

Joyce Cox
Joan Lambert

Microsoft® Access® 2013

Krok po kroku

Przekład: Jakub Niedźwiedź

APN Promise, Warszawa 2013

Microsoft® Access® 2013 Krok po kroku
© 2013 APN PROMISE SA

Authorized Polish translation of the English edition Microsoft® Access® 2013 Step by Step, ISBN ISBN: 978-0-7356-6908-6
Copyright © 2013 by Joyce Cox and Joan Lambert

This translation is published and sold by permission of O'Reilly Media, Inc., which owns or controls all rights to publish and sell the same.

APN PROMISE SA, biuro: ul. Kryniczna 2, 03-934 Warszawa
tel. +48 22 35 51 600, fax +48 22 35 51 699
e-mail: mspress@promise.pl

Wszystkie prawa zastrzeżone. Żadna część niniejszej książki nie może być powielana ani rozpowszechniana w jakiegokolwiek formie i w jakikolwiek sposób (elektroniczny, mechaniczny), włącznie z fotokopiowaniem, nagrywaniem na taśmy lub przy użyciu innych systemów bez pisemnej zgody wydawcy.

Książka ta przedstawia poglądy i opinie autorów. Przykłady firm, produktów, osób i wydarzeń opisane w niniejszej książce są fikcyjne i nie odnoszą się do żadnych konkretnych firm, produktów, osób i wydarzeń, chyba że zostanie jednoznacznie stwierdzone, że jest inaczej. Ewentualne podobieństwo do jakiegokolwiek rzeczywistej firmy, organizacji, produktu, nazwy domeny, adresu poczty elektronicznej, logo, osoby, miejsca lub zdarzenia jest przypadkowe i niezamierzone.

Nazwa Microsoft oraz znaki towarowe wymienione na stronie <http://www.microsoft.com/about/legal/en/us/IntellectualProperty/Trademarks/EN-US.aspx> są zastrzeżonymi znakami towarowymi grupy Microsoft. Wszystkie inne znaki towarowe są własnością ich odnośnych właścicieli.

APN PROMISE SA dołożyła wszelkich starań, aby zapewnić najwyższą jakość tej publikacji. Jednakże nikomu nie udziela się rękojmi ani gwarancji. APN PROMISE SA nie jest w żadnym wypadku odpowiedzialna za jakiegokolwiek szkody będące następstwem korzystania z informacji zawartych w niniejszej publikacji, nawet jeśli APN PROMISE została powiadomiona o możliwości wystąpienia szkód.

ISBN: 978-83-7541-116-4

Przekład: Jakub Niedźwiedź
Redakcja: Marek Włodarz
Korekta: Ewa Swędrowska
Skład i łamanie: MAWart Marek Włodarz

Spis treści

Wprowadzenievii

Część I

Proste techniki bazodanowe

1 Podstawy Microsoft Access 2013	3
Rozpoznawanie nowych funkcji programu Access 2013	4
Jeśli aktualizujemy program z wersji Access 2010	4
Jeśli aktualizujemy program z wersji Access 2007	5
Jeśli aktualizujemy program z wersji Access 2003	6
Praca w interfejsie użytkownika programu Access 2013	8
Identyfikacja elementów okna programu	10
Praca ze wstążką	13
<i>Ramka:</i> Kroki dostosowawcze dla ćwiczeń	16
<i>Ramka:</i> Uzyskiwanie pomocy dla programu Access 2013	22
Zrozumienie zagadnień bazodanowych	23
<i>Ramka:</i> Włączanie makr i innej zawartości aktywnej	24
Poznawanie tabel	26
Poznawanie formularzy	31
Poznawanie kwerend	36
Poznawanie raportów	40
Podgląd i drukowanie obiektów bazodanowych	43
Najważniejsze punkty	47
2 Tworzenie baz danych i prostych tabel	49
Tworzenie baz danych na podstawie szablonów	50
<i>Ramka:</i> Rozpoczęcie pracy z aplikacjami sieci Web programu Access	55
Ręczne tworzenie baz danych i tabel	58
<i>Ramka:</i> Projektowanie baz danych	66
Manipulowanie kolumnami i wierszami tabeli	67
Dostrajanie struktury tabeli	70
Definiowanie relacji między tabelami	75
Najważniejsze punkty	80
3 Tworzenie prostych formularzy	81
Tworzenie formularzy przy użyciu narzędzia formularza	82
Formatowanie formularzy	88
Organizowanie układu formularza	95
Najważniejsze punkty	100

4 Wyświetlanie danych	101
Sortowanie informacji w tabelach	102
<i>Ramka:</i> Jak Access sortuje dane	106
Filtrowanie informacji w tabelach	107
Filtrowanie informacji za pomocą formularzy	111
Znajdowanie informacji, które pasują do wielu kryteriów	115
<i>Ramka:</i> Symbole wieloznaczne	115
Najważniejsze punkty	119
<i>Ramka:</i> Zapisywanie filtrów jako kwerend	119
5 Tworzenie prostych raportów	121
Tworzenie raportów za pomocą kreatora	122
Modyfikowanie projektu raportu	127
Podgląd wydruku i drukowanie raportów	134
Najważniejsze punkty	137

Część II

Techniki relacyjnych baz danych

6 Utrzymywanie spójności danych	141
Określanie typu danych	142
Ustawianie rozmiaru pola	147
Ograniczanie formatu danych	149
<i>Ramka:</i> Tworzenie formatów niestandardowych	155
Sprawdzanie poprawności danych	157
<i>Ramka:</i> Proste reguły sprawdzania poprawności	160
Zezwalanie tylko na wartości występujące na listach	165
<i>Ramka:</i> Wielokolumnowe listy odnośników	169
Zezwalanie tylko na wartości z innych tabel	170
Najważniejsze punkty	175
<i>Ramka:</i> Pola wielowartościowe	175
7 Tworzenie kwerend	177
Tworzenie kwerend za pomocą kreatora	178
Ręczne tworzenie kwerend	183
Podsumowywanie danych za pomocą kwerend	187
Wykonywanie obliczeń za pomocą kwerend	191
Aktualizowanie rekordów za pomocą kwerend	196
Usuwanie rekordów za pomocą kwerend	200
Najważniejsze punkty	203
8 Tworzenie niestandardowych formularzy	205
Modyfikowanie formularzy utworzonych za pomocą kreatora	206

<i>Ramka</i> : Różne typy formularzy	207
Dodawanie kontrolek	214
Wyświetlanie podformularzy	221
<i>Ramka</i> : Wybieranie pól dla formularzy głównych i podformularzy	222
Najważniejsze punkty	227
9 Tworzenie niestandardowych raportów	229
Ręczne tworzenie raportów	230
<i>Ramka</i> : Dodawanie hiperłączy, wykresów i przycisków	231
Modyfikowanie zawartości raportu	236
<i>Ramka</i> : Układy	237
Dodawanie podraportów	242
Najważniejsze punkty	247

Część III

Zarządzanie bazami danych i bezpieczeństwo

10 Importowanie i eksportowanie danych	251
Importowanie informacji	252
Importowanie z innych baz danych programu Access	253
Importowanie z arkuszy programu Excel	254
Importowanie z plików tekstowych	254
Importowanie z innych programów bazodanowych	255
Importowanie z folderów programu Outlook	255
Importowanie z list programu SharePoint	255
Importowanie z plików .html	257
Importowanie z plików .xml	258
Eksportowanie informacji	264
<i>Ramka</i> : Tworzenie łączy do informacji	265
Eksportowanie do innych baz danych programu Access	266
Eksportowanie do arkuszy programu Excel	266
Eksportowanie do dokumentów programu Word	267
Eksportowanie do plików tekstowych	267
Eksportowanie do plików .pdf i .xps	267
Eksportowanie do listy programu SharePoint	268
Eksportowanie do plików .html	268
Eksportowanie do plików .xml	269
Kopiowanie danych do i z innych programów pakietu Office	275
Najważniejsze punkty	278
11 Bazy danych przyjazne dla użytkownika	279
Projektowanie formularzy nawigacyjnych	280
Tworzenie niestandardowych kategorii	286

Kontrolowanie dostępności funkcji	289
Najważniejsze punkty	293
12 Ochrona baz danych	295
Przypisywanie haseł do baz danych	296
Dzielenie baz danych	299
Zabezpieczanie baz danych do dystrybucji	302
<i>Ramka:</i> Pakowanie i podpisywanie baz danych	305
Zapobieganie problemom z bazą danych	306
Najważniejsze punkty	311
13 Wydajniejsza praca z programem Access	313
Zmienianie domyślnych opcji programu	313
<i>Ramka:</i> Korzystanie z dodatków	322
Dostosowywanie wstążki	323
Manipulowanie paskiem narzędzi Szybki dostęp	329
<i>Ramka:</i> Dostosowywanie paska stanu	329
Najważniejsze punkty	333
Skróty klawiszowe	343
Skróty klawiszowe programu Access 2013	343
Nawigowanie po rekordach	350
Skróty klawiszowe dla aplikacji sieci web programu Access	355
Skróty klawiszowe pakietu Office 2013	356
Indeks	365
Informacje o autorkach	386

Wprowadzenie

Przez lata firma Microsoft wkładała dużo wysiłku, aby uczynić program Access nie tylko jednym z najbardziej zaawansowanych konsumenckich programów bazodanowych, ale także jednym z najłatwiejszych do opanowania i użycia. Ze względu na to, że Access jest częścią pakietu Microsoft Office 2013, można korzystać z wielu technik znanych z programu Microsoft Word i Microsoft Excel. Możemy na przykład korzystać ze znanych poleceń, przycisków i skrótów klawiszowych, aby otwierać i edytować dane w tabelach programu Access. Możemy również w prosty sposób udostępniać informacje pomiędzy programem Access a programami Word, Excel i innymi programami pakietu Office. *Microsoft Access 2013 krok po kroku* oferuje kompleksowe spojrzenie na funkcje programu Access, z których większość ludzi będzie korzystać najczęściej.

Dla kogo jest ta książka

Microsoft Access 2013 krok po kroku i inne książki w serii krok po kroku są zaprojektowane dla początkujących i średniozaawansowanych użytkowników komputerów. Książka ta pomoże zrozumieć wewnętrzne funkcje bazy danych osobom, do których zadań należy wprowadzanie danych lub przygotowywanie raportów z bazy danych opracowanej przez kogoś innego. Jeśli ktoś ma za zadanie utrzymywanie istniejącej bazy danych, to nauczy się technik ważnych dla zapewniania spójności danych. Chociaż nie omawiamy funkcjonalności makr i języka VBA, które umożliwiają programistom tworzenie profesjonalnych aplikacji baz danych, to poruszamy bardziej zaawansowane tematy, takie jak kontrola dostępu i zapobieganie występowaniu problemów.

