

Baze de date – Microsoft Access

1. APLICAREA OPERAȚIILOR ELEMENTARE ȘI A CONCEPTELOR DE BAZĂ ALE APLICAȚIEI ACCESS

1.1. CONCEPTUL DE BAZĂ DE DATE

În cea mai simplă formă, o bază de date reprezintă o colecție de informații care este organizată într-o listă. De fiecare dată când realizăm o listă de informații, cum ar fi nume, adrese, produse sau facturi, se crează, de fapt, o bază de date.

O bază de date constă, deci, într-un ansamblu structurat de date înregistrate pe suporturi accesibile calculatorului pentru a satisface simultan mai mulți utilizatori de o manieră selectivă și într-un timp oportun.

Tehnic vorbind, nu este neapărat necesar să utilizăm un program de baze de date pentru crearea unei astfel de colecții de date. Putem crea o listă de informații utilizând o mare varietate de programe, cum ar fi Microsoft Excel, Microsoft Word, chiar aplicația Notepad din Windows.

Spre deosebire de acestea, însă, un program de baze de date este mult mai puternic decât o simplă listă pe care o păstrăm pe o hârtie sau în cadrul unui document Word. Un program de baze de date oferă celui care îl utilizează diverse avantaje în plus, cum ar fi:

- ✓ **Stocarea informațiilor:** o bază de date păstrează colecții de date și informații care sunt legate de un anumit domeniu. Aceste colecții pot conține informații personale sau informații de afaceri. În plus, odată cu stocarea acestor informații, o bază de date trebuie să ofere posibilitatea de a adăuga noi date, de a le modifica sau șterge pe cele existente sau de a le organiza în funcție de diverse criterii.
- ✓ **Căutarea informațiilor:** orice aplicație de baze de date trebuie să dea posibilitatea celui care o utilizează să regăsească informațiile conținute de aceasta cu ușurință și foarte rapid. Astfel, toți producătorii de astfel de aplicații sunt preocupați de minimizarea pe cât posibil a timpului de acces la datele conținute de către bazele de date.
- ✓ **Analiza și imprimarea informațiilor:** într-o bază de date se pot efectua diverse calcule, care ulterior pot forma diverse situații ce pot fi prezentate sub forma unor rapoarte pe suport de hârtie.
- ✓ **Partajarea informațiilor:** cele mai multe programe de baze de date permit lucrul simultan cu baza de date a mai multor utilizatori, care pot utiliza aceeași informație în același timp. Astfel de baze de date poartă denumirea de *baze de date multiuser sau multiutilizator*.

Un program sau aplicație care oferă posibilitatea lucrului cu baze de date cu toate avantajele prezentate anterior poartă denumirea de *Sistem de Gestire a Bazelor de Date*, prescurtat S.G.B.D. El permite lucrul cu mai multe baze de date, în același format, de unde și denumirea de sistem de gestiune. Un astfel de SGBD este și aplicația Microsoft Access, distribuită de către firma Microsoft în pachetul de aplicații Office.

O *baza de date* conține următoarele elemente:

- Tabelul (*table*) – colecție de date înrudite, stocate pe linii și coloane;
- Campul (*field*) – coloana din cadrul tabelului, care reprezintă cea mai mică unitate de date din cadrul bazei de date.
- înregistrarea (record) – linia din cadrul tabelului. Linia este compusă din câmpuri și conține toate datele referitoare la un anumit element (dimensiuni, culori, greutate și alte caracteristici).

- Obiect (*object*) – componenta individuala **Access**, cum ar fi un tabel, un formular, o interogare sau un raport.
- Formular (*form*) – un obiect **Access** care afiseaza informatiile dintr-un tabel intr-un format diferit de cel al tabelului (altfel decat pe linii sau coloane).
- Interogare (*query*) – Un obiect **Access** care stocheaza intrebari cu privire la datele stocate in baza de date.
- Raport (*report*) – Un obiect **Access** care stocheaza detalii pentru afisarea sau tiparirea datelor in mod organizat.

1.2.Deschiderea aplicației MS Access (2013)

Start->All Programs->Microsoft Office-> Microsoft Office Access 2013

sau, dacă există pictograma pe desktop, se execută dublu pe aceasta.

1.3.Deschiderea unei baze de date existente

Meniul File->Open->Se selectează baza de date care se dorește a fi deschisă ->Open

1.4.Modificarea bazei de date

După ce a fost creată o bază de date, aceasta se poate modifica prin crearea de noi obiecte: tabele, interogări, rapoarte etc. De asemenea, operații de modificare a bazei de date pot fi efectuate cu ajutorul opțiunilor din meniul Edit: Copy, Cut, Delete, Rename care se aplica obiectelor conținute de baza de date.

1.5.Salvarea și închiderea unei baze de date existente

Atunci cand se creează o bază de date nouă se deschide o fereastră, precum cea de mai jos, în care se cere introducerea denumirii bazei de date (secțiunea File name) și alegerea locației în care va fi

salvată baza de date (secțiunea Save in). Crearea și, implicit, salvarea bazei de date se va face după apăsarea butonului Create.

Observați că fișierul este salvat implicit de tipul Microsoft Office Access Database.

