine:

6. Următoarea fereastră de dialog vă permite să alegeți stilul de afișare al ecranelor dintr-o listă de valori predefinite.

7. În următoarea casetă de dialog se selectează unul din stilurile predefinite de raport.

8. Prin intermediul ferestrei de mai jos se poate schimba titlul bazei de date si se poate adaugă o imagine care să apară pe rapoartele construite.

9. În ultima casetă de dialog a vrăjitorului lăsați selectată opțiunea **Yes, Start the Database**, confirmând astfel că doriți să vedeți baza de date. Cea de-a doua opțiune *Display Help on using Database* deschide o fereastră *Help*. Pentru a finaliza aplicația executați clic pe butonul *Finish*. Access va genera și va deschide noua bază de date.

Deschiderea unei baze de date existente

În cazul în care se urmărește consultarea, modificarea sau actualizarea unei baze de date creată anterior, aceasta va trebui, mai întâi, să fie deschisă prin intermediul opțiunii *Open An Existing File* (din fereastra de dialog care apare pe ecran la intrarea în aplicația *Ms. Access*). O bază de date mai poate fi deschisă și folosind meniul sistem *Access*, alegând opțiunea *Open* din meniul *File*.

Salvarea modificărilor unei baze de date

Prin modificarea unei baze de date *Access* se înțelege modificarea obiectelor ce o compun. Modificarea unui obiect va atrage după sine o întrebare din partea *SGBD*-ului *Access* dacă aceasta modificare va fi sau nu salvată. În concluzie orice modificare a obiectelor se salvează local nefiind necesară salvarea întregii baze de date.

Proiectarea tabelor

Datele sunt stocate în înregistrările tabelor, iar pentru a putea fi regăsite ușor acestea trebuie să fie bine organizate în cadrul lor. De aceea, trebuie acordată o atenție deosebită fazei de proiectare a bazei de date. Aspectele care trebuie să le urmăriți atunci când începeți să lucrați cu tabele sunt:

- Împărțiți informațiile lungi în unități mai mici. De exemplu, în loc să stocați numele clienților într-un singur câmp, folosiți două câmpuri, unul pentru nume și altul pentru prenume având astfel posibilitatea să sortați sau să selectați datele separat atât după nume cât și după prenume.
- Datele stocate în fiecare câmp trebuie să constituie cea mai mică unitate de informație, ceea ce înseamnă ca ele să nu mai poată fi împărțite în componente mai mici. Stocarea corectă a adreselor clienților se va face în câmpuri diferite: strada și număr, oraș, județ și cod poștal.
- Evitați redundanța. Nu introduceți aceeași informație în mai mult de un câmp. De exemplu, dacă aveți în tabel un câmp *data_nașterii* nu mai trebuie să stocați în tabel și vârsta persoanei pentru că aceasta se poate calcula din data nașterii. De asemenea, nu repetați aceleași date în mai multe tabele.

- Folosiți câmpuri de tip text pentru a stoca numere de telefon, codul numeric personal sau codul poștal. Aceste numere sunt secvențe arbitrare de caractere folosite pentru identificare, nu sunt valori numerice. Un număr de telefon poate să înceapă cu 0 și poate să conțină caractere despărțitoare (0745-466789) de aceea, cea mai bună formă de stocare o reprezintă câmpul text.
- Fiecare tabel trebuie să aibă o cheie primară care să identice în mod unic fiecare articol (înregistrare) din tabel. Folosirea cheilor ajută la prevenirea introducerii de date duplicate. O cheie a unui tabel se aseamănă cu cota care se atribuie cărților într-o bibliotecă: aceasta este un identificator unic ce controlează ordonarea și înregistrarea cărților, identifică duplicatele și evită confuziile care pot să apară atunci când două volume au același autor sau au același titlu.
- Toate datele trebuie să fie mutual dependente. Cu alte cuvinte, nici un câmp nu trebuie să depindă de informațiile aflate în alt câmp al aceluiași tabel. De exemplu, dacă un tabel de evidență a vânzărilor conține prețul unitar, cantitatea vândută și încasări, avem de a face cu un câmp dependent. Astfel, dacă schimbăm valoarea prețului unitar, sau valoarea cantității vândute, trebuie să actualizăm și valoarea din câmpul încasări pentru ca datele să fie consistente. Pentru a înlătura dependența, câmpul încasări trebuie eliminat din structura tabelului și trebuie înlocuit cu un control calculat sau cu o expresie de interogare.
- Urmăriți cu atenție câmpurile goale. Dacă un câmp rămâne necompletat înseamnă că datele nu se aplică la acea înregistrare.
- Toate câmpurile trebuie să aibă o legătură cu câmpul cheie primară.

Crearea tabelelor

Access organizează o bază de date în felul următor:

Fișierul de baze de date – (*Access Database file*) este fișierul principal care cuprinde pe lângă datele cuprinse în tabele și obiecte: interogări pentru analiza datelor, formulare pentru interacțiunea cu datele, rapoarte pentru tipărirea rezultatelor, macro și module pentru extinderea funcționalității aplicațiilor și pagini web. Fișierul este salvat cu extensia .mbd (ex. Agentie.mbd).

Tabelul – (*Table*) este o colecție de date specifice unui anumit subiect, stocate pe linii și coloane. În baza de date pot exista mai multe tabele. (ex.: Clienți, Comenzi).

Câmpul – (*Field*) reprezintă o coloană în cadrul tabelului, și este cea mai mică unitate de date din cadrul bazei de date. (ex.: numele și prenumele clientului)

Tipul de date – (*Datatype*) este o proprietate a fiecărui câmp. O coloană poate stoca doar date de un anumit tip, de ex. câmpul data_nasterii va conține doar date calendaristice iar câmpul nume va conține doar tipul text).

Valoarea – reprezintă valoarea introdusă într-un câmp. De exemplu, în câmpul Nume, de tip text, se poate stoca valoarea „Ionescu”.

Fig. 6.

Crearea structurii tabelelor se referă la definirea câmpurilor (coloanelor) tabelelor și, după cum se observă în fereastra *Database* (fig. 11), acest lucru se poate face în trei moduri:

1. Utilizând fereastra de proiectare - *CREATE TABLE IN DESIGN VIEW*
2. Prin introducerea datelor - *CREATE TABLE BY ENTERING DATA*
3. Utilizând instrumentul *Wizard* - *CREATE TABLE BY USING WIZARD*

Modul cel mai eficient de creare a tabelelor îl reprezintă utilizarea ferestrei de proiectare, motiv pentru care se vor prezenta mai întâi pe scurt celelalte două moduri. Crearea unei tabele utilizând instrumentul *wizard* permite adăugarea unor câmpuri standard ce există deja în cadrul bibliotecilor de tabele standard. De exemplu dacă se dorește realizarea unei tabele cu clienți (*CUSTOMERS*) utilizându-se instrumentul *wizard*, se pot selecta anumite câmpuri standard pentru această tabel precum și relațiile pe care acestea le au cu alte tabele. Nu se recomandă aceasta modalitate deoarece câmpurile din cadrul tabelelor standard au fost create pentru sistemul de lucru anglo-saxon care în unele privințe nu corespunde cu sistemul românesc. Utilizarea celui de-al doilea mod de creare a tabelelor reprezintă o formă rapidă de a introduce datele. Ea nu poate fi aplicată eficient în cadrul realizării de aplicații complexe.

Revenind la primul mod de creare al unei tabele prin realizarea unui dublu-clic pe *Create Table In Design View* pe ecranul monitorului va apărea fereastra *Table*. În această fereastră se definesc numele câmpurilor – *FIELD NAME*, tipul de date – *DATA TYPE* și opțional o descriere a câmpului respectiv – *DESCRIPTION*.

Fig. 7. Fereastra Database

Puteți să creați un tabel și apelând opțiunea *New* din bara de meniu a ferestrei *Database*.

În *Access* există două **modalități de vizualizare** a tabelelor:

- *Datasheet View* (
): permite introducerea de date (articole) în tabel.
- *Design View* (
): este modul de vizualizare în care se definește structura tabelului bazei de date (modul care permite introducerea câmpurilor cu tipul de data asociat și descrierea corespunzătoare).

Pentru a comuta între modurile *datasheet view* și *design view*, se executa clic pe butonul din colțul stânga-sus al ferestrei aplicației *Microsoft Access*. De exemplu dacă avem un tabel *Județe* cu următoarele câmpuri: *cod_județ* – text(2) și *județ*-text(30) acesta va putea fi afișat în două moduri:

Fig. 8. Tabelul *Județe* deschis în mod *Datasheet*

Fig. 9. Tabelul *Județe* deschis în mod *Design View*

Caracteristicile câmpurilor

- **Numele:** *Microsoft Access 2000* permite ca numele de câmp să fie format din mai multe cuvinte, de exemplu “Nume client”. În versiunile mai vechi de *Access* denumirea unui astfel de câmp ar fi putut fi scrisă cu simbolul *underscore* (_) adică “Nume_client”. Numele câmpului poate fi stabilit după dorință însă se recomandă alegerea unui nume scurt care să indice rolul câmpului respectiv.
- **Tipul de date:** este o caracteristică ce stabilește modul în care datele sunt înregistrate pe suportul de memorare și modul în care acestea sunt interpretate și prelucrate. De exemplu, dacă avem un câmp de tip *date/time* vom putea introduce în acest câmp doar date calendaristice iar operațiile pe care *Access* le poate efectua asupra informațiilor stocate în acest câmp sunt specifice tipului de date *date/time*.

În continuare prezentăm tipurile de date disponibile pentru câmpurile *Access*:

Tip de date	Tip de date Access	Descrierea tipului de date
<i>Alfanumerice</i>	<i>TEXT</i>	Cel mai des folosit tip de date. Un câmp de tip text poate conține până la 255 caractere alfanumerice. Numerele care nu sunt folosite pentru calcule vor fi stocate în câmpuri de tip text (nr. telefon, cod poștal, CNP, numerele de înregistrare, nr. matricol).
	<i>MEMO</i>	Poate conține cantități mari de text sau numere - cel mult 64.000 caractere. Se folosesc pentru a oferi comentarii descriptive și notițe.
<i>Numerice</i>	<i>NUMBER</i>	Conține mai multe subtipuri de date: <i>Long Integer, Byte, Integer, Single Double, Replication ID</i> . Se utilizează atunci când dorim să stocăm date numerice care vor fi folosite pentru calcule matematice.
	<i>AUTONUMBER</i>	Generează numere unice în mod automat de fiecare dată când se introduce un nou articol în tabel. Poate îndeplini rolul de cheie primară atunci când nu mai există în tabel o altă cheie.
	<i>CURRENCY</i>	Format special pentru unități monetare, proiectat pentru a preveni erorile de rotunjire care ar afecta operațiile contabile.
	<i>YES/NO</i>	Câmpurile logice (<i>booleene</i>) folosesc valori logice numerice de tip întreg 1 pentru câmpurile <i>YES (TRUE)</i> și 0 pentru <i>NO (FALSE)</i> .