Przykłady zamieszczone w książce ogólnie odnoszą się do małych i średnich przedsiębiorstw, ale uczą umiejętności, które mogą być stosowane w firmach każdej wielkości. Bazy danych, które będziemy tworzyć i nad którymi będziemy pracować, są stacjonarnymi bazami danych przeznaczonymi do użycia w programie Access 2013 na komputerze lokalnym. Access 2013 ma nowe, zaawansowane możliwości, które umożliwiają bardziej zaawansowanym użytkownikom tworzenie aplikacji zwanych aplikacjami sieci web programu Access, które są przechowywane w bazach danych SQL na witrynie Microsoft SharePoint 2013 i mogą być następnie przeglądane i obrabiane za pomocą przeglądarki internetowej. Ze względu na wewnętrzne wymagania tych baz danych, krótko je opiszemy, ale nie omówimy ich dogłębnie.

Ta książka zapewnia bezcenne doświadczenia praktyczne tak, żebyśmy mogli śmiało tworzyć i pracować z wieloma typami baz danych, niezależnie od tego, czy ktoś już swobodnie pracuje w programie Access i chce poznać nowe funkcje w programie Access 2013, czy jest nowicjuszem, jeśli chodzi o program Access.

Jak jest zorganizowana ta książka

Ta książka jest podzielona na trzy części. Część 1 przedstawia, w jaki sposób umieszczać dane w bazie danych, albo bezpośrednio wprowadzając je do tabel, albo pośrednio za pomocą formularzy; i w jaki sposób uzyskiwać informacje z bazy danych, albo przez wyświetlanie ich na ekranie, albo przez drukowanie w raportach. Część 2 omawia sposoby zapewnienia, żeby dane w powiązanych tabelach były dokładne, jak korzystać z kwerend do pobierania danych z powiązanych ze sobą tabel oraz w jaki sposób tworzyć formularze i raporty, które korzystają z powiązanych tabel. Część 3 obejmuje bardziej zaawansowane techniki programu Access, w tym zabezpieczanie bazy danych i dostosowywanie programu do własnego sposobu pracy. Dzięki tej trzyczęściowej strukturze, czytelnicy, którzy są nowicjuszami w korzystaniu z tego programu, mogą nabyć podstawowe umiejętności, a następnie je rozbudowywać, natomiast czytelnicy, którzy swobodnie korzystają z podstawowych funkcji programu Access 2013, mogą skupić się na materiale, który jest dla nich najbardziej interesujący.

Rozdział 1 zawiera wstępne informacje, które będą w pierwszej kolejności przedmiotem zainteresowania czytelników, którzy są nowicjuszami w korzystaniu z programu Access albo dokonali aktualizacji programu z wersji Access 2003 lub wcześniejszej. Jeśli ktoś miał do czynienia z nowszą wersją programu Access, to może przejść bezpośrednio do rozdziału 2.

Ta książka została zaprojektowana w taki sposób, aby prowadzić czytelnika krok po kroku przez wszystkie zadania, które początkujący lub średniozaawansowany użytkownik chciałby najprawdopodobniej wykonać w programie Access 2013. Jeśli zaczniemy od początku i przejdziemy przez wszystkie ćwiczenia, to nabierzemy tyle biegłości, żeby móc tworzyć proste bazy danych i pracować z bardziej skomplikowanymi bazami danych utworzonymi przez ekspertów. Niemniej jednak każdy rozdział jest samowystarczalny, dzięki czemu możemy przejść do dowolnego miejsca, aby uzyskać potrzebne umiejętności.

Pobieranie plików ćwiczeniowych

Przed wykonaniem ćwiczeń w tej książce, konieczne jest pobranie plików ćwiczeniowych dla tej książki na swój komputer. Te pliki ćwiczeniowe można pobrać z następującej strony internetowej:

<http://aka.ms/access2013sbs/files>

WAŻNE Program Access 2013 nie jest dostępny do pobrania z tej witryny internetowej. Należy zakupić i zainstalować ten program przed przystąpieniem do korzystania z tej książki.

Poniższa tabela zawiera wykaz plików ćwiczeniowych do tej książki.

Rozdział	Plik
Rozdział 1: Podstawy Microsoft Access 2013	GardenCompany01.accdb
Rozdział 2: Tworzenie baz danych i prostych tabel	Brak
Rozdział 3: Tworzenie prostych formularzy	GardenCompany03.accdb Logo.png
Rozdział 4: Wyświetlanie danych	GardenCompany04.accdb
Rozdział 5: Tworzenie prostych raportów	GardenCompany05.accdb
Rozdział 6: Utrzymywanie spójności danych	GardenCompany06.accdb
Rozdział 7: Tworzenie kwerend	GardenCompany07.accdb
Rozdział 8: Tworzenie niestandardowych formularzy	GardenCompany08.accdb Hydrangeas.jpg
Rozdział 9: Tworzenie niestandardowych raportów	GardenCompany09.accdb
Rozdział 10: Importowanie i eksportowanie danych	Customers.xlsx Employees.txt GardenCompany10.accdb ProductsAndSuppliers.accdb Shippers.xlsx
Rozdział 11: Bazy danych przyjazne dla użytkownika	GardenCompany11.accdb Icon.ico Logo.png
Rozdział 12: Ochrona baz danych	GardenCompany12.accdb
Rozdział 13: Wydajniejsza praca z programem Access	GardenCompany13.accdb

Chcąc mieć możliwość odwoływania się do gotowych wersji plików ćwiczeniowych później, należy zapisywać zmodyfikowane pliki ćwiczeniowe pod koniec każdego ćwiczenia. Chcąc powtarzać ćwiczenia, należy zapisywać zmodyfikowane pliki ćwiczeniowe pod inną nazwą lub w innym folderze.

Pomoc techniczna i przekazywanie informacji zwrotnych

Poniżej zawarto informacje na temat uzyskiwania pomocy dotyczącej tej książki i kontaktowania się z nami w celu wyrażenia swojej opinii lub zgłoszenia błędów.

Errata

Dokonałiśmy wszelkich starań, aby zapewnić dokładność informacji w tej książce i jej materiałach towarzyszących. Wszystkie błędy, które zostały zgłoszone od opublikowania tej książki, są wymienione na naszej stronie Microsoft Press na witrynie oreilly.com pod adresem:

<http://aka.ms/Access2013sbs/errata>

W przypadku znalezienia błędu, który nie został jeszcze wymieniony na tej liście, można zgłosić go do nas za pośrednictwem tej samej strony.

Gdyby potrzebna była dodatkowa pomoc, można wysłać wiadomość do działu Microsoft Press Book Support na adres mspinput@microsoft.com.

Należy pamiętać, że pomoc techniczna dla oprogramowania firmy Microsoft nie jest oferowana pod powyższymi adresami.

Chcemy mieć kontakt z Czytelnikami

W wydawnictwie Microsoft Press zadowolenie Czytelnika jest naszym najwyższym priorytetem, a jego opinia najbardziej cennym kapitałem. Prosimy o podzielenie się swoimi uwagami na temat tej książki pod adresem:

<http://www.microsoft.com/learning/booksurvey>

Ankieta jest krótka, a czytamy wszystkie uwagi i pomysły naszych Czytelników. Dziękujemy z góry za wypełnienie ankiety!

Bądźmy w kontakcie

Możemy dalej podyskutować! Jesteśmy na Twitterze pod adresem: <http://twitter.com/MicrosoftPress>.

CZĘŚĆ I

Proste techniki bazodanowe

1	Podstawy Microsoft Access 2013	3
2	Tworzenie baz danych i prostych tabel	49
3	Tworzenie prostych formularzy	81
4	Wyświetlanie danych	101
5	Tworzenie prostych raportów	121

Podstawy Microsoft Access 2013

W tym rozdziale dowiemy się, jak

- Rozpoznawać nowe funkcje programu Access 2013.
- Pracować w interfejsie użytkownika programu Access 2013.
- Rozumieć zagadnienia dotyczące baz danych.
- Zapoznać się z tabelami, formularzami, kwerendami i raportami.
- Podglądać przed wydrukiem i drukować obiekty bazodanowe.

Rozdział ten stanowi wprowadzenie do programu Microsoft Access 2013 i ma służyć różnym czytelnikom do różnych celów, w zależności od wcześniejszej znajomości tego programu i innych programów pakietu Microsoft Office 2013.

- Jeśli ktoś jest początkującym użytkownikiem programu Access, to może zechcieć pominąć listy nowych funkcji i zacząć od podrozdziału „Praca w interfejsie użytkownika programu Access 2013”.
- Jeśli ktoś korzystał z innych programów pakietu Office 2007 lub Office 2010, ale nie pracował wcześniej z programem Access, to może przejść do podrozdziału „Zrozumienie zagadnień bazodanowych”.
- Jeśli ktoś zaktualizował Access 2003 do wersji Access 2013, to może przeczytać wszystko aż do końca podrozdziału „Praca w interfejsie użytkownika programu Access 2013”, a następnie przejść do rozdziału 2: „Tworzenie baz danych i prostych tabel”.
- Jeśli ktoś zaktualizował program Access 2007 lub Access 2010 do wersji Access 2013, to może zainteresować się nowymi funkcjami, które zostały wprowadzone w tej wersji programu, ale raczej nie musi wykonywać ćwiczeń w pozostałej części tego rozdziału.

W całej tej książce będziemy pracować z bazami danych, które zawierają informacje na temat pracowników, produktów, dostawców oraz klientów fikcyjnej firmy. Po zakończeniu tych ćwiczeń będziemy mieli gotowy zestaw tabel, formularzy,

kwerend i raportów, które można będzie wykorzystywać do wprowadzania, edycji i manipulowania informacjami w bazie danych na wiele sposobów.

W niniejszym rozdziale przyjrzymy się nowym funkcjom wprowadzonym w ostatnich wersjach programu Access, co pozwoli łatwo zidentyfikować zmiany osobom dokonującym uaktualnienia z poprzednich wersji. Zbadamy interfejs użytkownika programu, a także pojęcia i struktury związane z przechowywaniem danych w programie Access. Następnie przyjrzymy się obiektom bazodanowym, takim jak tabele, formularze, kwerendy i raporty poznając przy tym funkcje i możliwości programu Access, które zbadamy bardziej szczegółowo w kolejnych rozdziałach. Na koniec zajmiemy się podglądem i drukowaniem obiektów bazodanowych.