1.6. Închiderea bazei de date

Meniul File->Close sau clic pe butonul de închidere al ferestrei.

1.7. Închiderea aplicației ACCESS

File -> Exit

1.8. Folosirea funcției “ajutor”

Meniul Help->Microsoft Office Access Help F1, care va avea ca efect deschiderea casetei precum cea din figura alaturata. Se tasteaza textul dupa care se va face cautarea în sectiunea „Search For:”, dupa care se apasa tasta Enter sau se da clic pe butonul

De exemplu, daca dorim sa aflam informatii din Help despre filtre, vom tasta cuvântul “filter”, dupa care apasam Enter. Se va deschide o noua fereastră ce contine rezultatul cautarii (Search Results), respectiv o lista de actiuni referitoare la filtre, din care vom selecta optiunea dorita. .

1.9. Moduri de vizualizare

Din meniul View putem selecta preferinta pentru modul de vizualizare si anume:

Database Objects- Afisarea in fereastră bazei de date a obiectelor de un anumit tip, pe care l-am selectat. De exemplu, în imaginea de mai jos sunt afisate tabelele pe care le contine baza de date db1 (Table1 si Verif), precum si modurile de lucru cu acestea.

Large icons- Afisarea obiectelor sub forma unor pictograme marite.

Small icons- Afisarea obiectelor sub forma unor pictograme micșorate.

List - Afisarea obiectelor sub forma unei liste.

Details- Afisarea obiectelor sub forma detaliata (descriere, data modificarii, data crearii, tipul).

2. OPERAREA CU BAZE DE DATE

2.1. Proiectarea unei baze de date

Prin **proiectarea unei baze de date** înțelegem procesul de creare a unui proiect pentru baza de date care să asigure desfășurarea corectă a activităților și rezolvarea cerințelor utilizatorului.

Baza de date pe care o realizăm cu Microsoft Access este un fișier ce are extensia .mdb și conține următoarele obiecte: tabele (Tables), interogări (Query), formulare (Forms), rapoarte (Reports) și macroinstrucțiuni (Macros).

Pentru a crea o bază de date cu Microsoft Access:

*File->New->*se alege din caseta din dreapta ecranului opțiunea *Blank database* -> se alege locația unde se va memora baza de date (în secțiunea *Save in*)->se tastează numele bazei de date în secțiunea *File name* a casetei care se deschide->clic pe butonul *Create* (sau se apasă tasta Enter).

2.2. Crearea unei tabele

Înainte de a crea o tabela trebuie sa cunoastem tipurile de date cu care lucreaza aplicatia Access:

Tip Data	Descriere
Text	Text (set de caractere: litere, cifre, semne speciale - maxim 255). Lungimea implicita este 50.
Memo	Text de lungime mai mare de 255 caractere
Number	Numeric (întreg sau real)
Date/Time	Data calendaristica sau ora
Currency	Un numar cu doua zecimale, care are la sfârșit un simbol monetar (lei, euro etc.)
AutoNumber	Numar întreg care este incrementat automat pe masura ce sunt introduse noi înregistrari în tabela
Yes/No	Câmp de tip comutator, de tip Da/Nu, cu semnificatia Adevarat/Fals
OLE Object	Permite memorarea de imagini, sunete etc.
Hyperlink	Referinta catre un fisier extern
Lookup Wizard...	Permite crearea unei coloane de optiuni prestabilite din care putem selecta optiunea dorita atunci cand completam tabela cu date

TIPURI DE FORMATE

În afara de tipul sau, fiecare camp are optiuni de formatare pe care le poti configura. Acestea apar în jumatatea inferioara a casetei de dialog, în zona **Field Properties**.

Optiunile de formatare se modifica în functie de tipul campului.

Cele mai importante tipuri de formate:

- **FIELD SIZE** – Numarul maxim de caractere pe care-l poate introduce un utilizator în acest camp (se aplica doar campurilor de tip Text).
- **FORMAT** – O lista derulanta cu formatele disponibile pentru acel tip de camp. De asemenea, poti crea formate personalizate.
- **DECIMAL PLACES** – Pentru campurile numerice, poti stabili numarul implicit de pozitii zecimale pe care le poate afisa un numar.
- **DEFAULT VALUE** – Daca, în mod obisnuit, un camp contine o anumita valoare, poti introduce acea valoare aici pentru a economisi timp. Va aparea în fiecare noua înregistrare si vei putea sa o înlocuiesi în rarele ocazii când nu este valabila.
- **REQUIRED** – Alege **YES** si **NO** pentru a comunica programului **ACCESS** daca i se permite unui utilizator sa lase acel camp necompletat.

Crearea unei tabele înseamnă două operații: definirea structurii și introducerea înregistrărilor. Definirea structurii presupune stabilirea câmpurilor tabelului: denumirea, tipul și proprietățile acestuia.

Această operație poate fi realizată în trei moduri, așa cum se observă în figura:

Aici va fi tratat doar modul de creare fără procedura de asistență și anume modul Design View, care este cel mai utilizat.