Tip de date	Tip de date Access	Descrierea tipului de date
Date calendaristice	<i>DATE/TIME</i>	Stochează data calendaristică și ora într-un format special fix. Se folosește formatul englez de data lună/zi/an, spre deosebire de cel românesc zi/lună/an.
Obiecte mari	<i>OBJECT OLE</i>	Include elemente grafice realizate din puncte (<i>bitmap</i>), desene vectoriale, fișiere cu semnale audio și alte tipuri de date ce pot fi create de o aplicație <i>OLE SERVER</i> .
Adrese Internet	<i>HYPERLINK</i>	Este un text sau o combinație de text cu numere stocată ca un text și folosită ca adresă a unei pagini <i>Web</i> . Conține 3 parti: textul afișat, adresa și subadresa. Fiecare parte poate avea maxim 2048 caractere.

Proprietățile câmpurilor

- Field size** (Dimensiunea câmpului): în această zonă se introduce numărul maxim de caractere permis pentru câmpul respectiv, în funcție de tipul de date al acestuia. Putem crea un câmp de tip *text* cu dimensiune fixă introducând în celula *Field Size* valoarea corespunzătoare lungimii fixe dorite (un număr de la 1 la 255). În mod prestabilit *Access* creează un câmp de tip *text* care poate cuprinde 50 de caractere. Dacă importăm câmpuri de date cu lungime mai mare *Access* le va trunchia astfel se vor pierde caracterele cele mai din dreapta care depășesc limita indicată.
- Format** (Formatul în care sunt afișate datele): - în *Access* fiecare tip de date are mai multe opțiuni predefinite de afișare. De exemplu, o dată de tip dată/oră poate fi afișată în mai multe forme:

General Date	19.06.1994 17:34:23
Long Date	19 iunie 1994
Medium Date	19-iun-94
Short Date	19.06.1994
Long Time	17:34:23
Medium Time	05:34
Short Time	17:34

- Decimal places** (Numărul de zecimale): în cadrul acestei proprietăți se stabilește numărul de zecimale ce pot fi atribuite unui câmp.
- Input Mask** (Formatul de introducere): se referă la impunerea unui anumit format pentru toate datele incluse în cadrul acestui câmp. O mască de intrare este folosită într-un câmp pentru a formata informația și a controla ce valori pot fi introduse. De exemplu masca >LLLL este formată din două părți: simbolul > care transformă toate caracterele introduse de utilizator în majuscule și șirul de caractere LLLL ce reprezintă înlocuitori pentru litere

(A-Z, fără spații). Utilizatorul va putea introduce în câmp exact patru litere, în caz contrar Access va afișa un mesaj de eroare. Pot fi folosite pentru tipurile de date: *Text*, *Date/Time*, *Number*, *Currency*. Iată câteva exemple:

- pentru formatul datei: 00-00-00
- pentru număr matricol: 000
- pentru numere de înmatriculare: LL00LLL

Înlocuitorii de caractere pot fi:

- 0 pentru numere (0-9);
- 9 pentru numere sau pauze;
- L pentru litere (A-Z).

5. **Caption** (Eticheta): permite specificarea unui anumit nume atribuit câmpului, nume care va fi afișat în cadrul rapoartelor, formularelor, tabelelor.
6. **Default value** (Valoare automată): este valoarea atribuită automat atunci când utilizatorul nu introduce nici o valoare în acel câmp.
7. **Validation rule** (Regulile de validare): testează prin intermediul unui criteriu (expresie *Access*) valorile introduse în câmpurile bazei de date și nu lasă introducerea de date care nu respectă acel criteriu. De exemplu, regula >0 permite doar introducerea numerelor pozitive, iar >= 10 AND <100 permite introducerea numerelor cuprinse între 10 și 99.
8. **Validation TEXT** (Text de validare): Conține textul care va apărea pe ecran în cazul în care valoarea introdusă în câmp nu respectă criteriul impus de regula de validare.
9. **Required** (Cerințe): se stabilește dacă prin introducerea unei înregistrări în cadrul tablei este obligatorie și completarea respectivului câmp.
10. **Indexed** (Indexare): dintr-o listă derulantă se poate alege între un index care admite valori duplicat sau unul care cere ca fiecare valoare a câmpului să fie unică.

Noțiunea de cheie primara - PRIMARY KEY

Cheile principale (*primary keys*) reprezintă o componentă esențială a oricărei baze de date relaționale. Pentru a se încadra în modelul relațional fiecare tabel al bazei de date trebuie să aibă un identificator unic. Asigurarea unicității se poate realiza prin desemnarea unei chei primare – o coloană sau un set de coloane care identifică în mod unic un rând din tabel. O cheie primară poate fi formată dintr-o singură coloană –

cheie simplă, sau poate fi formată din mai multe coloane – cheie compusă (multiplă). Într-un tabel pot exista mai multe coloane (sau set de coloane) ce pot conține valori unice. Aceste coloane sunt chei candidat. Din aceste chei candidat se alege o cheie primară, aceasta trebuie să conțină un număr minimal de coloane și să fie stabilă. De exemplu într-un tabel Angajati cu următoarele câmpuri: CNP (codul numeric personal), Nume, Prenume, Data_angajării, Salar avem două chei candidat - CNP și cheia compusă din câmpurile Nume, Prenume. Codul numeric personal este unic pentru fiecare persoana deci el ar putea asigura unicitatea înregistrărilor. Singura problemă este că angajații străini nu au cod numeric personal. Cea de-a doua cheie îndeplinește condiția de cheie primară atât timp cât nu există în baza de date doi angajați cu același nume și prenume. Când apar două persoane cu același nume și prenume, pentru a se asigura unicitatea, se poate adăuga câmpul data_angajării la cheia primară, dar atunci numărul câmpurilor din componența acesteia este prea mare. Câmpul numele nu este un câmp stabil pentru că în cazul angajatelor acesta poate fi schimbat prin căsătorie de aceea nu e bine să intre în componența cheii primare. Deoarece nu am putut găsi o cheie primară naturală trebuie să creăm o cheie artificială, o cheie derivată. Putem adăuga un câmp Cod Angajat de tip Number care să îndeplinească rolul de cheie principală.

Cheia primară are un rol deosebit de important în implementarea strategiilor de căutare și de regăsire a datelor. Este folosită de *SGBD* pentru identificarea unică a înregistrărilor. Câmpul marcat cu *PRIMARY KEY* nu permite introducerea valorilor duplicate. Asupra cheii primare a *SGBD* -urile impun restricții :

- nu sunt admise valorile nedefinite (*NULL*) pentru atributele unei cheii primare, orice altă cheie a unei relații poate avea valori nedefinite pentru unele din atributele sale;
- nici o valoare a unui atribut dintr-o cheie primară nu poate fi modificată în cadrul operațiilor de actualizare.

Stabilirea cheii primare se poate face prin două modalități, după cum urmează:

1. se selectează câmpul `cod_cl`;
2. a) se selectează butonul
 din trusa de instrumente *Database*;
b) se activează opțiunea *Primary Key* din meniul *Edit*.

Sortarea înregistrărilor

În modul de vizualizare *Datasheet View* puteți vizualiza înregistrările unui tabel într-o anumită ordine. Pentru a sorta înregistrările se efectuează următorii pași:

1. Se trece pe modul de vizualizare *Datasheet View* (
)
2. Se selectează coloana după care se face ordonarea
3. Se selectează opțiunea *Sort Ascending* (sau *Sort Descending*) din meniul *Records* sau se alege butonul
 sau
 din bara de instrumente *Database*.

Pentru a ilustra modul de creare a structurii unui tabel vom lua ca exemplu tabelul *Infoclienți*, din baza de date *Clienți*, care va conține informații referitoare la clienții unei firme. Tabelul are următoarea structură:

Cod_cl	Numeric, întreg
Nume	Text (30)
Prenume	Text(30)
Adresa	Text (120)
Localitatea	Text (30)
Cod_județ	Text(2)
Cod_postal	Text(10)
Telefon	Text(15)
Data_nasterii	Data calendaristică (<i>Date/Time</i>)

Se crează baza de date *Clienți* astfel:

1. se pornește aplicația Microsoft Access: Start->Programs->Microsoft Access;
2. se selectează opțiunea *Blank Access database* din fereastra *Microsoft Access*;
3. din lista *Save in* se selectează directorul unde va fi salvată baza de date, iar în lista *File Name* se introduce numele *Clienți* după care se activează butonul *Create*.

Pentru a crea un tabelul *Infoclienți* selectați opțiunea *Create table in Design view*, sau selectați opțiunea *New* (
) din bara de meniu a aceleiași ferestre și apoi opțiunea *Design view*. Pe ecran va apărea o fereastră în care veți introduce numele câmpurilor, tipul acestora și o scurtă descriere după cum urmează:

Fig. 10. Modul de introducere a structurii unui tabel

Se repetă cei patru pași pentru fiecare câmp în parte. În secțiunea *Field Properties* se pot introduce informații legate de câmpuri, reguli de validare, valori implicite ale datelor ce vor fi introduse în tabel. După ce ați introdus toate categoriile trebuie să stabiliți o cheie primară pentru tabelul creat. Cheia trebuie să identifice în mod unic fiecare înregistrare din tabel și să prevină apariția duplicatelor, în cazul nostru câmpul care îndeplinește condițiile de cheie primară este `cod_cl`.

Stabilirea cheii primare se poate face prin două modalități, după cum urmează:

1. se selectează câmpul `cod_cl`;
2. se selectează butonul
 din trusa de instrumente *Database* sau (folosind meniul sistem Access) se activează opțiunea *Primary Key* din meniul *Edit*.