PLIKI ĆWICZENIOWE Do ukończenia ćwiczeń z tego rozdziału będziemy potrzebować plików ćwiczeniowych zawartych w folderze Chapter01. Więcej informacji można uzyskać w podrozdziale „Pobieranie plików ćwiczeniowych” we wprowadzeniu do tej książki.

Rozpoznawanie nowych funkcji programu Access 2013

Access 2013 opiera się na wcześniejszych wersjach zapewniając wszechstronne narzędzia na użytek wszystkich naszych potrzeb bazodanowych. W przypadku aktualizowania wcześniejszej wersji do programu Access 2013 będziemy najprawdopodobniej najbardziej zainteresowani różnicami między starą a nową wersją i zapewne będziemy chcieli się więcej o nich dowiedzieć w jak najszybszy sposób. Poniższe podrozdziały wymieniają listy nowych funkcji, które będziemy chcieli poznać w zależności od znanej dotąd wersji programu Access. Powinniśmy zacząć od pierwszego podrozdziału i podążać aż do podrozdziału dotyczącego poprzednio wykorzystywanej przez nas wersji, aby mieć pełny obraz zmian.

Jeśli aktualizujemy program z wersji Access 2010

Jeśli ktoś korzystał z wersji Access 2010, to może się zastanawiać, w jaki sposób firma Microsoft mogła ulepszyć coś, co wydawało się w pełni rozbudowanym zestawem funkcji i narzędzi. Nowe funkcje wprowadzone pomiędzy wersją Access 2010 a wersją Access 2013 obejmują następujące elementy:

- **Aplikacje sieci web programu Access** Nadal możemy tworzyć zaawansowane aplikacje bazodanowe, które są przechowywane lokalnie lub w lokalizacji centralnej. Jeśli jednak w firmie działa program Microsoft SharePoint z usługami Access Services, to możemy teraz utworzyć formularz internetowy dla bazy danych, który może być wyświetlany i edytowany z poziomu przeglądarki internetowej przez

każdą osobę z odpowiednimi uprawnieniami. Sądząc po tym, jak wiele wysiłku firma Microsoft włożyła w opracowanie aplikacji sieci web programu Access, to należy się spodziewać, że ten wspaniały rozwój funkcji internetowych rozpoczęty w wersji Access 2010 będzie kontynuowany w przyszłości.

- **Funkcjonalność systemu Windows 8** Access 2013, podobnie jak wszystkie programy pakietu Office 2013, to w pełni funkcjonalna aplikacja dla systemu Windows 8. Gdy działa w systemie operacyjnym Windows 8, nie tylko posiada nowy, elegancki wygląd systemu Windows 8, ale także wprowadza najnowsze technologie dotykowe zaprojektowane dla tabletów i urządzeń mobilnych.
- **Ekran startowy** Program Access otwiera się na ekranie, który zapewnia łatwy dostęp do nowych szablonów baz danych, ostatnio używanych baz danych oraz lokalizacji, gdzie mogą być przechowywane istniejące bazy danych.
- **Dostęp do chmury** Po połączeniu swojej instalacji pakietu Office lub programu Access z kontem Microsoft (wcześniej znanym jako konto usługi Windows Live) lub kontem Microsoft Office 365, uzyskujemy opcję zapisywania baz danych „w chmurze”, w bibliotece dokumentów SharePoint lub na witrynie Microsoft SkyDrive, tak aby była dostępna, gdy nie będziemy przy swoim biurku.

Jeśli aktualizujemy program z wersji Access 2007

Oprócz funkcji wymienionych w poprzednim podrozdziale, jeśli aktualizujemy program z wersji Access 2007, to warto zwrócić uwagę na następujące funkcje, które zostały wprowadzone w wersji Access 2010:

- **Widok Backstage** Wszystkie narzędzia potrzebne do pracy z plikami bazy danych, w przeciwieństwie do ich zawartości, są dostępne w jednym miejscu. Widok Backstage możemy wyświetlić klikając kartę Plik, która zastępuje przycisk Microsoft Office po lewej stronie wstążki.
- **Modyfikowalna wstążka** Możemy tworzyć swoje własne karty i grupy odpowiadające naszemu sposobowi pracy.
- **Ujednolicanie motywów** Możemy poprawiać wygląd obiektów bazodanowych, takich jak formularze i raporty poprzez zastosowanie profesjonalnych motywów z galerii opcji.
- **Bazy danych sieci web** Dzięki programowi Access 2010 firmy mające pracowników i klientów w różnych lokalizacjach geograficznych mogą udostępniać swoje bazy danych przez Internet za pomocą przeglądarki sieci web (ta technologia jest wciąż dostępna w wersji Access 2013, ale została zastąpiona przez aplikacje sieci web programu Access; baza danych sieci web z programu Access 2010 nie może być przekonwertowana na aplikację sieci web programu Access).

- **Formularze nawigacyjne** Oferując zaawansowane techniki przeglądania, do których ludzie są przyzwyczajeni przez korzystanie z witryn internetowych, formularze te stanowią podstawowe narzędzie nawigacyjne, które może zwiększyć użyteczność i bezpieczeństwo danych w dowolnej bazie danych.
- **Nowe szablony baz danych** Tworzenie powszechnych typów baz danych jest łatwiejsze, gdy zaczynamy od szablonu. Szablony baz danych, które są dostarczane z programem Access, są uzupełniane przez szablony udostępniane przez społeczność programistów baz danych za pośrednictwem witryny internetowej pakietu Office.
- **Części aplikacji** Dodają predefiniowane obiekty bazodanowe do istniejącej bazy danych. Oprócz różnych rodzajów formularzy dostępnych jest kilka części szybkiego startu. Na przykład dodanie części Kontakty dodaje jedną tabelę i związane z nią kwerendy, formularze i raporty.
- **Ulepszony widok układu i kontrolki układu** Łatwiej jest dokonywać zmian projektowych w widoku układu mając podgląd danych źródłowych.
- **Rozbudowany Konstruktor wyrażen** Układ okna dialogowego Konstruktor wyrażen został dopracowany tak, aby budowanie wyrażen było bardziej intuicyjne. Ponadto wprowadzona została funkcja zwana IntelliSense wyświetlająca opcje na podstawie wprowadzanych informacji i zapewniająca wskazówki dotyczące składni wyrażenia.
- **Poprawione formatowanie warunkowe** Możemy skorzystać z pasków danych, aby dodać szybką wizualizację danych w polach liczbowych.
- **Możliwość eksportu do plików w formatach PDF i XPS** Jeśli chcemy udostępnić innym raport lub inny obiekt bazodanowy, ale nie chcemy, aby mogli oni go modyfikować, możemy wyeksportować obiekt w formacie PDF lub XPS. Możemy zoptymalizować rozmiar pliku do drukowania lub publikowania online.

Jeśli aktualizujemy program z wersji Access 2003

Oprócz funkcji wymienionych w poprzednich podrozdziałach, jeśli aktualizujemy program z wersji Access 2003, to warto zwrócić uwagę na następujące funkcje, które zostały wprowadzone w wersji Access 2007:

- **Wstążka** Interfejs użytkownika organizuje najczęściej używane polecenia dla każdego obiektu bazodanowego w zakładki i grupy, tak by odpowiednie polecenia były natychmiast dostępne dla bieżącego obiektu.
- **Pasek narzędzi Szybki dostęp** Możemy dostosowywać ten pasek narzędzi, aby zawierał najczęściej wykorzystywane polecenia, bez względu na to, jaki obiekt jest aktualnie aktywny.

- **Okienko nawigacji** Konfigurowalne okienko nawigacji zastąpiło okno Baza danych z wersji Access 2003. Możemy wyświetlać lub ukrywać wszystkie tabele, kwerendy, formularze, raporty, makra i moduły, lub utworzyć niestandardową grupę, która wyświetla jedynie obiekty, z którymi chcemy pracować w tej właśnie chwili. Możemy nawet ukryć okienko nawigacji, aby zrobić więcej miejsca na ekranie dla swojego obiektu bazodanowego.
- **Pasek narzędzi** Ten kontekstowy pasek narzędzi w prawym dolnym rogu okna programu pozwala na przełączanie się jednym kliknięciem pomiędzy obsługiwanyymi widokami bieżącego obiektu bazodanowego.
- **Dokumenty z kartami** Możemy otwierać wiele obiektów bazodanowych i szybko przełączać się między nimi klikając ich karty na pasku kart.
- **Biblioteka szablonów** Możemy szybko odnaleźć i pobrać profesjonalnie zaprojektowane szablony dla typowych projektów baz danych.
- **Poprawione sortowanie i filtrowanie** Możemy łatwo posortować wszystkie rekordy w tabeli na podstawie jednego lub kilku pól albo przefiltrować tabelę lub formularz tak, aby wyświetlały lub ukrywały rekordy spełniające wiele kryteriów.
- **Widok układu** Możemy zmieniać projekt formularza lub raportu podczas jego przeglądania.
- **Układ tabelaryczny i arkusza danych** Możemy grupować kontrolki w układzie formularza lub raportu tak, aby łatwo dało się manipulować całą grupą jako jednym elementem.
- **Automatyczny kalendarz** Typ danych Data/godzina zawiera opcjonalną kontrolkę kalendarza. Można kliknąć ten kalendarz i wybrać żądany dzień.
- **Tekst sformatowany** Pola długiego tekstu obsługują większość typowych opcji formatujących, w tym czcionki, kolory oraz formatowanie znaków. Formatowanie jest zapisywane w bazie danych.
- **Karta Tworzenie** Możemy szybko utworzyć nową tabelę, formularz, kwerendę, raport, makro, listę programu SharePoint lub inny obiekt programu Access.
- **Funkcja Sumy** Możemy dodać wiersz podsumowujący do kwerendy i wybrać coś z listy formuł do automatycznego obliczania wartości agregujących w formularzach i raportach.
- **Lista pól** Możemy przeciągać i upuszczać pola z jednej lub kilku powiązanych lub niepowiązanych tabel do tabeli aktywnej.
- **Typ danych Załącznik** Możemy dołączać zdjęcia i inne pliki do rekordu bazy danych.
- **Wbudowane makra** Makra zawarte w formularzu lub raporcie oferują wyższy poziom zabezpieczeń w aplikacjach bazodanowych.