Prin urmare, se execută clic pe *Create table in design view*, ceea ce determină deschiderea ferestrei de mai jos:

După cum se observă, această fereastră este împărțită în două secțiuni orizontale: în partea superioară se precizează numele câmpului (coloana Field name), tipul – care reprezintă, de fapt, tipul datelor pe care le va conține (coloana Data Type) și descrierea acestuia (coloana Description) – care este opțională. Cea de-a doua secțiune conține proprietățile câmpului, grupate în două categorii:

General – pentru fiecare câmp creat, în funcție de tipul de date ales, afișează anumite proprietăți ale acestuia:

- **Field size** – reprezintă mărimea zonei alocate coloanei. Implicit, pentru text sunt alocate 50 caractere.
- **Format** – reprezintă modul în care putem defini un șablon.
- **Input mask** – introducerea unui șablon pentru a controla modul de introducere a datelor. De exemplu, dacă se introduce simbolul 0 sau 9, impune introducerea unei cifre, L obligă introducerea unei litere etc.
- **Decimal places** – precizarea numărului de zecimale.
- **Default values** – valoarea introdusă în această secțiune va fi valoarea implicită a câmpului înainte de editare.
- **Caption** – denumirea sub care va apărea coloana în formularele sau rapoartele care vor fi create. Necompletarea acestei secțiuni determină afișarea numelui coloanei.
- **Validation rule** – regula de validare a valorilor introduse. De exemplu, dacă tabelul va conține un câmp Nota, care să reprezinte nota obținută de un elev, aceasta trebuie să fie o valoare cuprinsă între 1 și 10, care se va scrie: ≥ 1 and ≤ 10 .
- **Validation text** – este textul care va fi afișat în cazul introducerii unei valori care nu respectă restricția impusă de regula de validare.
- **Required** – specifică acceptarea sau respingerea valorilor nule într-o coloană. O valoare nulă este o valoare 0 pentru o coloană de tip numeric sau currency, șirul vid "" pentru text, data vid ### pentru tipul Date/Time, No pentru tipul logic Yes/No.
- **Allow zero length** – permite sau nu tratarea unui șir de lungime zero drept valoare validă. Setarea acestei proprietăți este independentă de proprietatea Required.
- **Indexed** – indică prezența sau absența unui index pentru coloană. Pe valoarea No(No Duplicates), valorile permise sunt unice, iar pe valoarea Yes(Duplicates OK) valorile coloanei nu sunt unice.

Lookup– afișează tipul de instrument grafic prin intermediul căruia se afișează datele din acel câmp. Dacă tipul câmpului a fost definit cu opțiunea Lookup Wizard, atunci sunt afișate și alte informații suplimentare.

Exemplu: Pentru a reține în tabelul Table1 următoarele informații despre mai multe persoane: nume, prenume, CNP, adresă, nivel de studii, vom proiecta următoarea structură a tabelului:

- se stabileste numarul de coloane (de obicei, o singura coloana), apoi se introduc optiunile listei si se trece la pasul urmator (clic pe Next);

- se confirma coloana fixata ca fiind de tip cautare si se salveaza definitia coloanei (clic Finish).

Dupa ce a fost definit fiecare câmp, se salveaza tabela si se închide. Daca operatia de salvare nu a fost efectuata înainte de închiderea tabeli, Microsoft Access va deschide o caseta în care trebuie sa confirmam sau nu salvarea tabeli create.

Pentru a completa tabela cu înregistrari se executa dublu clic pe numele tabeli, care este afisat în fereastra care contine obiectele bazei de date.

Cheia primară

Este un câmp care identifică în mod unic înregistrările unei tabel. De exemplu, putem avea două persoane cu același nume, dar ele se identifică în mod unic prin CNP.

Pentru a stabili un câmp drept cheie primară în modul Design View, executăm clic dreapta pe numele câmpului care dorim să devină cheia tabelului și selectăm Primary Key din meniul contextual sau apăsăm butonul
 de pe bara de pictograme.

Dacă vor fi folosite mai multe câmpuri pentru cheie primară, trebuie selectate toate și apoi apăsat butonul Primary Key.

Dacă am salvat tabela fără să fixăm cheia primară, Access ne va avertiza în legătură cu acest aspect. Putem reveni în modul Design și atașăm cheia unui câmp sau putem accepta atașarea automată a unui câmp de tip AutoNumber cu rol de cheie primară, pe care-l va numi ID.

Stabilirea unui index

Indexarea unei tabel reprezintă operația prin care se ordonează logic înregistrările acesteia, după un anumit atribut (sau ale unui grup de atribute), numit **index**, în scopul optimizării căutării și localizării ulterioare a anumitor date. Indexul se definește la definirea structurii tabelului. Cheia primară este considerată automat index.

Pentru a stabili un **index pentru un câmp**, setăm proprietatea Indexed aceluși câmp (din Field Properties) pe valoarea Yes(No Duplicates).

Pentru a crea un **index cu mai multe câmpuri** procedăm în modul următor:

- deschidem tabela în modul Design View
- executăm clic pe butonul Index
 de pe bara de pictograme. Aceasta are ca efect deschiderea ferestrei de definire a indexului, în care este deja cuprinsă cheia primară. Putem defini și alți indexi, completând numele indexului, numele câmpului și ordinea sortării (crescător sau descrescător):

Un index poate avea pâna la maxim 10 câmpuri.

Daca dorim sa anulam un index, executam clic dreapta pe numele indexului si alegem Delete Rows.