Se salvează tabelul, selectând opțiunea *Save* din meniul *File*, iar în fereastra care apare se introduce denumirea tabelului – *InfoClienti*.

Pentru a adăuga articolele se selectează *Datasheet View* (
) din meniul *View* iar în fereastra care apare pe ecran se completează următoarele date:

Cod client	Nume	Prenume	Adresa	Localitate	Jud	Cod postal	Telefon	Data nasterii
1	Oltean	Radu	Str. Mehedinti Nr. 61	Cluj-Napoca	CJ	23451	0264/552302	02/04/1968
2	Popescu	Adriana	Str. Aurel Vlaicu Nr. 4	Cluj-Napoca	CJ	23780	0264/440016	03/05/1974
3	Plesan	Sorin	Str. Sibiului Nr 45	Medias	SB	34758	0269/667980	08/09/1959
4	Sitaru	Adela	Str. Cernei Nr.3	Cluj-Napoca	CJ	34214	0264/418788	06/09/1962
5	Pascu	John	Str. Alverna Nr 45	Cluj-Napoca	CJ	34561	0275/938566	04/02/1976

APLICAȚII

I. Să se creeze o baza de date având numele *STUDENT* și să se salveze în directorul personal. Baza de date va conține un tabel *InfoStudent* în care se vor stoca informațiile referitoare la studenți. Structura tabelului este următoarea:

NRMAT – numărul matricol – de tip *text* – 3 caractere

Nume – numele studentului – de tip *text* – 20 caractere

Prenume – prenumele studentului – tip *text* – 20 caractere

DN – data nașterii – de tip dată calendaristică

ADR – adresa studentului – de tip *text* – 30 caractere

SCT – secția (se va introduce AM sau MH) - *text* - 2 caractere

BRS – bursier - da sau nu (*Yes/No*)

Media – media studentului – de tip numeric-*zecimal*

1. Să se creeze tabela *InfoStudent* cu câmpurile aferente.
2. Să se stabilească cheia primară pentru tabelul *InfoStudent*.
3. Câmpul de date *Media* să permită introducerea unor valori mai mici sau egale cu 10.00. De asemenea, în cazul în care se introduc valori mai mari de 10.00 să se afișeze următorul mesaj de eroare: „Introduceți valori mai mici decât 10!”.
4. Pentru câmpul de date *SCT* se va impune condiția ca secția să fie numai AM sau MH.
5. Să se introducă câte 6 înregistrări, 3 studenți de la AM și 3 studenți de la MH.
6. Să se ordoneze baza de date crescător după câmpul *Nume*.
7. Să se ordoneze baza de date descrescător după câmpul *Media*.
8. Să se introducă un nou student, Popescu Ion de la secția AM.
9. Să se ștergă studentului de pe poziția a treia.
10. Modificați structura bazei de date prin adăugarea unui nou câmp *Loc.* – *text* (20), localitatea de unde provine studentul, după câmpul adresa – *ADR*.
11. Să se completeze câmpul introdus cu informațiile corespunzătoare pentru fiecare student.

II. Să se creeze o bază de date având numele *CADRE* și să se salveze în directorul personal. Baza de date va conține un tabel *InfoCadre* în care se vor stoca informațiile referitoare la cadrele didactice. Structura tabelului este următoarea:

COD - codul cadrului - de tip text - 3 caractere
Nume - numele cadrului didactic - de tip text - 20 caractere
Prenume - prenumele cadrului didactic - tip text - 20 caractere
DN - data nașterii - de tip dată calendaristică
UNV - universitatea - text - 3 caractere
FCT - facultatea la care predă - text - 15 caractere
CTD - catedra - text - 15 caractere
SPEC - specialitatea - text - 30 caractere
CML - cumul de funcții de tip Yes/No
NRO - număr de ore - numeric - intreg

Se cere:

1. Să se creeze tabelul *InfoCadre* cu câmpurile aferente.
2. Să se stabilească cheia primară a tabelului.
3. Să nu se poată introduce în câmpul *NRO* valori mai mari de 50.
4. Să se introducă 4 înregistrări (4 cadre didactice din catedre diferite).
5. Să se sorteze tabela *InfoCadre* crescător după câmpul nume.
6. Să se sorteze tabela *InfoCadre* descrescător după câmpul *NRO*.
7. Să se șteargă câmpul *DN* și în locul lui să se introducă un nou câmp numit *ADR* (adresa) - text (30).

III. Să se salveze cele două tabele *InfoCadre* și *InfoStudent* cu alt nume. Noile nume vor fi *Cadr* respectiv *Stud*.

IV. Să se șteargă tabele *InfoCadre* și *InfoStudent*.

Relații între tabele

Într-o bază de date relațională datele pot fi stocate în unul sau mai multe tabele. Se recomandă folosirea mai multor tabele între care există legături decât proiectarea unui singur tabel cu multe câmpuri. Unul din scopurile principale ale proiectării bazelor de date relaționale este de a grupa câmpurile în tabele astfel încât să se minimizeze redundanța datelor, și prin aceasta să se reducă spațiul de stocare necesar bazei de date. Tabelele care conțin date redundante pot crea probleme, denumite anomalii de reactualizare: anomalii de inserare, anomalii de ștergere și anomalii de modificare. Pentru a elimina aceste probleme tabelele trebuie să fie normalizate până la cel puțin a treia formă normală.

În cadrul unei baze de date nu este obligatoriu ca între toate tabelele să existe relații. Este posibil ca în cadrul unei aplicații să utilizăm și tabele independente și/sau de lucru (tabele temporare). Între două tabele dintr-o bază de date există o relație atunci când unul sau mai multe câmpuri cheie dintr-un tabel se potrivesc cu unul sau mai multe câmpuri cheie din celălalt tabel. De obicei câmpurile corespondente din ambele tabele au același nume, tip de date și mărime.

Din punct de vedere al momentului creării acestora avem două tipuri de relații între tabelele unei baze de date Access :

- **relații permanente** - se stabilesc după definirea tabelelor și sunt cerute de modelul relațional făcând parte din structura bazei de date. Acestea se realizează de obicei prin corespondențele cheie primară - cheie externă și sunt memorate în baza de date.
- **relații temporare** - se stabilesc între tabele cu ocazia definirii unor cereri de interogare, nefiind înregistrate în structura bazei de date.

Avantajele utilizării relațiilor

1. Atunci când creați relații între tabele, Access asociază automat câmpurile respective din tabele. Puteți crea astfel formulare, rapoarte, interogări care să conțină date din mai multe tabele.
2. Se pot crea subformulare și subrapoarte.
3. Un alt avantaj este posibilitatea de forțare a **integrității referențiale**.

Tipuri de relații în Access

1. Relația *One to One* (unu la unu) - fiecărei înregistrări din tabelul părinte îi corespunde exact o singură înregistrare din tabelul copil. Acest tip de relație se folosește foarte rar.
2. Relația *One to Many* (unu la mai mulți) - fiecărei înregistrări din tabelul părinte îi corespunde mai mult de o înregistrare în tabelul copil. Sunt cele mai folosite.
3. Relația *Many to Many* (mai mulți la mai mulți) – fiecărei înregistrări din tabelul părinte îi corespunde mai mult de o înregistrare în tabelul copil iar fiecărei înregistrări din tabelul copil îi poate corespunde mai mult de o înregistrare în tabelul părinte.

Tabelul părinte este tabelul care conține cheia principală iar tabelele copil sunt tabelele corelate. Pentru a implementa relațiile dintre tabele se folosesc cheile externe. Relațiile de tip *one-to-one* și *one-to-many* se implementează introducând în una din tabele o cheie externă (străină), care va face legătura cu cheia primară din tabela corespunzătoare. O legătură de tip *many-to-many* se implementează introducând o tabelă suplimentară care are o cheie primară compusă, fiecare element al cheii primare fiind o cheie externă.

Integritatea referențială: se referă la un set de reguli care protejează datele prin stabilirea de restricții pentru adăugarea și ștergerea de înregistrări din tabelele relaționate:

1. fiecare valoare a cheii externe trebuie să se găsească printre mulțimea valorilor cheii candidat corespondente, cu alte cuvinte nu putem adăuga înregistrări în tabelul copil fără ca acestea să aibă corespondent în tabelul părinte;
2. nu putem șterge o înregistrare din tabelul părinte dacă există înregistrări corespondente în tabelele copil.

Alte reguli referitoare la cheia externă:

1. o cheie externă este simplă dacă și numai dacă cheia candidată corespondentă este simplă, și este compusă dacă și numai dacă cheia candidată corespondentă este compusă;
2. fiecare câmp component al unei chei externe trebuie să aibă același tip de date și dimensiune cu al câmpului corespondent din cheia candidat;
3. o valoare a unei chei externe reprezintă o referință către o înregistrare care conține aceeași valoare pentru cheia candidată corespondentă.

Crearea relațiilor între tabele (*Relationships*)

Pentru a realiza relații între tabelele Access se alege opțiunea *Relationships* din meniul *Tools*.

Pe ecran va apărea următoarea fereastră:

Se selectează fiecare tabel pe care doriți să-l includeți în relație și se activează butonul *Add* și apoi se închide fereastra *Show Table*.

O relație între două tabele se realizează prin operația *drag and drop* de la cheia primară a tabelului principal la cheia externă a tabelului secundar. În fereastra *Edit Relationships* se selectează opțiunea *Enforce Referential Integrity* pentru a se asigura integritatea referențială.

Dacă selectați opțiunea *Cascade Update Related Fields* atunci când veți actualiza cheia primară din tabelul “1” (tabelul părinte), Access va actualiza automat toate cheile externe corespondente din tabelul “n” (tabelul copil). Dacă dezactivați această opțiune, Access nu vă permite să schimbați valoarea câmpului cheie principală din tabelul “1” atâta timp cât există înregistrări corespondente în tabelul “n”.

Opțiunea *Cascade Delete Related Fields* este similară opțiunii *Cascade Update Related Fields* numai că afectează modul în care se face ștergerea înregistrărilor. Când această opțiune este selectată, Access va șterge toate înregistrările corelate din tabelul/tabelele copil atunci când ștergeți înregistrarea cu cheia primară corespunzătoare din tabelul părinte. Dacă nu este selectată, Access nu va permite ștergerea înregistrării ce conține cheia primară din tabelul părinte atâta timp cât există înregistrări corespondente în tabelul/tabelele copil.