- **Pomoc programu Microsoft Access** Możemy łatwo przeszukiwać zawartość systemu pomocy dla użytkowników końcowych i programistów z poziomu programu Access.
- **Lepsza wymiana informacji** Możemy łatwo importować i eksportować dane pomiędzy programem Access oraz innymi aplikacjami pakietu Office albo plikami .xml, .html i .pdf; łączyć bazę danych z listą programu SharePoint; albo publikować swoje bazy danych w bibliotece programu SharePoint oraz pozwalać użytkownikom na aktualizowanie i pobieranie informacji.
- **Poprawione projektowanie raportów** Możemy szybko tworzyć profesjonalnie wyglądające raporty, wraz z logo, nagłówkiem i stopką oraz korzystać z widoku raportu w połączeniu z filtrami, żeby przeglądać tylko wybrane rekordy w raporcie.
- **Okienko Grupowanie, sortowanie i sumowanie** Funkcja ta sprawia, że znacznie łatwiej jest grupować i sortować dane w raportach oraz dodawać sumy z rozwijanej listy.
- **Rozbudowane zabezpieczenia** Dodanie ochrony hasłem do bazy danych powoduje, że Access będzie automatycznie szyfrować bazę danych przy jej zamykaniu i odszyfrowywać ją przy otwieraniu.

Praca w interfejsie użytkownika programu Access 2013

Program, w którym pracujemy i który przedstawiamy na ilustracjach w tej książce, jest stacjonarną instalacją wersji Access 2013 zainstalowaną z płyty DVD w ramach pakietu programów Office 2013. Użytkownik może mieć zainstalowany program Access 2013 jako samodzielny program lub jako część subskrypcji Office 365, która pozwala użytkownikom na instalację programów stacjonarnych z Internetu. Niezależnie od tego, w jaki sposób zainstalowano program Access, ma on te same funkcje i działa w ten sam sposób.

WSKAZÓWKA Office 365 jest rozwiązaniem opartym na chmurze, które może być wykorzystywane przez małe, średnie i duże przedsiębiorstwa w celu zapewnienia szerokiego zakresu produktów i usług dla swoich pracowników poprzez program subskrypcji licencji.

Tak jak w przypadku wszystkich programów w pakiecie Office 2013, najbardziej popularnym sposobem uruchomienia programu Access jest ekran **Start** (Windows 8) lub menu **Start** (Windows 7) wyświetlane po kliknięciu lewej krawędzi paska zadań systemu Windows. Po uruchomieniu programu Access bez otwierania bazy danych pojawia się ekran startowy programu. Z poziomu tego ekranu można utworzyć nową bazę danych lub otworzyć istniejącą. Tak czy owak baza danych zostanie wyświetlona w oknie programu, które zawiera wszystkie narzędzia potrzebne do tworzenia

obiektów bazodanowych oraz wprowadzania i modyfikowania danych. Interfejs programu Access 2013 jest zaprojektowany tak, aby ściśle odzwierciedlać sposób, w jaki ludzie pracują zazwyczaj w bazie danych. Jeśli ktoś nie zna tego interfejsu, który został wprowadzony po raz pierwszy w wersji Access 2007, poniżej znajduje się krótki opis elementów okna programu.

Okienko nawigacji

Pasek stanu

Nowa pusta tabela wyświetlana w oknie programu Access 2013

Identyfikacja elementów okna programu

Okno programu składa się z następujących elementów:

- **Pasek tytułu** Ten pasek w górnej części okna programu wyświetla nazwę aktywnej bazy danych i domyślnie ścieżkę do folderu, w którym jest zapisana. Ponadto oferuje narzędzia do zarządzania programem i oknem programu.

Możemy korzystać z narzędzi na pasku tytułu, aby przesuwać i zmieniać rozmiar okna, cofać lub przywracać zmiany, zapisywać bazę danych i uzyskiwać pomoc dotyczącą programu.

Po lewej stronie na pasku tytułu jest ikona programu, którą można kliknąć, aby wyświetlić polecenia służące do przywracania, przenoszenia, zmieniania rozmiaru, minimalizacji, maksymalizacji i zamykania okna programu.

Na prawo od ikony programu Access jest pasek narzędzi **Szybki dostęp**. Domyślnie pasek narzędzi **Szybki dostęp** wyświetla przyciski **Zapisz**, **Cofnij** i **Wykonaj ponownie**, ale można dostosować go do wyświetlania dowolnych poleceń.

Po prawej stronie paska tytułu znajdują się cztery przyciski: przycisk **Pomoc** otwierający okno **Access – Pomoc**, w którym możemy korzystać ze standardowych technik do wyszukiwania informacji oraz znajome przyciski **Minimalizuj**, **Maksymalizuj/Przywróć w dół** i **Zamknij**.

WSKAZÓWKĄ Możemy odkryć, że wydajniej będzie się nam pracować, gdy zorganizujemy często używane polecenia na pasku narzędzi **Szybki dostęp**, a następnie wyświetlimy go pod wstążką bezpośrednio nad obszarem roboczym. Więcej informacji na ten temat można znaleźć w części „Manipulowanie paskiem narzędzi **Szybki dostęp**” w rozdziale 13 „Wydajniejsza praca z programem Access”.

ZOBACZ TAKŻE Informacje na temat systemu pomocy programu Access można też znaleźć w notce „Uzyskiwanie pomocy dla programu Access 2013” w dalszej części tego rozdziału.

- **Wstążka** Poniżej paska tytułowego wszystkie polecenia dotyczące pracy z bazą danych programu Access są przedstawione jako przyciski w tym centralnym miejscu, co pozwala nam wydajnie pracować z programem.

Każda karta wstążki zawiera określoną kategorię poleceń.

Wskazówka Jeśli wstążka jest wyświetlana jako szereg kart w górnej części obszaru roboczego, należy kliknąć kartę **Narzędzia główne**, aby wyświetlić przyciski należące do tej karty. Za chwilę powiemy, jak sterować wyświetlaniem wstążki. Nie ma się czego obawiać, jeśli wstążka wygląda inaczej niż przedstawiona na naszym ekranie. Zainstalowane programy mogą dodawać swoje własne karty do wstążki albo ustawienia ekranu mogą być inne. Więcej informacji można znaleźć pod nagłówkiem „Praca ze wstążką” w dalszej części tego tematu.

1

W górnej części wstążki znajduje się zestaw kart. Kliknięcie karty wyświetla powiązany z nią zestaw poleceń.

Polecenia związane z zarządzaniem programem Access i bazami danych programu Access (a nie ich treścią) są zgrupowane razem w widoku Backstage, który możemy wyświetlić klikając kolorową kartę Plik znajdującą się na lewym końcu wstążki. Polecenia dostępne w widoku Backstage są zorganizowane na stronach, które można wyświetlić klikając karty stron w kolorowym okienku po lewej stronie. Ponownie możemy wyświetlić bazę danych i wstążkę klikając strzałkę powrotu znajdującą się nad kartami stron.

Widok Backstage, w którym możemy zarządzać plikami i dostosowywać program.

Polecenia związane z pracą z zawartością bazy danych są reprezentowane przez przyciski na pozostałych kartach wstążki. Gdy zaznaczony jest jakiś obiekt w bazie danych, jedna lub kilka kart narzędzi mogą pojawić się po prawej stronie wstążki, żeby udostępnić polecenia związane z określonym obiektem. Karty narzędzi ponownie znikną, gdy związany z nimi obiekt nie będzie już aktywny lub gdy widok bieżący ich nie obsługuje.

WSKAZÓWKA Niektóre starsze polecenia nie są już wyświetlane jako przyciski na wstążce, ale są nadal dostępne w programie. Istnieje możliwość udostępnienia tych poleceń poprzez dodanie ich do paska narzędzi **Szybki dostęp**. Więcej informacji na ten temat można znaleźć w części „Manipulowanie paskiem narzędzi **Szybki dostęp**” w rozdziale 13 „Wydajniejsza praca z programem Access”.

W każdej zakładce przyciski odpowiadające poleceniom są zorganizowane w nazwane grupy. Możemy wskazać dowolny przycisk, aby wyświetlić etykietkę ekranową z nazwą polecenia i jego skrót klawiszowy (jeśli jest).

ZOBACZ TAKŻE Więcej informacji na temat sterowania wyświetlaniem i zawartością etykietek ekranowych można znaleźć w części „Zmienianie domyślnych opcji programu” w rozdziale 13 „Wydajniejsza praca z programem Access”.

Niektóre przyciski zawierają zintegrowaną lub osobną strzałkę. Jeśli przycisk jest zintegrowany ze strzałką, to kliknięcie przycisku wyświetla opcje uściślające działanie tego przycisku. Jeśli przycisk i strzałka są oddzielone od siebie, to kliknięcie przycisku wykonuje domyślne działanie wskazywane przez aktualną ikonę przycisku. Można zmienić domyślne działanie klikając strzałkę, a następnie klikając żądane działanie.

Powiązane, ale rzadziej używane polecenia nie są przedstawiane jako przyciski w grupie. Zamiast tego są dostępne w oknie dialogowym lub okienku, które wyświetlamy klikając przycisk wywołujący okno dialogowe znajdujący się w prawym dolnym rogu danej grupy.

Z prawej strony nazw grup wstążki znajduje się przycisk **Zwiń Wstążkę**. Kliknięcie tego przycisku ukrywa grupy poleceń, pozostawia jednak widoczne nazwy kart. Następnie możemy kliknąć nazwę dowolnej karty, aby tymczasowo wyświetlić jej polecenia. Kliknięcie w dowolnym miejscu innym niż wstążka ponownie ukrywa polecenia. Gdy pełna wstążka jest tymczasowo widoczna, możemy kliknąć przycisk **Przypnij wstążkę** (z pinezką) po prawej stronie nazw grup, aby trwale wyświetlać wstążkę.

SKRÓT Klawiszowy Naciśnięcie kombinacji klawiszy Ctrl+F1 minimalizuje lub rozwija wstążkę. Listę skrótów klawiszowych można znaleźć w części „Skróty klawiszowe” na końcu tej książki.

- **Okienko nawigacji** Po lewej stronie okna programu okienko nawigacji wyświetla listy obiektów bazodanowych. Domyślnie wyświetla wszystkie obiekty z bazy danych według typu obiektu, ale można przefiltrować listę klikając pasek tytułu okienka, a następnie klikając kategorię lub grupę obiektów, które chcemy wyświetlić. Możemy związać i rozwijać grupy na tej liście klikając przyciski z podwójną strzałką na paskach tytułowych poszczególnych części. Jeśli okienko nawigacji

nam przeszkadza, możemy kliknąć przycisk **Zamknij/Otwórz pasek przegrody ruchomej** w jego prawym górnym rogu, aby je zminimalizować. Aby ponownie wyświetlić okienko nawigacji, należy ponownie kliknąć przycisk **Otwórz/Zamknij pasek przegrody ruchomej**. Można przeciągać prawą krawędź okienka w lewo lub w prawo, aby je zwęzić lub poszerzyć.

SKRÓT KLAWISZOWY Możemy nacisnąć F11, aby wyświetlić lub ukryć okienko nawigacji.