Modificarea proprietatilor unui câmp

Se deschide tabela în modul Design View, se selecteaza câmpul, apoi se modifica proprietatile acestuia din sectiunea Field Properties si se salveaza modificarile.

Introducerea de date în tabela

Se deschide tabela (Open sau dublu click pe numele tabelii din fereastra ce contine obiectele bazei de date), dupa care se completeaza cu articole corespunzatoare câmpurilor care au fost definite.

Nr crt	Nume	Prenume	CNP	Adresa	Nivel studii
1	Avram	Cristina	29812334566	Iasi, Blv. Castanilor nr 56	Liceale
2	Costescu	Mircea	14523444282	Craiova, Valea Rosie	Postliceale
3	Ionescu	Eduard	19722161028	Craiova, Calea Bucuresti	Liceale
4	Simion	Claudia	27134567812	Bucuresti, Aleea Teilor	Universitare
*	0				

Vizualizarea informatiilor dintr-o tabela

Fie se executa dublu click pe numele tabelii din fereastra ce contine obiectele bazei de date, fie se executa clic pe butonul Open, fie clic dreapta pe numele tabelii->Open.

Modificarea datelor într-o tabela

Se cauta înregistrarea care se dorește a fi modificată, se execută clic în fiecare celulă care trebuie modificată, apoi se salvează tabela.

Adaugarea de înregistrări într-o tabela

Fie ne deplasăm la sfârșitul tabelului, fie alegem din meniul *Insert->New Record* și completăm toate celulele de pe coloanele tabelului.

Stergerea înregistrărilor dintr-o tabela

Se selectează înregistrarea și se selectează *Edit->Delete* (sau *Delete Record*) sau clic dreapta în dreptul înregistrării, pe marginea rândului->*Delete Record*. Se va cere confirmarea stingerii.

3. CREAREA ȘI UTILIZAREA FORMULARELOR

3.1. Crearea unui formular simplu

Formularul este o interfață între utilizator și tabela, fiind utilizat pentru introducerea datelor, însă poate avea și rol de meniu sau de prezentare generală a informațiilor.

Proiectarea formularelor cu Form Wizard

Se alege obiectul *Form*, apoi opțiunea *Create form by using wizard*. Se va deschide o fereastră ca cea de mai jos, unde se va alege tabela sau interogarea pe baza careia va fi creat formularul. În continuare, se selectează câmpurile care vor fi conținute în formular, executând clic pe câmp, apoi clic pe săgeata orientată spre dreapta. Dacă dorim să cuprindem toate câmpurile unei table, executăm clic pe săgeata dublă.

Daca formularul va cuprinde câmpuri din doua tabele, se deschide fiecare tabela pe rând.

Urmatorul pas consta în alegerea aspectului machetei, se da un nume formularului si se închide fereastra apăsând *Finish*. Modificarea lui se face în modul *Design*.

Crearea formularelor în Design View

Se execută dublu clic pe opțiunea *Create form in Design View*, care va avea ca efect deschiderea unui formular în faza de proiectare (modul *Design View*). Se execută clic pe pictograma *Properties*. Implicit, această fereastră este setată pe secțiunea *Detail*. Vom schimba opțiunea aceasta cu opțiunea *Form* și apoi, de la proprietatea *Record Source* vom selecta tabela pentru care creăm formularul. În momentul selectării tablei, se va deschide o casetă ce conține toate câmpurile acesteia. Folosind tehnica *drag&drop* plasăm câmpurile dorite pe suprafața de lucru a formularului. Observăm că, odată cu trecerea unui câmp este trecută automat și eticheta care are același nume ca și câmpul. Obiectele pot fi manevrate atunci când, la trecerea peste obiect, cursorul mouse-ului se transformă în mânăuță. De asemenea, putem separa eticheta de câmp când forma cursorului este o mânăuță cu degetul arătător întins.

Putem adăuga și alte obiecte în formular folosind caseta de instrumente (Toolbox) care se află în partea stângă a ecranului. Beneficiem, de asemenea, și de asistență din partea wizard-ului la crearea unor obiecte (Command button, Combo box, List box). De exemplu, pentru a crea un buton pentru adăugarea unei înregistrări, se execută clic pe pictograma
, apoi pe pictograma Command button. Cu butonul stâng al mouse-ului apăsat se trasează o zonă dreptunghiulară în locul unde se dorește plasarea obiectului. La eliberarea butonului se deschide lista de comezi. Vom selecta din secțiunea *Categories* opțiunea Record operations, iar din secțiunea *Actions* se selectează Add new record->Next. Schimbăm textul asociat butonului din Add record în Adăugare->Next->Finish.

Pentru a crea un grup de opțiuni ca în figura alăturată:

- Se selectează pictograma Option Group de pe caseta cu instrumente și se trasează o zonă dreptunghiulară pe spațiul formularului
- Se selectează pictograma Option Button și se trasează butoanele radio
- Se modifică textul corespunzător

Introducerea datelor în baza de date utilizând formulare simple

Prin intermediul formularelor, un utilizator al unei baze de date MS Access poate simplifica procesul de introducere a datelor și poate reduce apariția erorilor la introducerea datelor.