În cazul în care relația a fost definită în mod corect în fereastra *Relationships* va apărea o linie care leagă cele două tabele după cum se poate vedea în figura de mai jos.

Relația poate fi modificată ulterior prin *dublu-click* asupra legăturii dintre cele două tabele.

De asemenea se poate șterge o relație între tabele: se selectează linia de asociere și se apasă tasta *DEL*. Pentru ștergere se poate folosi și opțiunea *Delete* din meniul contextual (clic

dreapta pe linia de asociere). Editarea ulterioară mai poate fi făcută și alegând opțiunea *Edit Relationship* din meniul contextual. Dacă executați clic pe butonul *Join Type* pe ecran va apărea următoarea casetă de dialog:

Fig. 11. Fereastra de dialog Join Properties

Această casetă de dialog vă permite să definiți tipul de asociere produsă de relație. Asocierea (*Join*) determină modul în care corelația dintre două tabele afectează rezultatul unei interogări legate. Există două tipuri de asocieri:

- Asociere internă (*INNER JOIN*): este tipul prestabilit de asociere și selectează doar acele înregistrări din cele două tabele care au valori corespondente în câmpurile de corelare.
- Asociere externă (*OUTER JOIN*) care poate fi de două tipuri: asociere externă la stânga (*LEFT OUTER JOIN*) și asociere externă la dreapta (*RIGHT OUTER JOIN*).

Asocierea externă la stânga include toate înregistrările din tabelul “1” și doar înregistrările corespondente din tabelul “n”. Invers, asocierea externă la dreapta include toate înregistrările din tabelul “n” și doar înregistrările corespondente din tabelul “1”.

Relațiile dintre tabele pot fi tipărite selectând opțiunea *Print Relationships* din meniul *File*.

APLICAȚII

1. Să se creeze un nou tabel cu numele *Plăți* în baza de date *CLIENTI*. Tabelul va avea următoarea structură:

Cod_cl	-	Numeric, întreg
Data_platii	-	Data calendaristică
Suma_platită	-	<i>Currency</i>
Data_scadenta	-	Data calendaristică

- a) Să se stabilească cheia primară.
- b) Să se creeze o relație de tip 1:n între tabelul *Infoclienți* și tabelul *Plăți*. Să se forțeze integritatea referențială.
- c) Să se introducă 8 articole în tabelul *Plăți*

INTEROGĂRI (*Queries*)

Esența oricărui *SGBD* constă în selecția datelor din tabele și prezentarea acestora în diferite forme prin intermediul interogărilor sau al rapoartelor. Orice firmă își construiește o bază de date pe care lucrează și elaborează diferite rapoarte sub diverse forme de prezentare. O bază de date este creată pentru a fi interogată.

Limbajul SQL (întâlnit și sub numele de *SEQUEL*) este limbajul de interogare al *SGBD System R* dezvoltat în cadrul laboratorului de cercetare din San Jose al firmei *IBM*. *SQL* a evoluat din predecesorul său *SQUARE* care a constituit prima etapă în dezvoltarea unui limbaj de interogare pentru *System R*. Conceptele de bază ale celor două limbaje sunt în esență aceleași, deosebirea principală dintre ele fiind aceea că limbajul *SQUARE* are o sintaxă bazată în mare măsură pe notații matematice, în timp ce *SQL* are o sintaxă mai apropiată de limba engleză așa cum arată și denumirea limbajului (*SQL* sau *SEQUEL – Structured English Query Language*). Această sintaxă este mai adecvată programării pe computer și totodată mai ușor de asimilat de către utilizatori. La ora actuală *SQL* este una din cele mai răspândite interfețe pentru *SGBD*-urile relaționale. În afară de *System R* limbajul *SQL* este disponibil și sub alte *SGBD*-uri relaționale cum ar fi *SQBD ORACLE* (pentru sisteme mari, dar și computere personale profesionale) sau chiar *dBASE* (într-o variantă simplificată începând cu versiunea IV). Din anul 1986, *SQL* a devenit standard *ANSI* pentru limbajele de interogare ale bazelor de date relaționale. *SQL* este limbajul de interogare al unui sistem de gestiune al bazelor de date (*SGBD*), în cazul nostru *Access 2000*. Operația fundamentală în *SQL* este maparea reprezentată din punct de vedere sintactic printr-o construcție ***SELECT – FROM – WHERE*** (pe scurt construcție ***SELECT***).

Sintaxa clauzei ***SELECT***

SELECT *nume_câmp_1, nume_câmp_2, ..., nume_câmp_n*

FROM *nume_baza_de_date_1, nume_baza_de_date_2, ..., nume_baza_de_date_n*

WHERE *condiție1, ..., condiție_n*

GROUP BY *nume_câmp*

HAVING *condiție*

ORDER BY *nume_câmp*[*ASC*|*DESC*]

Crearea interogărilor

Pentru lucrul cu interogări avem următoarele două posibilități :

- 1) Prin intermediul modului de lucru *Design View*. În secțiunea *Objects* se va alege opțiunea *Queries* și apoi *Create query in Design view*. Pe ecran va apare fereastra *Show Table* în care utilizatorul va alege tabelele cu care va lucra. Pentru a adăuga un tabel se selectează tabelul dorit din listă după care se execută clic pe butonul *Add*. Fereastra *Show Table* se închide prin activarea butonului *Close*.

Se execută apoi următorii pași:

- se aleg câmpurile necesare interogării;
- se specifică condițiile de selecție;
- se precizează criteriile de filtrare impuse de cerința interogării;
- se stabilește modul de grupare;
- se stabilește modul de ordonare.

2) Cu ajutorul *wizard*-ului de interogări. Access generează codul SQL pentru fiecare interogare, fie că este realizată cu *Design View* sau cu *wizard*-ul. Codul SQL poate fi văzut prin selectarea opțiunii *SQL View* din meniul *View*. Se poate vizualiza astfel clauza *select – from – where* corespunzătoare interogării. De asemenea este posibilă scrierea unei interogări într-o astfel de fereastră acest lucru presupunând cunoașterea temeinică a sintaxei *SQL*.

REGULĂ: O frază *SQL* se termină cu punct și virgulă!

Criteriile de selecție

Se introduc în celula aflată la intersecția coloanei câmpului cu linia *Criteria* din grila de interogare. Acestea pot fi simple sau compuse (cu ajutorul operatorilor *AND/OR*) și pot utiliza o serie de cuvinte rezervate și expresii definite de utilizatori.

Principalele criterii simple sunt :

- apartenența la un interval de valori : **BETWEEN** *valoare_inferioară AND valoare_superioară*;
- apartenența la o listă de valori : **IN** (*valoare 1, valoare2, ..., valoare_n*);
- utilizarea operatorilor de comparații : **<, >, <=, >=, <>, =** ;
- utilizarea operatorilor de negație : **NOT** *valoare*;
- selecția înregistrărilor care conțin sau nu valori : **NOT NULL, IS NOT NULL** sau **NULL, IS NULL**.

Se pot specifica criterii de selecție după un anumit text care, dacă va conține spații, trebuie pus în ghilimele. În interiorul textului se pot folosi caractere generice "?" (orice în poziția în care apare) și "*" (orice în poziția în care apare și în următoarele).

Operații de calcul predefinite în ACCESS

Operația	Funcția	Tipul de câmpuri
SUM	Suma valorilor unui câmp.	Numeric, <i>Autonumber</i> , <i>Data</i> și <i>Logic</i>
AVG	Media aritmetică	Numeric, <i>Autonumber</i> , <i>Data</i> și <i>Logic</i>
MIN	Valoarea minimă	Numeric, <i>Autonumber</i> , <i>Data</i> , <i>Logic</i> și <i>Texte</i>
MAX	Valoarea maximă	Numeric, <i>Autonumber</i> , <i>Data</i> <i>Logic</i> și <i>Texte</i>
COUNT	Numărul de valori dintr-un câmp	Toate tipurile
STDEV	Varianta valorilor unui câmp	Numeric, <i>Autonumber</i> , <i>Data</i> și <i>Logic</i>
FIRST	Prima valoare din câmp	Toate tipurile
LAST	Ultima valoare din câmp	Toate tipurile

APLICAȚII

I. Se consideră baza de date *STUD*. Să se creeze tabela *DATE* cu structura următoare:

NRMAT - *text(3)* (număr matricol ex. 100, 101,102....)

NP – *text(30)* (nume și prenume ex. Pop Liviu)

DN - *data calendaristică* (data nașterii ex. 03/04/81)

SCT - *text(2)* - (sectia ex. AM si MH)

AN – *numeric, întreg* (anul de studiu ex. 1, 2 ,3 sau 4)

BRS – *da/nu* (bursier ex. DA, NU)

SEX – *text(1)* – (sexul f, m)

TEL – *text(15)* (telefon ex. 094123456)

ADR – *text(25)* (adresa ex. str. Gorunului nr. 5)

OR – *text(15)* (orașul ex. Turda, Gherla,)

JUD - *text(2)* (județul ex. Cluj-CJ, Satu-Mare - SM)

Să se introducă 10 înregistrări în tabela *DATE* astfel încât să se respecte următoarele cerințe:

- Să existe studenți al căror domiciliu să nu fie Cluj-Napoca.
- Să existe studenți de la ambele secții AM și MH.
- Să existe studenți cu vârste mai mici de 20.
- Să existe studenți în diferiți ani de studiu.
- Să se definească regulile de validare pentru câmpul AN astfel încât să se poată introduce în tabel doar valorile 1, 2, 3 sau 4.
- Să se definească regulile de validare pentru câmpul SCT astfel încât să fie permise doar valorile AM sau MH. Pentru câmpul SEX valorile permise vor fi F sau M.
- Să se definească următoarele 30 de interogări pentru tabela *DATE*. Interogările se vor salva cu numele: inter1, inter2, ..., inter n.

OBSERVAȚIE ! Se va utiliza în exclusivitate modul de lucru *Design View*.