- **Pasek stanu** Umieszczony wzdłuż dolnej krawędzi okna programu, pasek ten wyświetla informacje o bieżącej bazie danych i zapewnia dostęp do niektórych funkcji programu. Na prawym końcu paska jest pasek narzędzi, który zapewnia wygodne w użyciu przyciski służące do przełączania widoku aktywnego obiektu bazodanowego.

Pasek stanu informuje nas o bieżącym widoku i stanie klawiatury.

Celem tych wszystkich funkcji interfejsu użytkownika jest uczynienie pracy w bazie danych jak najbardziej intuicyjną. Polecenia dla często wykonywanych zadań są łatwo dostępne, a nawet te rzadziej wykorzystywane są łatwo do znalezienia.

Praca ze wstążką

Podobnie jak w przypadku wszystkich programów pakietu Office 2013, wstążka programu Access jest dynamiczna, co oznacza, że przy zmianie jej szerokości przyciski dostosowują się do dostępnego miejsca. W wyniku tego przycisk może być duży lub mały, może mieć etykietę lub jej nie mieć, a nawet może stać się elementem dłuższej listy.

Szerokość wstążki zależy od następujących trzech czynników:

- **Szerokości okna programu** Zmaksymalizowanie okna programu zapewnia najwięcej miejsca dla wstążki.
- **Rozdzielczości ekranu** Rozdzielczość ekranu jest jego wielkością wyrażoną jako szerokość w pikselach × wysokość w pikselach. Im większa rozdzielczość ekranu, tym większa ilość informacji, które zmieszczą się na jednym ekranie. Opcje rozdzielczości ekranu zależą od karty graficznej i monitora. Typowe rozdzielczości ekranu mieszczą się w zakresie od 800 × 600 do 2560 × 1600. Im większa szerokość w pikselach (pierwsza liczba), tym większa liczba przycisków, które mogą być wyświetlane na wstążce.

Aby zmienić rozdzielczość ekranu:

- 1 Otwórz element panelu sterowania Rozdzielczość ekranu korzystając z jednej z następujących metod:
 - Kliknij prawym przyciskiem myszy pulpit systemu Windows, a następnie kliknij **Rozdzielczość ekranu**.
 - Kliknij pusty obszar w górnej części ekranu **Start** systemu Windows 8 i wpisz tekst: rozdzielczość ekranu. Następnie w okienku **Wyszukiwanie** kliknij **Ustawienia**, a w wynikach wyszukiwania Ustawienia kliknij **Dopasuj rozdzielczość ekranu**.
 - W Panelu sterowania otwórz element **Ekran**, a następnie kliknij **Dopasuj rozdzielczość** (jeśli Panel sterowania jest ustawiony na widok **Kategoria**, kliknij **Dopasuj rozdzielczość ekranu** w kategorii **Wygląd i personalizacja**).
- 2 Na stronie **Rozdzielczość ekranu** kliknij strzałkę przy opcji **Rozdzielczość**, kliknij lub przeciągnij suwak do żądanej rozdzielczości ekranu, a następnie kliknij przycisk **Zastosuj** lub **OK**.

Na stronie **Rozdzielczość ekranu** ustawiamy rozdzielczość przeciągając suwak.

- **Powiększenia elementów wyświetlanych na ekranie** Jeśli zmienimy ustawienie powiększenia w systemie Windows, tekst i elementy interfejsu użytkownika staną się większe i bardziej czytelne, ale mniej elementów zmieści się na ekranie. Możemy ustawiać powiększenie pomiędzy 100 a 500 procent.

Możemy zmienić powiększenie elementów ekranowych z poziomu opcji Ekran, którą możemy otworzyć w Panelu sterowania lub korzystając z jednej z następujących metod:

- ❑ Kliknij prawym przyciskiem myszy pulpit systemu Windows, kliknij **Personalizuj**, a następnie w lewym dolnym rogu strony **Personalizacja** kliknij opcję **Ekran**.
- ❑ Wpisz tekst ekran u góry ekranu **Start** systemu Windows 8, kliknij **Ustawienia**, a następnie kliknij **Ekran** w wynikach wyszukiwania **Ustawienia**.

Na stronie **Ekran** możemy wybrać jedną ze standardowych opcji powiększenia lub zmienić rozmiar tekstu dla poszczególnych elementów.

Aby zmienić powiększenie elementów ekranowych do 125 lub 150 procent, należy kliknąć tę opcję na stronie **Ekran**.

Aby wybrać inny współczynnik powiększenia, trzeba kliknąć łącze **Opcje rozmiaru niestandardowego**, a następnie w oknie dialogowym **Opcje rozmiaru niestandardowego** kliknąć żądane powiększenie na liście rozwijanej lub zaznaczyć jeszcze większe powiększenie na linijce.

Można ustawić współczynnik powiększenia nawet na 500 procent przeciągając linijkę w oknie dialogowym **Opcje rozmiaru niestandardowego**.

Po kliknięciu przycisku OK w oknie dialogowym Opcje rozmiaru niestandardowego, ustawiony współczynnik powiększenia będzie pokazywany na stronie Ekran wraz z wszelkimi ostrzeżeniami o możliwych problemach związanych z wyborem tego powiększenia. Kliknij Zastosuj na stronie Ekran, aby zastosować wybrane powiększenie.

Kroki dostosowawcze dla ćwiczeń

Zrzuty ekranowe zawarte w tej książce zostały przechwycone przy rozdzielczości ekranu 1280 × 800 pikseli, przy 100-procentowym powiększeniu. Przy innych ustawieniach wstążka na ekranie może nie wyglądać tak samo, jak pokazano w tej książce. W rezultacie instrukcje do ćwiczeń, które wiążą się z użyciem wstążki, mogą wymagać niewielkich zmian.

Jeśli polecenie występuje na wstążce, nasze instrukcje wykorzystują format zaprezentowany w następującym przykładzie:

- Na karcie **Narzędzia główne** w grupie **Sortowanie i filtrowanie** kliknij przycisk **Rosnąco**.

Jeśli polecenie jest na liście, nasze instrukcje wykorzystują format pokazany w poniższym przykładzie:

- Na karcie **Narzędzia główne** w grupie **Rekordy** kliknij przycisk **Więcej**, a następnie na liście kliknij **Ukryj pola**.

Jeżeli inne ustawienia ekranu powodują pojawianie się przycisku w innym miejscu na ekranie, niż jest to opisane w tej książce, możemy łatwo dostosować kroki, żeby znaleźć to polecenie. Najpierw kliknij podaną w instrukcji kartę, a następnie znajdziemy podaną grupę. Jeśli grupa została zmniejszona do listy lub przycisku grupy, trzeba kliknąć tę listę lub przycisk, aby wyświetlić polecenia tej grupy. Jeśli nie możemy natychmiast zidentyfikować żądanego przycisku, możemy wskazywać myszą prawdopodobnych kandydatów, aby wyświetlać ich nazwy w etykietkach ekranowych.

W tej książce zapewniamy instrukcje oparte na tradycyjnych metodach wejściowych wykorzystujących klawiaturę i myszkę. W razie korzystania z programu Access na urządzeniu obsługującym dotyk można wydawać polecenia dotykając ekranu palcem lub rysikiem. W takim przypadku wystarczy użyć puknięcia w ekran za każdym razem, gdy polecamy kliknąć element interfejsu użytkownika. Należy też zwrócić uwagę, że gdy nakazujemy wprowadzić jakieś informacje w programie Access, można to zrobić pisząc na klawiaturze, korzystając z klawiatury ekranowej lub nawet mówiąc do mikrofonu, w zależności od konfiguracji komputera i ustawień użytkownika.

W tym ćwiczeniu uruchomimy program Access i zbadamy widok Backstage oraz wstążkę.

KONFIGURACJA Do ukończenia tego ćwiczenia będzie nam potrzebna baza danych GardenCompany01 znajdująca się w folderze Chapter01 z plikami ćwiczeniowymi, ale nie należy jej jeszcze otwierać. Wykonaj następujące kroki.

- 1 Z ekranu **Start** (Windows 8) lub menu **Start** (Windows 7) uruchom program Access 2013.
- 2 Na stronie startowej programu Access, w dolnej części lewego okienka kliknij **Otwórz inne pliki**, aby wyświetlić stronę **Otwórz** w widoku Backstage.

Wskazówka Z poziomu widoku Backstage możemy zarządzać swoimi plikami bazodanowymi programu Access, ale nie pracujemy z zawartością baz danych. Na przykład możemy utworzyć bazę danych, ale nie obiekt bazodanowy. Zadania, które można wykonywać w widoku Backstage, omówimy w innych rozdziałach niniejszej książki.

- 3 W lewym okienku strony **Otwórz** kliknij **Komputer**, a w prawym okienku kliknij przycisk **Przeglądaj**. Następnie w oknie dialogowym **Otwieranie** przejdź do foldera Chapter01 z plikami ćwiczeniowymi i podwójnie kliknij **GardenCompany01**, aby otworzyć tę bazę danych.
- 4 Jeśli pojawi się ostrzeżenie o zabezpieczeniach, kliknij **Włącz zawartość** w pasku ostrzeżenia o zabezpieczeniach.

Wskazówka Koniecznie trzeba przeczytać notatkę „Włączanie makr i innej zawartości aktywnej” w dalszej części tego rozdziału, aby poznać opcje zabezpieczeń programu Access.

Zapisz bazę danych, abyś mógł się nią zajmować bez obawy nadpisania oryginalnego pliku ćwiczeniowego.

- 5 Kliknij kartę **Plik**, aby wyświetlić widok Backstage, a następnie kliknij opcję **Zapisz jako** po lewej stronie. Następnie przy zaznaczonej opcji **Zapisz bazę danych jako** w lewym okienku na stronie **Zapisz jako** i zaznaczonej opcji **Baza danych programu Access** w obszarze **Typy plików bazy danych** w prawym okienku, kliknij przycisk **Zapisz jako**.
- 6 W oknie dialogowym **Zapisywanie jako** zapisz bazę danych pod inną nazwą, na przykład **MyGardenCompany01**.

Wskazówka W tej książce zakładamy, że będziemy zapisywać pliki w folderach z plikami ćwiczeniowymi, ale można je zapisywać w dowolnym miejscu. Gdy odwołujemy się w instrukcjach do folderów z plikami ćwiczeniowymi, wystarczy skorzystać z wybranej przez siebie lokalizacji do zapisu plików.