Pentru a realiza operația de introducere a datelor, se execută clic pe butonul
, care are ca efect saltul la sfârșitul bazei de date și crearea unei înregistrări vide care urmează a fi completată. Operația se repetă de câte ori este necesar.

Formatarea textului

Se deschide formularul în modul Design View și se selectează textul (eticheta sau câmpul) care se formatează. În momentul selectării se activează bara de pictograme Formatting (Form/Report). Formatarea textului este cea specifică aplicațiilor Microsoft Office.

Table1

Nr_crt: 2

Nume: Costescu

Prenume: Mircea

CNP: 14523444282

Adresa: Craiova, Valea Rosie

Nivel studii: Postliceale

Record: 2 of 4

Schimbarea culorii fondului într-un formular

Se deschide formularul în modul Design View, se selectează eticheta și/sau câmpul căreia/căruia i se aplică fundal și se execută clic pe pictograma Fill, după ce, în prealabil, a fost aleasă culoarea. Pentru a aplica fundal formularului, se execută clic în spațiul liber din formular și se procedează în mod similar. De precizat că aplicarea culorii de fundal pentru formular (background-ul) se poate realiza doar dacă nu a fost ales un model predefinit atunci când acesta a fost creat (dacă la crearea formularului cu wizard nu se parcurg toți pașii și se apasă *Finish* după ce au fost stabilite câmpurile ce vor apărea în formular). Pentru a schimba background-ul cu altul predefinit, se selectează opțiunea *Autoformat* din meniul **Format**.

File Edit View Insert Format Tools Window Help Adobe PDF

Nume_Label System 10

Table1 : Form

Form Header

Detail

Nr_crt

Nr_crt

Nume

Nume

Prenume

Prenume

CNP

CNP

Adresa

Adresa

Importul unei imagini sau fișier text într-un formular

Se selectează pictograma Image de pe caseta cu instrumente, se trasează o zonă dreptunghiulară cu mouse-ul (drag&drop). La eliberarea butonului se deschide o fereastră care permite căutarea și selectarea imaginii dorite. Se poate redimensiona cu mouse-ul.

Pentru a importa un fișier text fie se selectează din meniul Insert opțiunea Object..., fie se folosește de pe Toolbox pictograma Unbound Object Frame

Efectul este deschiderea ferestrei următoare:

Se selectează opțiunea Create from file, se selectează fișierul text din fereastra care se deschide. Fișierul poate fi legat (caz în care bifăm opțiunea Link) sau inclus. Dacă dorim să apară în formular sub forma unei pictograme vom selecta opțiunea Display as Icon. Acest document poate fi editat direct de pe formular, în modul Design view, dacă se execută clic dreapta pe el și se selectează din meniul contextual deschis opțiunea Linked Document Object, ca în figură.

Modificarea modului de aranjare a obiectelor în formular

Se deschide formularul în modul design View. Se selectează obiectul cu mouse-ul (executăm clic pe obiect) și folosind tehnica drag&drop îl plasăm în locul dorit pe formular.

Conectarea la o bază de date existentă

Conectarea formularului se va face la o tabelă sau la o interogare (query) a bazei de date în care se lucrează, în scopul preluării anumitor câmpuri ale acesteia, așa cum a fost precizat la capitolul **Crearea formularelor în Design View:**

- Se deschide formularul în modul Design View;
- Se execută clic pe pictograma Properties de pe bara de pictograme (sau clic dreapta într-o zonă liberă din secțiunea Detail și alegem din meniul local *Properties*);
- în fereastra care se deschide selectăm *Form* în loc de *Detail* din lista ascunsă;
- De la proprietatea *Record Source* vom selecta tabela/interogarea pentru care creăm formularul (clic pe săgeata de la lista ascunsă). În momentul selectării tablei/interogării, se va deschide o casetă ce conține toate câmpurile acesteia.

Caseta ce conține câmpurile tablei/interogării se poate deschide și din meniul *View->Field list* (având formularul deschis tot în modul Design View).

Căutarea unei înregistrări

Se deschide formularul în modul Form View și din meniul *Edit* se alege *Find...* Ca efect, se deschide fereastra Find and Replace. Vom introduce cuvântul căutat (în cazul nostru este, de fapt, o înregistrare) în secțiunea *Find What*, apoi în secțiunea *Look in* vom selecta formularul (Form). Pentru a determina căutarea se execută clic pe butonul Find Next.

Vom observa că în formular este acum adusă înregistrarea pe care am căutat-o.

4. UTILIZAREA INFORMATIILOR DINTR-O BAZA DE DATE

4.1. Interogări (Query)

Interogările reprezintă modalități de selecție și afișare a informație din unul sau mai multe surse (tabele sau alte interogări), formulate cu ajutorul unor condiții logice.

Tipuri de interogări

În funcție de modul de definire și rezultatele acțiunii, interogările pot fi clasificate astfel:

1. interogări simple sau de selecție (folosind condiții logice);
2. interogări pentru actualizare - delete query, update query și append query;
3. interogări încrucișate sau bidimensionale.