Să se creeze:

- o listă cu numele studenților care au domiciliul în Cluj-Napoca, ordonați descrescător după numărul matricol.
- o listă cu numele studenților care au domiciliul în Cluj-Napoca, ordonați crescător după numărul matricol.
- o listă cu numele studenților din Cluj-Napoca, ordonați crescător după vârstă.
- o listă cu numele studenților bursieri din Cluj-Napoca.
- o listă cu numele studenților a căror vârstă este mai mare de 20 de ani și nu sunt bursieri.

6. o listă cu numele studentelor bursiere care au domiciliul în Cluj-Napoca.
7. o listă cu numele studenților de sex masculin care au vârsta de 21 de ani și nu sunt bursieri.
8. o listă cu numele studenților născuți după data de 03/06/80.
9. o listă cu numele studenților nebursieri.
10. o listă cu numele studenților bursieri.
11. o listă cu numele și localitatea studenților care nu domiciliază în Cluj-Napoca, ordonați după câmpul secție.
12. lista studentelor de la secția MH.
13. lista studenților de la MH și AM.
14. o listă cu numele studenților de la MH care nu sunt bursieri.
15. o listă cu numele studenților de la ambele secții care sunt bursieri și nu domiciliază în Cluj-Napoca.
16. o listă cu numele studentelor de la MH ordonate descrescător după vârstă.
17. o listă cu numele studenților de la MH ordonați crescător după vârstă.
18. lista studenților care nu au domiciliul în județul Cluj și nu sunt bursieri, ordonați alfabetic după nume.
19. o interogare care să afișeze numele studentului care are numărul de telefon 0722123456.
20. o listă cu numele studenților care au domiciliul în Cluj-Napoca și sunt bursieri.
21. lista studentelor fără bursă din anul 2 de la secția MH.
22. lista studenților bursieri, de sex masculin, din anul 2, de la secția MH, care domiciliază în Cluj-Napoca.
23. lista studenților de la ambele secții care nu sunt în anul 2.
24. lista cu numele studenților bursieri de la secția MH din anul 2 care au numărul matricol mai mare decât 102.
25. lista studenților ordonată alfabetic după nume și prenume.
26. lista tuturor studenților secției AM, ordonați alfabetic după nume și prenume.
27. lista studentelor secției MH care nu sunt bursiere și nu sunt din Cluj-Napoca.

FORMULARE (*Forms*)

Formularele reprezintă interfața principală între utilizator și o aplicație *Microsoft Access*, fiind obiecte ale bazei de date ce permit introducerea și afișarea datelor într-o manieră atractivă și prietenoasă. În cadrul unei aplicații, formularele pot îndeplini mai multe funcții:

1. Afișarea și editarea (corectarea) datelor – este cea mai des întâlnită formă de utilizare a formularului. De fapt, formularul permite afișarea datelor în forma dorită de proiectantul aplicației. De asemenea, datele afișate în cadrul formularelor pot fi modificate sau chiar șterse.
2. Controlul operațiilor realizate de aplicație – se pot proiecta formulare care, împreună cu comenzi macro sau cu proceduri *Visual Basic*, să realizeze afișarea automată a anumitor date sau executarea automată a unui șir de operații cum ar fi deschiderea unui subformular dintr-un formular.
3. Introducerea de date.
4. Afișarea de mesaje – formularele pot furniza informații privind modul în care aplicația poate fi utilizată sau despre operațiile ce urmează a fi executate.
5. Tipărirea informațiilor – formularele pot fi folosite și pentru tipărirea de informații la imprimantă.

Un formular este compus din trei părți:

- antetul (*Form Header*)
- zona de detaliu (*Detail*)
- subsolul (*Form Footer*)

Crearea formularelor

Avem două moduri de creare a formularelor și anume:

1. Prin utilizarea instrumentului *wizard* – creare automată
2. Crearea în fereastra de lucru – creare manuală

Crearea automată a unui formular

În fereastra *Database* se activează butonul *New*, pe ecran aparând fereastra *New Form*.

Dintre opțiunile disponibile se va alege *Form Wizard* ceea ce înseamnă că vom crea un formular prin intermediul instrumentului *wizard*. În partea de jos a ferestrei *New Form* prin utilizarea listei derulante se va alege tabela pentru care se va crea noul formular. Apoi dacă se activează *OK* va apărea pe ecran o alta fereastra *Form Wizard* din care se vor alege câmpurile tabelii asupra căreia va opera noul formular care dorim să îl construim.

Prin intermediul butonului *Next* putem trece de la o fereastră la alta. În următoarea fereastră se va selecta modul de prezentare a datelor în cadrul formularului. Printre cele mai utilizate

moduri este modul columnar pe care îl vom utiliza și noi, mod în care datele sunt afișate pe coloane. Se poate alege stilul formularului, adică un anumit tip de fundal, anumite tipuri de caractere și diverse culori ale acestora. În ultima fereastră se va introduce numele formularului și se alege și modul de afișare. Prin alegerea butonului *Finish* se va încheia crearea formularului.

Cod client	
Nume	Oltean
Prenume	Radu
Adresa	Str. Mehedinti Nr. 61
Localitate	Cluj-Napoca
Judet	CJ

Record: 1 of 11

Subformulare

Un subformular este un formular inclus într-un alt formular, pentru a permite afișarea datelor din mai multe tabele sau cereri de interogare, aflate în general în relații de tipul unu la unu sau unu la mai mulți. Astfel în formularul principal vor fi afișate datele din partea unu a relației, iar în subformular cele din partea mai mulți. Legătura dintre un formular și un subformular reflectă legătura dintre tabelele pe care se bazează.

Posibilitățile de creare ale unui ansamblu de tip formular-subformular sunt :

- crearea formularului și subformularului concomitent;
- crearea subformularului și adăugarea lui la un formular existent;
- crearea separată a celor două și apoi combinarea lor.

Cea mai simplă variantă este ultima.

- se crează formularul principal și se salvează;
- se creează subformularul ca și formularul principal;
- se face legătura între formularul principal și subformular;
- se verifică legătura și apoi rezultatul.

Metoda *drag & drop* în cazul formularelor

Pentru aducerea unui subformular într-un formular principal se parcurg următorii pași:

- se deschide formularul principal în modul *Design View*;
- se trece în fereastra *Database*, prin activarea tastei *F11*, se activează butonul *Forms*, care va afișa lista tuturor formularelor din baza de date;
- se deplasează pictograma corespunzătoare subformularului din fereastra *Database* în spațiul formularului principal, ceea ce va avea ca efect adăugarea unui control de tip subformular;
- dacă este cazul se deplasează controlul în locul dorit și se redimensionează în funcție de necesități;
- se execută *dublu-click* pe bordura controlului ce reprezintă subformularul, pentru a afișa lista de proprietăți a acestuia;
- se verifică legătura dintre formularul principal și subformular prin intermediul proprietăților *Link Child Fields* și *Link Master Fields* care sunt automat definite de *Access* pe baza legăturilor dintre tabele; în caz contrar se stabilesc cele două câmpuri de legătură se trece în modul *Form View* pentru verificarea rezultatului;
- pentru a aduce modificări în formularul principal se comută înapoi în modul *Design View*.

APLICAȚII

I. Se consideră baza de date *FACTF*. Câmpurile care intra în definiția tabelii *FIRMA* sunt :

CODF - codul firmei – *text(4)*

DENF - denumirea firmei – *text(20)*

ADR - adresa firmei – *text(30)*

CODFS - codul fiscal al firmei - *text(15)*

BK - banca cu care lucrează firma – *text(20)*

CT - contul firmei – *text(15)*

Se consideră apoi tabela *FACTURA* compusă din următoarele câmpuri :

NRF - număr factură – numeric - *întreg*

DF - data factură – *data calendaristică*

CODF - codul firmei – *text(4)*

Se cere:

1. Crearea tabelilor *FIRMA* și *FACTURA*.
2. Să se definească cheile primare pentru cele două tabele (*CODF*, respectiv, *NRF*).
3. Să se creeze relația de tipul *One-to-Many* între cele două tabele.

4. Să se creeze prin intermediul *wizard*-ului un formular cu numele *WFIRMA* corespunzător tabelii *FIRMA*, de tip columnar și folosind stilul standard. Să se adauge formularului eticheta - FEREASTRA INTRODUCERE DATE FIRMA.
5. Să se construiască prin intermediul *wizard*-ului subformularul corespunzător tabelii *FACTURA*, de tip columnar și folosind stilul standard. Să se adauge formularului eticheta - FEREASTRA INTRODUCERE DATE FACTURĂ.
6. Să se creeze un nou formular numit *WWFIRMA* care să conțină un formular principal - ecranul *WFIRMA* și un subformular *WFACTURA*.
7. Să se verifice legătura dintre tabele, proprietățile *Link Child Fields* și *Link Master Fields*.

RAPOARTE (*Reports*)

Vizualizarea datelor dintr-o bază de date se poate face pe ecran sau hârtie (la imprimantă) prin intermediul foilor de date, formularelor și situațiilor finale. Ultima reprezintă cea mai potrivită posibilitate de prezentare a datelor pe hârtie. O situație finală (*REPORT*) este o grupare de date prezentate într-un anumit format și o structură de pagină în funcție de necesitățile utilizatorilor și care servesc diverselor scopuri de subtotaluri (după anumite criterii), subformulare grafice și obiecte de tip *OLE*. Sursa datelor unei situații finale o constituie în principal cererile de interogare sau tabelele, restul făcând parte din structura acestora. În general dacă datele ce trebuie introduse în situația finală au ca sursă mai mult de un tabel, se creează mai întâi o cerere de interogare (care reunește datele din tabele) și apoi situația finală bazată pe aceasta. Elementele de legătură între sursa de date și situațiile finale sunt controalele, zonele de text (pentru datele numerice și alfanumerice), cadrele (pentru imagini și grafice) și etichetele (pentru titluri, linii separatoare și pătrate decorative).

Din punct de vedere al formei de prezentare, situațiile finale sunt de trei feluri:

- 1) Pe o singură coloană simplă;
- 2) Gen tabel – cu posibilități de a genera mai multe grade de totaluri;
- 3) Etichetă poștală.

Crearea unei situații finale (*REPORT*) se poate face în două moduri:

- 1) Fără instrumentul *wizard*, utilizând modul de lucru *Design View*.
- 2) Cu ajutorul instrumentului *wizard*.