7 Kliknij **Włącz zawartość** w pasku ostrzeżenia o zabezpieczeniach.

Po lewej stronie okienko nawigacji wyświetla listę wszystkich obiektów w tej bazie danych. W górnej części okna wstążka zawiera pięć kart: **Plik**, **Narzędzia główne**, **Tworzenie**, **Dane zewnętrzne** i **Narzędzia bazy danych**. Ponieważ żaden obiekt bazodanowy nie jest obecnie otwarty, to domyślnie aktywna jest karta **Narzędzia główne**, ale żaden z jej przycisków nie jest dostępny.

Wskazówka Bazy danych utworzone w programie Access 2013 korzystają z formatu zapisu plików wprowadzonego w wersji Access 2007, a ich pliki mają rozszerzenie .accdb. W programie Access 2013 możemy otwierać pliki baz danych utworzone we wcześniejszych wersjach programu Access (które mają rozszerzenie .mdb). Możemy następnie pracować z nimi i zapisywać je w starym formacie lub zapisywać je w nowym formacie. Jeśli je przekonwertujemy, to nie będziemy mogli ich już otworzyć w wersjach wcześniejszych niż Access 2007. Aby uzyskać więcej informacji na temat formatu ACCDB, można wyszukać accdb w pomocy programu Access.

8 W pasku tytułu okienka nawigacji kliknij **Wszystkie obiekty programu Access**, a następnie w obszarze **Filtruj według grup** w menu kliknij **Tabele**, aby wyświetlać tylko tabele na liście okienka nawigacji.

9 W okienku nawigacji podwójnie kliknij tabelę **Categories**, aby otworzyć ją w osobnej karcie. Należy zwrócić uwagę, że pasek nawigowania po rekordach u dołu strony informuje nas, ile rekordów zawiera ta tabela i który z nich jest aktywny, oraz umożliwia przechodzenie pomiędzy rekordami. Zwróć też uwagę, że na wstążce pojawiły się karty narzędzi **Pola** i **Tabela**. Te karty narzędzi są wyświetlane tylko wtedy, gdy pracujesz z tabelą.

Wskazówka Domyślnie Access 2013 wyświetla obiekty bazodanowe na osobnych kartach. Możemy też wyświetlać każdy obiekt w osobnym oknie. W oknie dialogowym **Opcje programu Access** trzeba wyświetlić stronę **Bieżąca baza danych**, a następnie w obszarze **Opcje aplikacji** kliknąć opcję **Nakładające się okna** w grupie **Opcje okna dokumentu**. Okno każdego obiektu będzie miało wtedy swój własny zestaw przycisków **Minimalizuj**, **Przywróć w dół/Maksymalizuj** oraz **Zamknij**. Możemy przenosić okna przeciągając ich paski tytułów, możemy zmieniać ich rozmiar przeciągając ich obramowania, i możemy je układać klikając przycisk **Przełącz okna** w grupie **Okno** oraz wybierając żądaną opcję (ta grupa zostanie dodana do karty **Narzędzia główne**, gdy wybierzemy opcję **Nakładające się okna** w oknie dialogowym **Opcje programu Access**).

Karty narzędzi

The screenshot displays the Microsoft Access 2013 interface. The ribbon is set to 'NARZĘDZIA TABEL' (Table Tools) and is divided into several functional groups:

- Widoki (Views):** Includes 'Widok' (View) and 'Wklej' (Paste).
- Schowek (Clipboard):** Includes 'Wytnij' (Cut) and 'Kopiuj' (Copy).
- Sortowanie i filtrowanie (Sort and Filter):** Includes 'Filtruj' (Filter), 'Rosnąco' (Ascending), 'Malejąco' (Descending), 'Zaawansowane' (Advanced), 'Usuń sortowanie' (Remove Sort), and 'Przełącz filtr' (Toggle Filter).
- Rekordy (Records):** Includes 'Nowy' (New), 'Sumy' (Totals), 'Pisownia' (Spellcheck), 'Znajdź' (Find), 'Zamień' (Replace), 'Przejdź do' (Go To), 'Zaznacz' (Select), 'Odswież wszystko' (Refresh All), 'Usuń' (Delete), and 'Więcej' (More).
- Znajdowanie (Find):** Includes 'Znajdź' (Find) and 'Zamień' (Replace).
- Formatowanie tekstu (Text Formatting):** Includes 'Calibri' font, 'Zwiększ' (Increase), 'Zmniejsz' (Decrease), 'Przejdź do' (Go To), 'Zaznacz' (Select), and 'Formatowanie tekstu' (Text Formatting).

The main window shows a table view of the 'Categories' table with the following data:

Category I	Category Nam	Description
1	Bulbs	Spring, summer and fall, forced
2	Cacti	Indoor cactus plants
3	Ground covers	Herbaceous perennials, evergreen and deciduous shrubs, ivy, vines, mosses
4	Grasses	Lawn grasses for cool climates
5	Flowers	A wide variety of flowers
6	Wetland plants	Plants suitable for water gardens and bogs
7	Soils/sand	Potting soils, peat moss, mulch, bark
8	Fertilizers	A variety of fertilizers
13	Trees	Evergreen and deciduous trees
14	Herbs	For flavoring and fragrance
15	Bonsai supplies	Bonsai supplies
16	Roses	Many types of roses
17	Rhododendron	Hardy cultivars
18	Pest control	Non-toxic alternatives
19	Carnivorous	Meat-eating plants
20	Tools	Miscellaneous gardening hardware
21	Berry bushes	Small bush fruits
22	Shrubs/hedges	Shrubbery suitable for beds, containers, hedges, etc.
*	(Nowy)	

The status bar at the bottom indicates: 'Number automatically assigned to a new category.'

Przefiltrowane
okienko nawigacji

Pasek nawigowania
po rekordach

Tabela wyświetlana
w swojej karcie

Przyciski odpowiadające poleceniom związanym z pracą nad zawartością bazy danych są zorganizowane w sześciu grupach karty Narzędzia główne: Widoki, Schowek, Sortowanie i filtrowanie, Rekordy, Znajdowanie oraz Formatowanie tekstu.

- 10 Na karcie Narzędzia główne kliknij przycisk wywołujący okno dialogowe w grupie Formatowanie tekstu, aby otworzyć okno dialogowe Formatowanie arkusza danych.

W oknie dialogowym Formatowanie arkusza danych mamy dostęp do ustawień, które nie są dostępne jako przyciski w grupie Formatowanie tekstu, takich jak Kolor linii siatki oraz Style krawędzi i linii.

- 11 Zamknij okno dialogowe Formatowanie arkusza danych.
12 Kliknij kartę Tworzenie.

Przyciski odpowiadające poleceniom związanym z tworzeniem obiektów bazodanowych są zorganizowane w sześciu grupach karty Tworzenie: Szablony, Tabele, Kwerendy, Formularze, Raporty oraz Makra i kod.

- 13 Podwójnie kliknij kartę Tworzenie.

Podwójne kliknięcie aktywnej karty ukrywa grupy przycisków na wstążce i zapewnia więcej miejsca dla bieżącego obiektu bazodanowego.

- 14 Kliknij kartę **Dane zewnętrzne**, aby tymczasowo wyświetlić pełną wstążkę, która pojawi się nad tabelą.

Przyciski odpowiadające poleceniom związanym z przenoszeniem informacji pomiędzy bazą danych a innymi źródłami są zorganizowane w trzech grupach na karcie **Dane zewnętrzne**: *Importowanie i łączenie*, *Eksportowanie* oraz *Listy połączone z siecią Web*.

- 15 Kliknij w dowolnym miejscu w otwartej tabeli i zwróć uwagę, że wstążka ponownie zniknie.
- 16 Podwójnie kliknij kartę **Narzędzia bazy danych**, aby trwale wyświetlić wstążkę i aktywować tę kartę.

Przyciski odpowiadające poleceniom związanym z zarządzaniem, analizowaniem i zapewnianiem niezawodności danych są zorganizowane w sześciu grupach na karcie **Narzędzia bazy danych**: *Narzędzia*, *Makro*, *Relacje*, *Analiza*, *Przenoszenie danych* oraz *Dodatki*.

Zanim ukończysz to ćwiczenie, zamknij najpierw aktywny obiekt bazodanowy, a następnie bazę danych (jeśli chcesz zamknąć bazę danych i wyjść z programu Access, możesz kliknąć przycisk **Zamknij** w prawym górnym rogu okna programu).

- 17 Na prawym końcu paska, w którym wyświetlana jest zakładka karty dla tabeli **Categories**, kliknij przycisk **Zamknij**, aby zamknąć tę tabelę bez zamykania bazy danych.
- 18 Wyświetl widok **Backstage**, a następnie kliknij **Zamknij**, aby zamknąć bazę danych bez wychodzenia z programu Access.

Wskazówka Jeśli nie zamkniemy aktywnej bazy danych przed otwarciem innej, program Access wyświetli monit o zapisanie zmian i zamknięcie bazy danych. Nie można jednocześnie otworzyć dwóch baz danych w pojedynczym wystąpieniu programu Access. Jeśli chcemy mieć otwarte jednocześnie dwie bazy danych, to musimy uruchomić nowe wystąpienie programu Access.

Kończenie Zachowaj swoją wersję bazy danych **GardenCompany01** do wykorzystania w kolejnych ćwiczeniach.

Uzyskiwanie pomocy dla programu Access 2013

Jeśli mamy jakieś pytanie na temat programu Access 2013, na które nie ma odpowiedzi w tej książce, możemy odwołać się do systemu pomocy programu Access. System ten jest kombinacją narzędzi i informacji dostępnych na stronie internetowej pakietu Office podczas pracy online oraz podstawowych informacji przechowywanych na komputerze, do których można się odwoływać podczas pracy offline. Zasoby sieciowe mogą obejmować artykuły, filmy i narzędzia szkoleniowe.

Aby otworzyć okno pomocy programu Access i wyszukać potrzebne informacje:

- 1 Kliknij przycisk **Microsoft Access – Pomoc** znajdujący się blisko prawego końca paska tytułu, aby otworzyć okno **Access – Pomoc**.

SKRÓT KLAWISZOWY Możemy nacisnąć F1, aby wyświetlić okno **Access – Pomoc**.

WSKAZÓWKA Aby przełączyć się pomiędzy zawartością online i offline, możemy kliknąć strzałkę z prawej strony tytułu **Access – Pomoc**, a następnie kliknąć **Access – Pomoc** z witryny Office.com lub **Access – Pomoc** z komputera. Możemy wydrukować informacje przedstawione w oknie pomocy klikając przycisk **Drukuj** na pasku narzędzi. Możemy zmienić rozmiar czcionki tekstu pomocy klikając przycisk **Użyj dużego tekstu** w pasku narzędzi na lewo od pola wyszukiwania w systemie pomocy.