Rezultatul interogării este un nou set de date, numit set dinamic (engl: *Dynaset*). Setul dinamic (rezultatul interogării) conține doar câmpurile specificate ale înregistrărilor din tabelele specificate care satisfac condițiile specificate. Denumirea "Set dinamic" este legată de faptul că orice modificări ale datelor din tabelele specificate în interogare implică modificări corespunzătoare ale rezultatului interogării (la o nouă executare a ei) și invers, orice modificări în setul dinamic implică modificări în tabelele respective (cu condiția respectării integrității datelor). Seturile de date dinamice nu se memorează; ele se formează din nou de fiecare dată când executăm o interogare. Dacă în tabelele bazei de date intervin modificări, rezultatele executării a două interogări identice pot fi diferite.

Crearea unei interogări simple (de selecție a înregistrărilor -Select Query)

Pentru a defini o interogare de selecție selectăm opțiunea Queries din fereastra Database, apoi butonul *Create query in design view*.

Ca efect, va apărea fereastra alăturată, din care selectăm consecutiv (în orice ordine) tabelele necesare și pentru fiecare acționăm butonul **Add**. După selectarea tabelelor / interogărilor acționăm butonul **Close**.

În situația în care, după ce au fost stabilite sursele care vor fi interogate, dorim să revenim asupra lor și să le schimbăm, avem la dispoziție opțiunile meniului Query, cu mențiunea că pentru a înlătura o sursă trebuie mai întâi să o selectăm și apoi să alegem Remove:

sau dăm clic dreapta pe sursă și alegem Remove:

Dacă tabelele au câmpuri comune (definite în procesul creării lor), Access stabilește în mod automat legăturile respective. În continuare indicăm, în partea de jos a ferestrei, câmpurile din fiecare tabel (în ordinea dorită), care urmează a fi afișate sau pentru care se vor specifica condiții de selecție și / sau de sortare. Includerea câmpurilor se face prin "tragerea" lor cu ajutorul mouse-ului din tabelele din caseta de sus în rândul Field al casetei de jos sau prin executarea unui dublu-clic pe denumirile respective. După aceasta, specificăm condițiile selecției și / sau ordinea sortării, în acest fel interogarea se consideră definită.

În rândul **Criteria** din partea de jos a ferestrei specificăm condiția selecției. Dacă dorim ca înregistrările să fie afișate într-o anumită ordine (crescătoare / alfabetică sau descrescătoare), pentru câmpurile respective specificăm opțiunile Ascending sau Descending în rândul Sort.

Interogarea astfel definită poate fi executată imediat în scopul obținerii rezultatului, sau salvată pentru a fi executată ulterior. În primul caz, acționăm butonul
 (**Datashheet View**) din bara cu instrumente sau opțiunea Datashheet View din meniul View, în al doilea caz executăm comanda **Save** din meniul **File**. La salvarea interogării indicăm numele ei, care nu trebuie să coincidă cu numele unor tabele sau ale unor interogări definite anterior.

Interogări de acțiune: Delete Query, Update Query și Append Query

Interogari de excludere (ștergere) a unor înregistrări (Delete Query)

1. Creăm interogarea în modul Design View: selectăm Query din fereastra Database și alegem modul de proiectare Design View.
2. Includem tabela pentru care se execută interogarea.
3. Selectăm Delete Query din meniul Query. Ca rezultat, titlul ferestrei se schimbă în Delete Query, iar în partea de jos a ferestrei apare rândul Delete.
4. Din lista câmpurilor tabelului, care apare afișată în partea de sus a ferestrei, selectăm câmpurile care vor fi afișate în interogare sau pentru care vor fi specificate condiții de selecție și le "tragem" în celulele respective ale liniei Field din partea de jos. Ca rezultat, în celulele respective apare automat, pentru fiecare câmp, opțiunea Where (din engleza - Unde, în care).
5. Introducem în celulele liniei Criteria condițiile selecției (condițiile pe care trebuie să le îndeplinească înregistrările care vor fi șterse, în dreptul câmpului corespunzător).
6. Pentru a obține lista înregistrărilor care urmează a fi excluse (dar încă n-au fost excluse), vizualizăm interogarea în modul Datasheet View.
7. Dacă rezultatele obținute sunt cele dorite, revenim în modul Design View pentru a elimina realmente înregistrările, selectând comanda Run din meniul Query. Ca rezultat, pe ecran apare un mesaj de informare despre numărul total al înregistrărilor care urmează a fi eliminate. Dacă acționăm butonul Yes, înregistrările vizate sunt eliminate definitiv. Pentru renunțare, acționăm butonul No.
8. Salvăm interogarea.

Exemplu:

Pentru tabela următoare:

Nume	Prenume	CNP	Adresa	Varsta	Nivel studii
Ionescu	Eduard	18722161028	Craiova, Calea Bucuresti	30	Liceale
Simion	Claudia	27134567812	Bucuresti, Aleea Teilor	39	Universitare
Avram	Cristina	27812334566	Iasi, Blv. Castanilor nr 56	32	Universitare
Costescu	Mircea	14523444282	Craiova, Valea Rosie	65	Postliceale

Eliminarea persoanelor care au studii "Liceale":

Field:	Nume	Prenume	Nivel studii
Table:	Date personal	Date personal	Date personal
Delete:	Where	Where	Where
Criteria:			"Liceale"

Interogări de actualizare a înregistrărilor (Update Query)

Se utilizează în cazul în care este necesară modificarea unui număr mare de înregistrări, respectând aceeași modalitate de modificare. Vom descrie în continuare modul de definire a unei interogări de actualizare.