Pentru a crea un raport se va alege secțiunea *Reports*, butonul *New* și apoi modul de lucru în care se va crea raportul. Se va specifica apoi tabela pentru care se dorește afișarea unor situații finale.

Structura unui raport este ierarhizată pe mai multe secțiuni:

- antetul raportului
- antetul de pagină
- antetul de grup
- corpul propriu-zis
- subsol de grup
- subsol de pagină
- subsolul raportului

Controalele care apar în corpul acestora sunt 3 feluri : independente, dependente și calculate. După crearea unui raport, pentru verificarea rezultatului înainte de imprimare, se poate vizualiza parțial sau total. Vizualizarea parțială (un eșantion) permite verificarea dispunerii în pagină, tipul de caractere și dimensiunea acestora, gradele de totaluri (dacă au fost definite). Vizualizarea totală permite verificarea datelor și constituie imaginea pe ecran a paginilor de imprimantă. Înregistrarea și închiderea unui raport se face ca la oricare alt fișier. Rezultatul unui raport poate fi tipărit sau salvat într-un fișier, în vederea conservării. Înainte de tipărire este necesară definirea parametrului de orientare a paginii. Utilizarea instrumentului *wizard* permite crearea unor situații finale cu o structură standard care nu ține seama în totalitate de cerințele utilizatorului. Această structură poate fi ulterior modificată cu ajutorul instrumentelor disponibile (trusa cu instrumente). Trusa cu instrumente (*Toolbox*) și tipurile de controale au același conținut și funcționalitate ca și cele de la formulare. Prin urmare, toate operațiile de aducere a câmpurilor din lista de câmpuri a tabelului, redimensionarea, deplasarea și modificarea acestora se fac într-o manieră asemănătoare ca și la formulare.

Sortarea și regruparea datelor

Operațiile de sortare și regrupare a datelor apar foarte des în cadrul aplicațiilor economice care utilizează un volum mare de date. Pentru sortarea datelor se trece pe modul de lucru *Design View* - se alege <View, Sorting and Grouping> care va afișa pe ecran o fereastră dialog:

- în prima linie din coloana *Field/Expression* se selectează un nume de câmp sau se introduce o expresie; se continuă cu linia a doua, etc.
- în coloana *Sort order* se stabilește ordinea de sortare crescătoare *Ascending* sau descrescătoare *Descending*; valoarea presupusă fiind crescătoare.
- se închide fereastra de dialog.

Prima linie din fereastra de dialog corespunde primului nivel de sortare, a doua celui de-al doilea etc.

Combinarea rapoartelor (RAPOARTE/SUBRAPOARTE)

Pentru a combina două sau mai multe situații finale, una dintre acestea trebuie să fie definită ca și situație principală iar celelalte subsituații (ca și ansamblul formular principal - subformular). Modul de lucru este asemănător cu cel de la formulare/subformulare.

APLICAȚII

I. Considerăm baza de date *ANGAJAT.MDB* având în componență câmpurile:

NrOrd - numeric - întreg

Nume - text - 10

Prenume - text - 10

Oras - text - 10

Varsta - numeric - întreg

Salariu - numeric - întreg

Se cere:

1. Să se introducă 7 înregistrări cu diferite persoane din orașe distincte.
2. Să se realizeze rapoarte prin intermediul cărora să se afișeze:
 - a) *Raport_1* - numele și prenumele angajaților
 - b) *Raport_2* - numele, prenumele și salariul angajaților
 - c) *Raport_3* - numărul de ordine, numele, prenumele și orașul de proveniență al persoanelor respective.
 - d) *Raport_4* - numele, prenumele angajaților și totalul lor
 - e) *Raport_5* - media de vârstă a angajaților
 - f) *Raport_6* - totalul salariilor acordate
 - g) *Raport_7* - cel mai mare salariu acordat
 - h) *Raport_8* - cel mai mic salariu acordat
 - i) *Raport_9* - media salariilor
3. Să se utilizeze ambele moduri de lucru, *Design View* și Instrumentul *wizard*.
4. Să se realizeze un raport cu numele *Raport_10* care să aibă în componență un subraport.
5. Să se observe asemănările dintre subraport și subformular.
6. Să se creeze un raport *Raport_11* care să conțină toate informațiile prezentate de *Raport_1, ..., Raport_9*.

MACROURI (*Macros*)

Până în prezent s-a ilustrat modul de construcție a principalelor obiecte care compun o aplicație *Access*. Se poate observa cu ușurință că o aplicație complexă presupune un număr mare de obiecte (formulare, interogări, rapoarte, etc.). Toate aceste obiecte trebuie legate într-un flux continuu de operații, trecerea de la un obiect la altul realizându-se automat. Cu alte cuvinte, în cadrul unei aplicații *Access* o importanță deosebită o prezintă automatizarea acesteia. Prin automatizare înțelegem că pe baza unei acțiuni a utilizatorului (o apăsare pe buton de pe ecran sau de la tastatură, un *dublu click*) determină realizarea uneia sau a mai multor operații (deschiderea unuia sau mai multor obiecte, rularea unor interogări, etc).

Această automatizare a aplicațiilor realizate în *Access* se poate face în două moduri:

- prin utilizarea limbajului *Visual Basic for Applications – VBA*
- prin utilizarea comenzilor *MACRO*, care reprezintă o formă simplificată a limbajului de programare *VBA*.

Comenzile *MACRO* sunt deosebite prin caracteristica lor unică și anume că permit automatizarea diverselor evenimente fără ca realizatorul aplicației să fie nevoit să cunoască un anumit limbaj de programare. Prin evenimente înțelegem:

- modificări ale datelor
- deschiderea sau închiderea unui formular sau raport
- sau chiar diferite selecții asupra obiectelor de control în cadrul unor formulare

În cadrul comenzilor *MACRO* pot fi incluse un număr mare de acțiuni a căror derulare poate fi condiționată de anumite valori afișate în formulare sau rapoarte. *Microsoft Access* oferă un număr mare de acțiuni ce pot fi executate în cadrul unor comenzi macro:

- deschiderea sau închiderea de tabele, interogări, formulare sau rapoarte
- vizualizarea și tipărirea rapoartelor
- rularea interogărilor
- apelarea altor comenzi *macro*
- efectuarea condiționată a anumitor acțiuni
- căutarea anumitor date în tabele
- deschiderea sau includerea diferitelor meniuri din *Access*
- afișarea de mesaje de atenționare sau chiar sunete de atenționare
- ștergerea, redenumirea, copierea sau salvarea diferitelor obiecte ale aplicației
- comunicarea cu alte produse *software* (*WORD, EXCEL,...*)

Crearea unei comenzi *MACRO*

Comenzile *macro* se creează în cadrul ferestrei de proiectare :

Fereastra de proiectare are două părți:

- Lista de acțiuni cu comentarii
- Descrierea fiecărei acțiuni din cadrul listei

APLICAȚII

1. Să se creeze *macro*-uri pentru:

- a) deschiderea unei tabele - *MACRO-1*
- b) deschiderea unui raport - *MACRO-2*
- c) ieșirea dintr-o aplicație *Access*- *MACRO-3*
- d) rularea unei interogări- *MACRO-4*
- e) redenumirea unei tabele - *MACRO-5*
- f) ștergerea unui obiect- *MACRO-6*
- g) deschiderea unui formular - *MACRO-7*

OBS: Ca și structură de lucru se va utiliza tabelul *STUDENT* creată în laboratoarele precedente.

Comunicarea între aplicațiile Office 2000

Pachetul *Office 2000* produs de *Microsoft* s-a dorit a fi un instrument util și foarte performant cu ajutorul căruia să se poată realiza un număr mare de sarcini în cadrul biroului unei firme sau chiar acasă. Creșterea popularității produsului *Office* se datorează, pe lângă gradul sporit de complexitate, facilității sale deosebite de a permite diferitelor aplicații ce-l compun să comunice între ele. Astfel, date ce se găsesc într-o aplicație *Access* pot fi transferate (exportate) într-un document *Word* în vederea realizării unui document de sinteză. Odată cu lansarea sistemului de operare *Windows '95* a fost introdusă o nouă facilitate *Object Linking and Embedding* (introducerea și legarea obiectului) sau pe scurt *OLE*. *OLE* este o metodă de transfer a informației între diferite aplicații *Windows* sub formă de obiecte. Metoda *OLE* oferă un mare avantaj aplicațiilor realizate în *ACCESS*, putând fi create baze de date de tip multimedia în care pot fi stocate fișiere audio (*WAV, MID*), fotografii și desene (*BMP, TIF*), animație și filme (*AVI*).

Access introduce 3 facilități:

1. *DDE - Dynamic Data Exchange* - schimbul dinamic de date
2. *ActiveX Objects* - obiecte *ActiveX*
3. *ActiveX Custom Controls* - controale personalizate *ActiveX*

1) **DDE** - permite executarea unor funcții, precum și transmiterea de date între *Access* și orice altă aplicație *Windows* care suportă facilitatea *DDE*.

2) **ActiveX** - permite crearea unor anumite legături între obiecte, precum și includerea lor în cadrul bazelor de date *Access* (fotografii, grafice, foi de calcul...). *Access* poate lucra cu acele sisteme de gestiune a bazelor de date care sunt compatibile cu standardul *Open Database Connectivity (ODBC)*, incluzând următoarele sisteme:

1. *Microsoft SQL Server*
2. *Oracle*
3. *DB2*
4. *Ingres*

EXPORTUL DE DATE

Pentru a efectua un export de date dintr-o tabelă vom folosi comanda *File, Export*: și se va alege apoi tipul de fișier către care se efectuează exportul de date din tabelă (.rtf, .xls, .htm).