- 2 W polu wyszukiwania wprowadź szukane hasło, a następnie kliknij przycisk **Wyszukaj** (szkło powiększające), aby wyświetlić listę związanych z nim tematów.
- 3 Na liście wyników kliknij żądane zagadnienie, aby wyświetlić informacje na jego temat.
- 4 Przeskocz do powiązanych informacji klikając dowolne hiperłącze wyróżnione niebieskim tekstem.

WSKAZÓWKA Gdy na początku artykułu pojawiają się łącza do jego części, możemy kliknąć łącze, aby przejść bezpośrednio do danej części artykułu. Możemy kliknąć łącze **Początek strony** na końcu artykułu, aby wrócić na jego początek.

- 5 Po zakończeniu przeglądania zamknij okno **Access – Pomoc** klikając przycisk **Zamknij** w jego prawym górnym rogu.

Zrozumienie zagadnień bazodanowych

Proste bazy danych przechowują informacje tylko w jednej tabeli. Te proste bazy danych nazywane są często *plaskimi plikami baz danych* lub po prostu *plaskimi bazami danych*. Bardziej skomplikowane programy bazodanowe, takie jak Access, przechowują informacje w wielu powiązanych ze sobą tabelach tworząc w ten sposób tak zwane relacyjne bazy danych. Jeśli informacje w relacyjnej bazie danych są prawidłowo zorganizowane, to można traktować te tabele jako pojedynczy obszar magazynowania i pobierać informacje drogą elektroniczną z różnych tabel w dowolnej kolejności odpowiadającej naszym potrzebom.

Tabele są jednym z typów obiektów bazodanowych, które są stosowane w programie Access. Inne typy to formularze, kwerendy, raporty, makra i moduły. Spośród tych różnych typów obiektów tylko tabele są wykorzystywane do przechowywania informacji. Pozostałe są wykorzystywane do wprowadzania, zarządzania, przetwarzania, analizowania, pobierania lub wyświetlania informacji zapisanych w tabelach – innymi słowy sprawiają, że informacje stają się możliwie jak najbardziej dostępne i użyteczne.

W najprostszej formie baza danych jest elektronicznym odpowiednikiem zorganizowanego wykazu informacji. Zazwyczaj informacje te łączy wspólne zagadnienie lub cel, jak w przypadku listy pracowników pokazanej w poniższej tabeli.

ID	Imię	Nazwisko	Tytuł	Data zatrudnienia
1	Karen	Berg	Właściciel	1 maja 2008
2	Kim	Akers	Kierownik ds. zakupów	1 czerwca 2008
3	Tom	O'Neill	Asystent	2 listopada 2008
4	Naoki	Sato	Kierownik działu sprzedaży	14 sierpnia 2009
5	Molly	Dempsey	Ogrodnik	17 października 2009
6	Nancy	Anderson	Przedstawiciel handlowy	1 maja 2010
7	Michael	Entin	Przedstawiciel handlowy	1 kwietnia 2011
8	Kari	Furse	Zaopatrzeniowiec	3 maja 2011
9	Chase	Carpenter	Ogrodnik	15 listopada 2012

Lista ta jest zorganizowana w tabeli złożonej z kolumn i wierszy.

- Każda kolumna reprezentuje jedno pole – określony rodzaj informacji o pracowniku: nazwisko, imię, datę zatrudnienia, i tak dalej.
- Każdy wiersz reprezentuje rekord – wszystkie informacje na temat konkretnego pracownika.

Gdyby baza danych nie robiła nic więcej oprócz przechowywania informacji w tabeli, to nie byłaby bardziej przydatna niż lista na papierze. Ale ze względu na to, że baza danych przechowuje informacje w formacie elektronicznym, można manipulować informacjami w sposób zaawansowany, żeby zwiększyć ich przydatność.

Na przykład przypuścmy, że chcemy znaleźć czyjś numer telefonu. Możemy wyszukać tę informację w książce telefonicznej, ponieważ zawarte w niej informacje są zorganizowane w tym celu. Jednakże, jeśli chcemy znaleźć numer telefonu do sąsiada babci, to wydrukowana książka telefoniczna nie zda się na wiele, ponieważ nie jest zorganizowana w sposób, który sprawia, że takie informacje będą łatwe do odszukania.

Przechowywanie informacji publikowanych w książce telefonicznej w postaci bazy danych ma następujące zalety:

- Zajmuje to znacznie mniej miejsca.
- Mniej kosztuje powielanie i dystrybucja danych.
- Jeśli baza danych jest poprawnie zaprojektowana, to informacje można pozyskać na wiele sposobów.

Prawdziwą siłą bazy danych nie jest jej zdolność do przechowywania informacji; jest nią możliwość szybkiego pobierania dokładnie takich informacji, których potrzebujemy.

Włączanie makr i innej zawartości aktywnej

Niektóre bazy danych zawierają makra i inną zawartość aktywną, które mogą uruchamiać kod programowy na komputerze. W większości przypadków kod ten ma za zadanie wykonywać operacje związane z bazą danych, ale hakerzy mogą również używać makr do przemylenia wirusa na nasz komputer. Gdy otwieramy bazę danych, która nie jest zapisana w zaufanej lokalizacji albo podpisana przez zaufanego dostawcę, program Access wyświetli pod wstążką ostrzeżenie o zabezpieczeniach.

Gdy wyświetlane jest ostrzeżenie o zabezpieczeniach, aktywna zawartość w bazie danych jest wyłączona.

Można włączyć makra i inną zawartość aktywną na trzy sposoby:

- Przez włączenie makr na użytek bieżącej sesji bazodanowej.
- Przez dodanie wydawcy bazy danych do listy zaufanych wydawców. Ta opcja jest dostępna jedynie w przypadku, gdy podpis cyfrowy wydawcy jest dołączony do bazy danych. Program Access będzie wtedy automatycznie włączać makra i zawartość aktywną w każdej bazie danych, która będzie również podpisana przez tego wydawcę.
- Przez zdefiniowanie lokalizacji bazy danych jako zaufanej lokalizacji lub przeniesienie bazy danych do zaufanej lokalizacji. Access automatycznie włącza makra i zawartość aktywną w każdej bazie danych zapisanej w tej lokalizacji.

Aby włączyć makra tylko dla bieżącej sesji bazodanowej:

- W pasku ostrzeżenia o zabezpieczeniach kliknij **Włącz zawartość**.

Aby dodać wydawcę cyfrowo podpisanej bazy danych do listy zaufanych wydawców:

- 1 W pasku ostrzeżenia o zabezpieczeniach kliknij **Część zawartości aktywnej została wyłączona**.
- 2 Na stronie Informacje widoku Backstage kliknij przycisk **Włącz zawartość**, a następnie kliknij **Opcje zaawansowane**.
- 3 W oknie dialogowym **Opcje zabezpieczeń** pakietu Microsoft Office kliknij **Ufaj wszystkim dokumentom od tego wydawcy**, a następnie kliknij **OK**.

Aby dodać lokalizację bazy danych do listy zaufanych lokalizacji:

- 1 Wyświetl widok Backstage, a następnie kliknij **Opcje**.
- 2 W okienku po lewej stronie okna dialogowego **Opcje programu Access** kliknij **Centrum zaufania**, a następnie kliknij przycisk **Ustawienia Centrum zaufania**.
- 3 W lewym okienku okna dialogowego **Centrum zaufania** kliknij **Zaufane lokalizacje**.
- 4 Na stronie **Zaufane lokalizacje** kliknij **Dodaj nową lokalizację**.
- 5 W oknie dialogowym **Zaufana lokalizacja** pakietu Microsoft Office kliknij **Przeglądaj**.
- 6 W oknie dialogowym **Przeglądaj** przejdź do folderu zawierającego bieżącą bazę danych, a następnie kliknij **OK**.
- 7 W oknie dialogowym **Zaufana lokalizacja** pakietu Microsoft Office zaznacz, jeśli to konieczne, opcję **Podfoldery tej lokalizacji są także zaufane**, a następnie kliknij **OK** w każdym z otwartych okien dialogowych.

ciąg dalszy na następnej stronie

Można też zmienić sposób obsługi makr przez program Access we wszystkich bazach danych:

- 1 Wyświetl Centrum zaufania, a następnie w lewym okienku kliknij **Ustawienia makr**.
- 2 Zaznacz opcję dla żądanego sposobu obsługi makr przez program Access:
 - Wyłącz wszystkie makra bez powiadomienia** Jeśli baza danych zawiera makra, Access wyłącza je i nie wyświetla ostrzeżenia o zabezpieczeniach dającego nam opcję ich włączenia.
 - Wyłącz wszystkie makra i wyświetl powiadomienie** Access powoduje wyłączenie wszystkich makr i wyświetla ostrzeżenie o zabezpieczeniach.
 - Wyłącz wszystkie makra oprócz makr podpisanych cyfrowo** Access automatycznie włącza makra podpisane cyfrowo.
 - Włącz wszystkie makra** Access włącza wszystkie makra (niezalecane).
- 3 Kliknij OK, aby zamknąć Centrum zaufania, a następnie kliknij OK, aby zamknąć okno dialogowe Opcje programu Access.

Poznawanie tabel

Tabele są podstawowymi obiektami bazodanowymi. Ich zadaniem jest przechowywanie informacji. Celem każdego innego obiektu bazodanowego jest interakcja w jakiś sposób z jedną lub kilkoma tabelami. Baza danych programu Access może zawierać tysiące tabel, a liczba rekordów zawarta w każdej tabeli jest ograniczona przede wszystkim ilością dostępnego miejsca.

Każdy obiekt programu Access ma dwa lub więcej widoków. W przypadku tabel dwoma najczęściej stosowanymi widokami jest widok arkusza danych, w którym możemy wyświetlać i modyfikować dane tabeli oraz widok projektu, w którym możemy wyświetlać i modyfikować strukturę tabeli. Aby otworzyć tabelę w widoku arkusza danych, należy albo podwójnie kliknąć jej nazwę w okienku nawigacji, albo kliknąć prawym przyciskiem myszy jej nazwę, a następnie kliknąć **Otwórz**. Aby otworzyć tabelę w widoku projektu, należy kliknąć prawym przyciskiem myszy jej nazwę, a następnie kliknąć **Widok projektu**. Gdy tabela jest otwarta w widoku arkusza danych, kliknięcie przycisku **Widok** w grupie **Widoki** na karcie **Narzędzia główne** przełącza widok na widok projektu; gdy tabela jest otwarta w widoku projektu, kliknięcie tego przycisku przełącza widok na widok arkusza danych. Możliwe jest również przełączanie widoku przez kliknięcie jednego z przycisków paska narzędzi w prawym dolnym rogu okna programu.