1. Creăm interogarea în modul Design View: selectăm Query din fereastra Database și alegem modul de proiectare Design View.
2. Includem tabela pentru care se execută interogarea.
3. Selectăm Update Query din meniul Query. Ca rezultat, titlul ferestrei se modifică în Update Query, iar în partea de jos apare rândul Update To.

- Includem (prin "tragere") în celulele rândului Field câmpurile care dorim să apară în interogare sau cele pentru care vom stabili criteriile de actualizare.
- Pentru ca anumite câmpuri ale tabelii să fie afișate în interogarea de actualizare trebuie să introducem în rândul Update To numele câmpului cuprins între paranteze drepte, altfel acesta nu va fi afișat. De asemenea, putem completa automat un câmp calculat, care nu a fost completat inițial în tabelă. De exemplu, dacă avem tabela Medii, care are câmpurile: Numele și prenumele elevului, Media sem I, Media Sem II și Media generală, iar câmpul Media generală nu a fost completat inițial pentru nici o înregistrare, vom trece în dreptul câmpului Media generală de pe rândul Update: $([Media\ sem\ I]+[Media\ sem\ II])/2$.

Field:	Nume	Prenume	Media
Table:	Medii	Medii	Medii
Update To:	[Nume]	[Prenume]	$([Media\ sem\ I]+[Media\ sem\ II])/2$
Criteria:			

- Intruducem în rândul Criteria condiția pe care trebuie să o îndeplinească înregistrările care vor fi modificate.
- Vizualizăm interogarea în modul Datasheet View pentru a vedea modificările care se vor face. Modificările propriu-zise vor fi operate numai la revenirea în modul Design View și executarea comenzii Run din meniul Query. În acest caz, pe ecran va apărea un mesaj despre numărul total al înregistrărilor care urmează a fi modificate. Acționând butonul Yes, Access va efectua modificările. Pentru a renunța la modificări, acționăm butonul No .

Observație: Interogările de tip Update se execută, de regulă, o singură dată. În cazul executării repetate a interogării, de exemplu aplicarea unei scumpiri de 2% la pretul unor produse, această majorare va fi realizată la fiecare execuție a interogării.

Interogări de adăugare a înregistrărilor (Append Query)

Se utilizează în cazul în care este necesară adăugarea unui set de înregistrări dintr-o tabelă în altă tabelă. Aceasta va selecta datele care trebuie adăugate și le va trimite în câmpurile tabelii destinație. Vom descrie în continuare modul de definire a unei interogări de adăugare.

- Creăm interogarea în modul Design View: selectăm Query din fereastra Database și alegem modul de proiectare Design View.
- Includem tabela pentru care se execută interogarea.
- Includem (prin "tragere") în celulele rândului Field câmpurile care dorim să apară în interogare sau cele pentru care vom stabili criteriile de adăugare.
- Selectăm Append Query din meniul Query. Indicăm tabela destinație.

Ca rezultat, titlul ferestrei se modifică în Append Query, iar în partea de jos apare rândul Append To.

5. Introducem în rândul Criteria condiția pe care trebuie să o îndeplinească înregistrările care vor fi preluate.
6. Precizăm pe linia Append To numele câmpului destinație (doar în cazul în care nu au același nume).
7. Vizualizăm interogarea în modul Datasheet View pentru a vedea modificările care se vor face. Modificările propriu-zise vor fi operate numai la revenirea în modul Design View și executarea comenzii Run din meniul Query.

Interogari incruciate (Crosstab Query)

Pentru a defini o interogare încrucișată, procedăm inițial ca și în cazul creării unei interogări simple în modul Design View, apoi urmăm pașii:

1. Selectăm opțiunea Crosstab din meniul Query. Ca rezultat, titlul ferestrei se schimbă în Crosstab Query, iar în partea de jos apare rândul Crosstab.
2. Stabilim câmpurile ale căror valori vor deveni denumiri ale rândurilor tabelului obținut în urma interogării. Pentru aceasta, acționăm butonul cu săgeată din rândul Crosstab pentru fiecare dintre câmpurile alese în acest scop și, din lista derulantă care apare, selectăm opțiunea Row Heading.
3. Stabilim, în mod similar, câmpul ale căror valori vor deveni denumiri ale coloanelor tabelului, alegând de data aceasta opțiunea Column Heading. Acesta va fi câmpul pentru care se aplică "încrucișarea". Acest câmp va trebui să apară de două ori în interogare, așa cum se vede în figura de mai jos:

4. La a doua apariție a câmpului, în rândul Total înlocuim opțiunea Group By cu operatorul Count, iar în rândul Crosstab stabilim opțiunea Value pe care o selectăm din lista derulanta.
5. Vizualizăm rezultatul în modul Datasheet View.

	Nume	Prenume	Liceale	Postliceale	Universitare
▶	Avram	Cristina			1
	Costescu	Mircea		1	
	Ionescu	Eduard	1		
	Simion	Claudia			1

Interogări (Query)

Interogările reprezintă modalități de selecție și afișare a informație din unul sau mai multe surse (tabele sau alte interogări), formulate cu ajutorul unor condiții logice.