Publicarea datelor pe INTERNET

Este binecunoscută în ultima vreme dezvoltarea explozivă a mediului Internet, el devenind cea mai avansată formă de comunicare din zilele noastre. Prin conectarea la Internet firmele pot spera la un avantaj concurențial, deoarece pot fi realizate cele 5 elemente de bază ale marketing-ului unui produs sau serviciu și anume:

- să ajungă primul pe piață
- noul produs să fie anunțat, înainte de lansarea efectivă
- produsului să i se aducă permanente îmbunătățiri
- să ocupe o piață cât mai largă, dacă e posibil la nivel mondial
- să urmărească pătrunderea pe noi piețe

SERVERUL WEB - reprezintă sistemul pe care rulează un program, numit *demon httpd*, ce are ca scop distribuția informației stocate sub forma unor documente. Accesul la informația

de pe un server *Web* se obține prin intermediul unui program-client numit *navigator* sau *browser*. Navigatorul și serverul *Web* cooperează după modelul client-server. Secțiunea *Pages* din cadrul *SGBD Access* permite realizarea de pagini *html*:

Acest lucru poate fi realizat în trei moduri :

- 1) Prin instrumentul *wizard*
- 2) Prin modul de lucru *Design View*
- 3) Prin editarea (modificarea) unei pagini *web* existente

APLICAȚII

I. Se va utiliza exportul de date din mediul *Access* în:

- 1) *Microsoft Word 2000*
- 2) *Microsoft Excel 2000*
- 3) *HTML* - document internet

II. Utilizând baza de date *ANGAJAT*, creați un document *Internet* care prezintă conținutul acestuia. Să se deschidă documentul astfel creat cu ajutorul *browser*-ului *Microsoft Internet Explorer*. Observați denumirea fișierului nou creat și mai ales extensia acestuia.

MODULE (*Modules*)

Limbajul *Visual Basic* pentru *Access 2000 (VBA)* este un limbaj orientat pe obiecte și pe evenimente. Obiectele *Access 2000* sunt caracterizate prin metode și proprietăți. Prin intermediul metodelor se acționează asupra stării unui obiect, în timp ce proprietățile indică starea acestuia.

Editarea modulelor în *Access*: Limbajul *Visual Basic* constituie instrumentul de programare pentru aplicațiile informatice dezvoltate cu ajutorul pachetului *Office 2000*. Modulele din *Access* sunt obiecte ale bazei de date, care permit scrierea de rutine în *Visual Basic* pentru *Access*. Aceste rutine pot fi alcătuite din:

- declarații de variabile
- tipuri de date utilizator
- proceduri și/sau funcții
- declarații *API*

Pentru a scrie o procedură sau o funcție *Access* se alege din fereastra unei baze de date ultima secțiune denumită simbolic *Modules*.

Procedurile și funcțiile pot fi asamblate în module, în funcție de cerințele programatorului. O procedură sau o funcție este creată pentru a fi apelată dintr-un obiect al bazei de date.

Pentru lucrul cu un modul se procedează astfel :

- se activează butonul *NEW*
- în cazul în care avem de făcut modificări se selectează modulul dorit urmat de activarea butonului *DESIGN* (sau *dublu-click* pe modulul dorit)
- pentru ștergere se selectează modulul și se utilizează apoi tasta *DEL* sau butonul marcat cu X

Scrierea rutinelor *VBA* se poate face cu litere mici sau cu majuscule. Cuvintele cheie și cele utilizator sunt transcrise automat în forma în care au fost declarate, dacă sunt scrise corect. Editorul *VBA* are facilități de colorare a unor cuvinte, declarații sau fraze scrise eronat.

Instrucțiuni de afișare și introducere a datelor

Formularele și rapoartele reprezintă o formă elegantă de introducere și afișare a datelor. În *VBA* există instrucțiuni pentru introducerea unor date și afișarea de mesaje.

InputBox (<mesaj>, [<titlu>], [<val_implicită>], [<x>], [<y>], [<fișier_help>, [<context>])

- permite introducerea datelor sub forma unei secvențe de caractere de la tastatură

MsgBox (<mesaj>, [<butoane>], [<titlu>] [<fișier_help>], [<context>])

- permite afișarea unui mesaj și opțional poate returna o constantă în funcție de butonul ales de utilizator.

Declararea variabilelor în *VBA*

VBA are două categorii de tipuri de date :

- a) standard (predefinite)
- b) utilizator

Tip de dată	Caracteristici
DOUBLE	Număr memorat pe 64 de biți, virgulă mobilă. Valori de la $-1,797*10^{308}$ până la $+1,797*10^{308}$
SINGLE	Număr memorat pe 32 de biți, virgulă mobilă. Valori de la $-3,4*10^{38}$ până la $+3,4*10^{38}$
CURRENCY	Număr memorat pe 64 de biți. Valori posibile : -922337203685477,5808 până la 922337203685477,5808
BYTE	Număr întreg pe 8 biți. Valori posibile 0-255.
INTEGER	Număr întreg pe 16 biți. Valori posibile : -32768 până la 32767.
LONG	Număr întreg pe 32 de biți. Valori posibile : -2147483648 până la 2147483647.
BOOLEAN	Conține 2 valori logice : <i>TRUE</i> (adevărat -1) sau <i>FALSE</i> (fals 0)
DATE	Conține date calendaristice și timp. Se utilizează între diez(#)
STRING	Șir de caractere. Poate conține maxim 2 la puterea 31 caractere. Se utilizează între ghilimele.
VARIANT	Tip de date generic.
OBJECT	Tip de date care referă un obiect.

Declararea și utilizarea variabilelor

Variabilele pot fi active :

- într-o procedură sau funcție
- într-un modul
- în toate modulele (publice)

Variabilele active se specifică cu ajutorul declarației *DIM*

Dim nume_variabila *AS* tip_de_dată

Exemplu : *Dim* nr_mat *as Integer*

Exemplu de procedură (subrutină) pentru declararea de variabile, un calcul simplu și afișarea rezultatului :

Execuția unui modul VBA se face alegând opțiunea *RUN SUB/USERFORM* din meniul principal.

Variabile locale și variabile globale

- Variabilele care se doresc a fi vizibile numai într-un modul se declară cu *Dim* sau *Private*.
- Variabilele care se doresc a fi vizibile și în cadrul altor module se declară cu *Public*.
- procedură se apelează cu *CALL* nume_procedură. Procedurile pot fi definite în module diferite. Exemplu de apel pentru o procedură în cazul nostru pentru împărțire.

MODULUL 1

```
Option Compare Database
Sub Exemplu_Declarare_de_variabile()
Dim x As Double, y As Double, z As Double
x = 4
y = 5
z = x * y
MsgBox z
Call impartire
End Sub
```

```
Option Compare Database
```

MODULUL 2

```
Sub impartire()
Dim x As Double, y As Double, z As Double
x = 4
y = 5
z = y / x
MsgBox z
End Sub
```


În urma execuției modulului 1 se vor afișa cele două rezultate, înmulțirea urmată apoi de împărțire.

Declararea tablourilor: Un tablou este o mulțime de elemente de același tip care pot fi referite prin intermediul indicilor. Numărul de indici constituie dimensiunea tabloului. Numărarea elementelor pentru un indice începe de la 0 și se termină cu numărul maxim pentru care este definit. Numărul de elemente dintr-un tablou se pot specifica în momentul declarării (tablouri alocate static), acest număr rămânând neschimbat pe toată durata de existență a variabilei tablou sau în momentul redimensionării acestuia pe parcursul duratei de viață a variabilei tablou (tablouri alocate dinamic).

a) *Dim* var_tablou (nr_el1, nr_el2,...) *as* tip_de_date

dimensiunile tabloului

În acest caz tabloul are număr de elemente fix pe toată durata de existență a variabilei.

b) *Dim* var_tablou () *as* tip_de_date

În acest caz nu se precizează dimensiunile tabloului. Acestea vor fi stabilite pe parcurs cu ajutorul instrucțiunii *ReDim*.

ReDim var_tablou(nr_el1, nr_el2,...) *as* tip_de_date

ReDim Preserve var_tablou(nr_el1, nr_el2, ...) *as* tip_de_date

În prima variantă, toate valorile conținute de elementele tabloului se pierd prin acest apel, iar în a doua variantă se păstrează valorile elementelor până în momentul apelului.

Exemplu:

Dim A() *as* Double // tablou dinamic

Dim B(10, 10) *as* Integer

Operatori

a) Matematici: ^, -, *, /, \, Mod, +, &

Operator	Operația realizată
^	Ridicare la putere
+	Adunare
-	Scădere
*	Înmulțire
/	Împărțire
\	Împărțire fără rest (doar câțul)
Mod	Restul împărțirii unui număr la altul
&	Concatenează (lipește) două expresii cu transformarea rezultatului într-un șir de caractere.

b) De comparare: =, <>, <, >, <=, >=, Like, Is

Operator	Operația realizată
=	Egalitate
>	Mai mare
<	Mai mic
>=	Mai mare sau egal
<=	Mai mic sau egal
<>	Diferit
Like	Compararea a două șiruri
Is	Compară două variabile ce referă obiecte

c) Logici: Not, And, Or, Xor, Eqv, Imp

Operator	Operația realizată
And	Și logic (conjuncția)
Or	Sau logic (disjuncția)
Not	Nu logic (negația)
Xor	Excluziunea logică
Eqv	Echivalență logică
Imp	Implicația logică

Funcții Access 2000

ABS (expresie numerică)

Returnează valoarea absolută a unei expresii numerice sau a unui număr.

Ex: *ABS* (-96) - afișează 96

ASC (șir_de_caractere)

Returnează codul primului caracter din șirul de caractere specificat.

Amintim aici: *Exp, Log, Int, Str, Val...* etc.

PRGRAMAREA STRUCTURATĂ

Programarea structurată în *VBA* implică o serie de instrucțiuni :

1. instrucțiunea *IF*
2. instrucțiunea *SELECT... CASE*
3. instrucțiunea *WHILE....WEND*
4. instrucțiunea *DO...LOOP*
5. instrucțiunea *FOR...NEXT*

1. Instrucțiunea IF

```
IF condiție THEN secvența_de_instrucțiuni_1  
 ELSE secvența_de_instrucțiuni_2  
ENDIF
```

Efect: se evaluează condiția, dacă este adevărată se execută secvența de instrucțiuni 1, iar dacă e falsă se execută secvența de instrucțiuni 2.

2. Instrucțiunea SELECT CASE

```
SELECT CASE expresie_selectoare  
 CASE lista_expresii_case_1  
 secvența_de_instrucțiuni_1  
 CASE lista_expresii_case_2  
 secvența_de_instrucțiuni_2  
 CASE lista_expresii_case_3  
 secvența_de_instrucțiuni_3  
 ...  
 CASE ELSE  
 secvența_de_instrucțiuni_n  
END SELECT
```

Efect: se evaluează expresia_selector și dacă e egală cu una din listă de expresii se execută secvența de instrucțiuni corespunzătoare. Dacă nici una nu corespunde, se execută secvența de instrucțiuni n.