- 2 Na prawym końcu paska tytułu okienka nawigacji kliknij przycisk Zamknij pasek przegrody ruchomej, aby wyświetlić więcej pól tabeli.

Product ID	Product Name	Latin Name	Supplier	Category	Quantity Per Unit
1	Magic Lily	Lycoris squamigera	The Bulb Basket	Bulbs	One dozen
2	Autumn Crocus	Colchicum	The Bulb Basket	Bulbs	One dozen
3	Compost bin		Garden Hardware Mfg	Tools	1 - 12 ft cubic capacity
4	Cactus sand potting m		Soil and Sand Supplier	Soils/sand	5 lb. bag
5	Weeping Forsythia	Forsythia suspensa	The Shrub Club	Shrubs/hedges	1 ea.
6	Bat box		NoTox Pest Control	Pest control	1 box per kit
7	Electronic insect killer		NoTox Pest Control	Pest control	1 per box
8	Beneficial nematodes	Neoalectana carp	NoTox Pest Control	Pest control	1 pt
9	Crown Vetch	Coronilla varia	Cover Up Stuff	Ground covers	3 - 3 inch pots
10	English Ivy	Hedera helix	Cover Up Stuff	Ground covers	5 ea. Rooted cutting
11	Austrian Copper	R. foetida bicolor	Rosie's Roses	Roses	Per plant
12	Persian Yellow Rose	R. foetida 'Persiana	Rosie's Roses	Roses	Per plant
13	Indoor Magic potting s		Soil and Sand Supplier	Soils/sand	5 lb. bag
14	Grow/Good potting soi		Soil and Sand Supplier	Soils/sand	10 lb. bag
15	Sterilized soil		Soil and Sand Supplier	Soils/sand	5 lb. bag
16	Winterberry	Ilex verticillata	The Shrub Club	Shrubs/hedges	1 ea.
17	Anise	Pimpinella anisum	The Herb House	Herbs	6 - 2" pots
18	Crushed rock		Wholesale Rock & Gra	Soils/sand	Per yard

Każdy wiersz w tej tabeli zawiera informacje na temat produktu, a każda kolumna zawiera jedno pole z każdego rekordu. Pasek nawigacji po rekordach pokazuje, że zaznaczony jest rekord 1 z 189.

WSKAZÓWKA Aby grafiki w tej książce były czytelniejsze, od teraz będziemy często pracować w oknie programu, które będzie mniejsze niż pełny ekran z zamkniętym okienkiem nawigacji. W tabelach na typowym ekranie może być widać więcej pól i rekordów niż przedstawiono na naszych zrzutach ekranu.

Dopasuj szerokość kilku kolumn, aby pomieścić ich najdłuższe wpisy.

- 3 W rzędzie z nazwami pól u góry tabeli wskaż prawą krawędź kolumny Product Name (Nazwa produktu), a gdy wskaźnik zmieni się w podwójną strzałkę, podwójnie kliknij tę krawędź.
- 4 Podwójnie kliknij prawy brzeg kolumny Category (Kategoria), aby dopasować szerokość tego pola. Warto zwrócić uwagę, że produkty Magic Lily i Autumn Crocus są przypisane do kategorii Bulbs.

WSKAZÓWKA Można również zmieniać rozmiar kolumny tabeli wskazując prawą krawędź obok jej nazwy i przeciągając ją w lewo lub w prawo.

Otwórz teraz drugą tabelę.

- 5 W okienku nawigacji kliknij przycisk Otwórz pasek przegrody ruchomej, a następnie podwójnie kliknij Categories, żeby otworzyć tabelę Categories (Kategorie) w osobnej karcie w widoku arkusza danych. Warto zauważyć, że tabela Products jest nadal otwarta i dostępna, gdybyś jej potrzebował.

Wskazówka Od tej chwili możemy otwierać okienko nawigacji za każdym razem, gdy będziemy chcieli pracować nad innym obiektem, ale możemy spokojnie je zamykać, jeśli będziemy chcieli wyświetlić więcej danych.

1

- 6 W tabeli Categories po lewej stronie rekordu dla kategorii Bulbs kliknij przycisk Rozwiń (znak plus), aby wyświetlić podarkusz danych zawierający wszystkie rekordy z tabeli Products, które są przypisane do kategorii Bulbs.

Podarkusz

Product I	Product Name	Latin Name	Supplier	Quantity Per Unit	Unit Price
1	Magic Lily	Lycoris squamigera	The Bulb Basket	One dozen	\$48.40
2	Autumn Crocus	Colchicum	The Bulb Basket	One dozen	\$22.69
69	Anemone	Anemone coronaria	The Bulb Basket	One dozen	\$33.88
71	Lily-of-the-Field	Sternbergia lutea	The Bulb Basket	One dozen	\$45.98
160	Siberian Iris	Iris Siberica	The Bulb Basket	6 per pkg.	\$15.67
161	Daffodil	Ismene calathina	The Bulb Basket	6 per pkg.	\$15.67
162	Peony	Paeonia	The Bulb Basket	6 per pkg.	\$24.14
163	Lilies	Lilium Hybrid	The Bulb Basket	6 per pkg.	\$12.71
164	Begonias	Begonia	The Bulb Basket	6 per pkg.	\$22.93
190	Bulb planter		The Bulb Basket	1 ea.	\$8.41
*	(New)				\$0.00

Możemy wyświetlać jednocześnie rekordy z dwóch powiązanych ze sobą tabel.

Wskazówka Wyświetlanie podarkusza danych jest możliwe tylko wtedy, gdy ustanowiono relację pomiędzy dwoma tabelami. Więcej informacji na temat relacji można znaleźć w podrozdziale „Definiowanie relacji pomiędzy tabelami” w rozdziale 2 „Tworzenie baz danych i prostych tabel”.

- 7 Z lewej strony rekordu dla kategorii Bulbs kliknij przycisk Zwiń (znak minus), aby ukryć podarkusz danych.
- 8 Kliknij przycisk Zamknij z prawej strony paska z zakładkami kart (a nie przycisk Zamknij w prawym górnym rogu okna programu), aby zamknąć tabelę Categories.
- 9 Zamknij tabelę Products, a gdy program Access zapyta, czy chcesz zapisać zmiany w tej tabeli, kliknij Tak.

Wskazówka W krokach 3 i 4 zmieniliśmy wygląd tabel dostosowując szerokości kolumn. Jeśli chcemy, aby te zmiany obowiązywały po ponownym otwarciu tabeli, musimy je zapisać.

Następnie skorzystaj z tabeli zawierającej informacje o realizacji zamówień, aby przećwiczyć przechodzenie między rekordami.

- 10 W okienku nawigacji podwójnie kliknij tabelę Orders (Zamówienia).

OrderID	CustomerID	AccountRep	OrderDate	ShippedDat	ShippedBy	Freight	ShipName	Shipi
11079	LANER	Sato	05-01-2012	07-01-2012	Big Things Frei	\$18,00	Eric Lang	991 S
11080	ACKPI	Sato	05-01-2012	06-01-2012	EZ Does It	\$13,25	Pilar Ackermar	8808
11081	BROKE	Anderson	06-01-2012	07-01-2012	EZ Does It	\$8,95	Kevin Browne	666 F
11082	KHAKA	Anderson	06-01-2012	08-01-2012	Triple P Delive	\$5,50	Karan Khanna	401 F
11083	KOCRE	Sato	08-01-2012	09-01-2012	Triple P Delive	\$28,00	Mary Anne Kol	4568
11084	COXBR	Anderson	12-01-2012	14-01-2012	Triple P Delive	\$8,50	Arlette Cox	14 S.
11085	RAMLU	Entin	12-01-2012	13-01-2012	EZ Does It	\$3,00	Luciana Ramos	12 Ju
11086	OVESC	Dempsey	12-01-2012	13-01-2012	Triple P Delive	\$6,95	Lani Ota	78 M
11087	THIRA	Sato	12-01-2012	13-01-2012	Big Things Frei	\$20,00	John Thorson	27 Cf
11088	MILFR	Entin	13-01-2012	14-01-2012	Triple P Delive	\$7,95	Geof Miller	18 El
11089	ESTMO	Anderson	14-01-2012	16-01-2012	EZ Does It	\$7,50	Modesto Estra	511 L
11090	HOFRO	Entin	14-01-2012	16-01-2012	Big Things Frei	\$14,50	Roland Hofmai	42 El
11091	HOLMI	Sato	15-01-2012	19-01-2012	EZ Does It	\$24,50	Michael Holm	4220
11092	ASHCH	Entin	16-01-2012	19-01-2012	Triple P Delive	\$17,00	Teresa Atkincsc	89 Cc
11093	BENPA	Anderson	19-01-2012	21-01-2012	Big Things Frei	\$0,00	Paula Bento	6778
11094	BANMA	Sato	22-01-2012	23-01-2012	Fast Freddie's	\$4,35	Martin Bankov	78 Ri
11095	GANJO	Entin	22-01-2012	24-01-2012	Big Things Frei	\$18,95	Jon Ganio	45 W
11096	CORCE	Anderson	22-01-2012	23-01-2012		\$14,40	Cecilia Cornejc	778 A

Pasek nawigowania po rekordach u dołu okna wskazuje, że ta tabela zawiera 87 rekordów, a aktywny jest rekord numer 1 z 87.

- 11 W pasku nawigowania po rekordach kliknij kilka razy przycisk **Następny rekord**, aby przenieść zaznaczenie w dół w obrębie aktywnego pola OrderID (identyfikator zamówienia).

SKRÓT KLAWISZOWY Możemy nacisnąć klawisz strzałka w górę lub strzałka w dół, aby przenieść zaznaczenie o jeden rekord na raz. Możemy nacisnąć klawisz Page Up lub Page Down, aby przemieścić się o jeden ekran na raz. Możemy nacisnąć kombinację klawiszy Ctrl+Home lub Ctrl+End, aby przenieść zaznaczenie do pierwszego lub ostatniego pola w tabeli.

- 12 Kliknij pasek nawigowania po rekordach, zaznacz numer bieżącego rekordu, wpisz 40, a następnie naciśnij klawisz Enter, aby przenieść zaznaczenie bezpośrednio do rekordu 40 z 87.

Na koniec zobacz strukturę otwartej tabeli.

- 13 W pasku narzędzi kliknij przycisk **Widok projektu**, aby wyświetlić strukturę tabeli Orders w widoku projektu. Warto zauważyć, że na wstążce pojawia się teraz karta narzędzi **Projektowanie**.

ZOBACZ TAKŻE Więcej informacji na temat struktury tabeli można znaleźć w części „Dostrajanie struktury tabeli” w rozdziale 2 „Tworzenie baz danych i prostych tabel”.