3. Instrucțiunea WHILE...WEND

```
WHILE condiție  
 secvența_de_instrucțiuni  
WEND
```

Efect: se evaluează condiție și atât timp cât e adevărată se execută secvența de instrucțiuni. Dacă nu e adevărată, se va trece la următoarea instrucțiune de după *WEND*.

4. Instrucțiunea *DO...LOOP*

Varianta a)

```
DO WHILE|UNTIL condiție  
 secvența_de_instrucțiuni  
EXIT DO  
 secvența_de_instrucțiuni  
LOOP
```

Efect: în varianta *DO WHILE...LOOP* se repetă secvența de instrucțiuni atâta timp cât condiția este adevărată. Cu *EXIT DO* se face ieșirea forțată din structură. În varianta *DO UNTIL... LOOP* se repetă secvența de instrucțiuni până când condiția devine adevărată.

Varianta b)

```
DO  
 secvența_de_instrucțiuni  
EXIT DO  
LOOP WHILE|UNTIL condiție
```

În varianta *DO...LOOP WHILE* se repetă secvența de instrucțiuni atâta timp cât condiția este adevărată. În varianta *DO...LOOP UNTIL* se repetă secvența de instrucțiuni până când condiția este adevărată.

5. Instrucțiunea *FOR...NEXT*

```
FOR var_contor=val_inițială TO val_finala STEP val_pas  
 secvența_de_instrucțiuni  
EXIT FOR  
 secvența_de_instrucțiuni  
NEXT var_contor
```

Cu *exit for* se face ieșirea forțată dintr-o structură *FOR*. Valoarea pasului cea implicită este 1.

APLICAȚII

I. Să se scrie o subrutină pentru adunarea, scăderea, înmulțirea și împărțirea a două numere reale.

II. Să se scrie o subrutină de afișare a rezultatelor.

III. Să se scrie o subrutină pentru calculul radicalului.

Rezolvare :

```
Option Compare Database
```

```
Sub radical()
```

```
Dim a As Double
```

```
Dim b As Double
```

```
Dim c As Double
```

```
MsgBox ("Introduceți valoarea din care se va extrage radicalul :")
```

```
b = InputBox(a)
```

```
MsgBox ("Rezultatul corect dupa ce apeși OK este:")
```

```
MsgBox (Sqr(b))
```

```
End Sub
```

IV. Să se scrie o subrutină pentru calculul funcției factorial.

V. Să creeze formulare și module pentru afișarea unui meniu principal care să conțină următoarele butoane :

1. INTRODUCERE DATE STUDENT – se apelează forma cu datele studentului
2. RAPOARTE – se apelează un anumit raport
3. INTEROGĂRI – se apelează o anumită interogare

Se va folosi la fiecare buton *Event Builder* cu care se vor construi apoi modulele care apelează formele corespunzătoare pentru a), b), c).

Pentru module se va folosi un cod de genul următor :

```
Option Compare Database
```

```
Option Explicit
```

```
Private Sub command1_click ()
```

```
DoCmd.Close
```

```
DoCmd.OpenForm ("nume_formă")
```

```
End Sub
```

APLICAȚII – BAZE DE DATE ACCESS

APLICAȚIA 1

1. Se consideră baza de date *GESTIUNE*. Se vor crea tabelele *PRODUS* și *CLIENT*.

Componența câmpurilor celor două tabele este următoarea :

Pentru tabela produs :

CODP - codul produsului – numeric

NUMEP - numele produsului – *text* – 20

PRETP - pretul produsului – numeric

DATAF - data fabricației produsului – data calendaristică

CANTP - cantitatea în care se găsește produsul – numeric

Pentru tabela client:

CODC - codul clientului – numeric

NUMEC - numele clientului – *text* – 20

CODP - codul produs - numeric

1. Se stabilesc cheile primare care sunt: *numep*, *codc*.
2. Se vor aplica reguli de validare pentru câmpurile *DATAF* sa fie după 08/01/02, precum și textul de validare DATA INCORECTA!
3. Se va crea relația *One-To-Many* între cele două baze de date prin legătura între câmpurile *codc* și *codp* conform căreia un client lucrează cu mai multe produse.
4. Creați formularul *WPRODUS* corespunzător tablei produs.
5. Creați formularul *WCLIENT* corespunzător tablei client.
6. Creați un formular, *WWPC* care va conține cele două formulare.
7. Sa se scrie un raport *RFINAL_1* care să prezinte totalul clienților precum și numele lor.
8. Se va realiza raportul *RFINAL_2* care va prezenta situația produselor din tabelă, totalul lor, valoarea totală a produselor, media cantității produselor.
9. Realizați interogarea *INTER_1* care va filtra numele produselor produse după data de 09/01/02, ordonate descendent care sunt într-o cantitate mai mică de 1000 de bucăți și cu un preț între 15000 și 80000.
10. Realizați interogarea *INTER_2* care va afișa produsele care sunt în cantitate mai mare decât 356, ordonate alfabetic.
11. Creați *macro*-ul *APELR* care va rula raportul *RFINAL*.
12. Creați *macro*-ul *APELF* care va rula formularul *WWPC*.
13. Prezentați conținutul tabelului *PRODUS* în pagina Internet *PRODUS.HTM*.

14. Prezentați conținutul tabelului *CLIENT* în pagina Internet *CLIENT.HTM*.
15. Exportați conținutul tabelului *PRODUS* în *Word*.
16. Exportați conținutul tabelului *CLIENT* în *Excel*.
17. Creați un meniu cu butoanele *PRODUS*, *CLIENT*, care la acționarea lor să prezinte formularele corespunzătoare.
18. Definiți independența logică a datelor.
19. Menționați tipurile de relații între tabele.
20. Definiți o bază de date. Conținut.

Datele care vor fi introduse în tabela *PRODUS* sunt următoarele:

Codp	Numep	Pretp	dataf	cantp
39383	KETCHUP	20000	12/12/02	1300
8872	MARGARINA	18000	10/12/02	356
29341	OREZ	24000	10/10/02	1982
98378	SARE	41000	11/9/02	400
5353	ULEI	37000	11/23/02	290

Datele care vor fi introduse în tabela *CLIENT* sunt următoarele:

CODC	NUMEC	CODP
556	SORA	33467
234	CONIS	34561
321	FLIP	56432
343	BILLA	43223
431	METRO	32156

APLICAȚIA 2

1. Se consideră baza de date *SELLCAR*. Se vor crea tabelele *AUTOTURISM* și *DEALER*.

Componenta este următoarea :

Pentru tabela *AUTOTURISM* :

SC - serie caroserie - numeric

MARCA - marca mașinii - *text* - 30

DTAF - data fabricației - data calendaristică

COMB - combustibil - BENZINA / MOTORINA

PRET - prețul

LS - leasing (*Yes/No*)

Pentru tabela *DEALER* :

CODD - codul dealerului – numeric

NUMED - numele dealerului

TIP - marca de mașina cu care lucrează *dealer-ul*

Se stabilesc cheile primare pentru cele două tabele: *SC* și *CODD*.

2. Se va aplica regula de validare pentru câmpul *COMB* care poate fi numai motorină sau benzină, precum și textul de validare *TIP DE CARBURANT INCORECT!*
3. Se va crea relația *One-To-One* între câmpurile *SC* și *CODD* conform căreia unei serii de autoturism îi corespunde un singur *dealer*.
4. Creați formularul *WAUTOTURISM* corespunzător tabelii autoturism.
5. Să se creeze formularul *WDEALER* corespunzător tabelii *DEALER*.
6. Se va crea formularul *WAD* care va combina cele două formulare precedent create (subformular).
7. Compuneți raportul *RFINAL_1* care va afișa situația *dealer-ilor* și totalul lor.
8. Se va realiza raportul *RFINAL_2* care va prezenta situația tuturor autoturismelor din tabel, totalul lor, valoarea totală a autoturismelor, cel mai mic și cel mai mare preț.
9. Realizați interogarea *INTER_1* care va filtra numele autoturismelor pe benzină ordonate ascendent după preț, care se pot vinde în leasing și al căror preț este între 26500 și 30000.
10. Se va scrie interogarea *INTER_2* care va extrage din tabelul *AUTOTURISM* toate mașinile pe motorină care au un preț mai mare de 33000.
11. Creați *macro-ul* *APELT* care va afișa conținutul tabelului *AUTOTURISM*.

12. Să se scrie *macro-ul IESIRE* care va executa ieșirea din *SGBD-ul Access*.
13. Exportați tabelul *AUTOTURISM* într-un document destinat calculului tabelar.
14. Exportați conținutul tabelului *DEALER* într-un document *RTF*.
15. Prezentați conținutul tabelului *AUTOTURISM* pe pagina Internet cu numele *AUTO.HTM*.
16. Prezentați conținutul tabelului *DEALER* pe pagina Internet *DEALER.HTM*.
17. Realizați un meniu cu butoane având în componență două butoane care prin acționare vor deschide formularele *DEALER* respectiv *AUTOTURISM*.
18. Cele 3 părți componente ale unui formular. Ce este un subformular?
19. Definiți pe scurt noțiunea de *DBA*. Dați două exemple de *SGBD-uri* existente în prezent (în afară de Access!).
20. Definiți atribuțiile de proiectare ale *ABD*.

Datele care vor fi introduse în tabelului *AUTOTURISM* sunt următoarele:

SC	Marca	Dataf	comb	pret	Is
328972387	VOLKSWAGEN	8/8/02	BENZINA	26000	Yes
384883838	VOLKSVAGEN	9/8/02	BENZINA	27000	No
498374654	VOLKSWAGEN	7/7/02	MOTORINA	35000	Yes
858398454	VOLKSWAGEN	6/6/02	MOTORINA	33000	Yes
948464433	VOLKSWAGEN	5/12/02	BENZINA	28000	Yes

Datele care vor fi introduse în tabelul *DEALER* sunt următoarele:

CODD	NUMED	MARCA
328972387	INTERAUTO	VOLKSWAGEN
373737344	AUTOSELL	MERCEDES
445343246	CARDEAL	BMW
474822447	AUTOREN	RENAULT
948464433	DEAL-OPEL	OPEL