Tipuri de interogări

În funcție de modul de definire și rezultatele acțiunii, interogările pot fi clasificate astfel:

1. interogări simple sau de selecție (folosind condiții logice);
2. interogări pentru actualizare - delete query, update query și append query;
3. interogări încrucișate sau bidimensionale.

Rezultatul interogării este un nou set de date, numit set dinamic (engl: *Dynaset*). Setul dinamic (rezultatul interogării) conține doar câmpurile specificate ale înregistrărilor din tabelele specificate care satisfac condițiile specificate. Denumirea "Set dinamic" este legată de faptul că orice modificări ale datelor din tabelele specificate în interogare implică modificări corespunzătoare ale rezultatului interogării (la o nouă executare a ei) și invers, orice modificări în setul dinamic implică modificări în tabelele respective (cu condiția respectării integrității datelor). Seturile de date dinamice nu se memorează; ele se formează din nou de fiecare dată când executăm o interogare. Dacă în tabelele bazei de date intervin modificări, rezultatele executării a două interogari identice pot fi diferite.

Crearea unei interogări simple (de selecție a înregistrărilor -Select Query)

Pentru a defini o interogare de selecție selectăm opțiunea Queries din fereastra Database, apoi butonul *Create query in design view*.

Ca efect, va apărea fereastra alăturată, din care selectăm consecutiv (în orice ordine) tabelele necesare și pentru fiecare acționăm butonul **Add**. După selectarea tabelelor / interogărilor acționăm butonul **Close**.

În situația în care, după ce au fost stabilite sursele care vor fi interogate, dorim să revenim asupra lor și să le schimbăm, avem la dispoziție opțiunile meniului Query, cu mențiunea că pentru a înlătura o sursă trebuie mai întâi să o selectăm și apoi să alegem Remove:

sau dăm clic dreapta pe sursă și alegem Remove:

Dacă tabelele au câmpuri comune (definite în procesul creării lor), Access stabilește în mod automat legăturile respective. În continuare indicăm, în partea de jos a ferestrei, câmpurile din fiecare tabel (în ordinea dorită), care urmează a fi afișate sau pentru care se vor specifica condiții de selecție și / sau de sortare. Includerea câmpurilor se face prin "tragerea" lor cu ajutorul mouse-ului din tabelele din caseta de sus în rândul Field al casetei de jos sau prin executarea unui dublu-clic pe denumirile respective. După aceasta, specificăm condițiile selecției și / sau ordinea sortării, în acest fel interogarea se consideră definită.

În rândul **Criteria** din partea de jos a ferestrei specificăm condiția selecției. Dacă dorim ca înregistrările să fie afișate într-o anumită ordine (crescătoare / alfabetică sau descrescătoare), pentru câmpurile respective specificăm opțiunile Ascending sau Descending în rândul Sort.

Interogarea astfel definită poate fi executată imediat în scopul obținerii rezultatului, sau salvată pentru a fi executată ulterior. În primul caz, acționăm butonul
 (**Datasheet View**) din bara cu instrumente sau opțiunea Datasheet View din meniul View, în al doilea caz executăm comanda **Save** din meniul **File**. La salvarea interogării indicăm numele ei, care nu trebuie să coincidă cu numele unor tabele sau ale unor interogări definite anterior.

Interogări de acțiune: Delete Query, Update Query și Append Query

Interogari de excludere (ștergere) a unor înregistrări (Delete Query)

1. Creăm interogarea în modul Design View: selectăm Query din fereastra Database și alegem modul de proiectare Design View.
2. Includem tabela pentru care se execută interogarea.
3. Selectăm Delete Query din meniul Query. Ca rezultat, titlul ferestrei se schimbă în Delete Query, iar în partea de jos a ferestrei apare rândul Delete.
4. Din lista câmpurilor tabelului, care apare afișată în partea de sus a ferestrei, selectăm câmpurile care vor fi afișate în interogare sau pentru care vor fi specificate condiții de selecție și le "tragem" în celulele respective ale liniei Field din partea de jos. Ca rezultat, în celulele respective apare automat, pentru fiecare câmp, opțiunea Where (din engleza - Unde, în care).
5. Introducem în celulele liniei Criteria condițiile selecției (condițiile pe care trebuie să le îndeplinească înregistrările care vor fi șterse, în dreptul câmpului corespunzător).
6. Pentru a obține lista înregistrărilor care urmează a fi excluse (dar încă n-au fost excluse), vizualizăm interogarea în modul Datasheet View.
7. Dacă rezultatele obținute sunt cele dorite, revenim în modul Design View pentru a elimina realmente înregistrările, selectând comanda Run din meniul Query. Ca rezultat, pe ecran apare un mesaj de informare despre numărul total al înregistrărilor care urmează a fi eliminate. Dacă acționăm butonul Yes, înregistrările vizate sunt eliminate definitiv. Pentru renunțare, acționăm butonul No.
8. Salvăm interogarea.

Exemplu:

Pentru tabela următoare:

Nume	Prenume	CNP	Adresa	Varsta	Nivel studii
Ionescu	Eduard	18722161028	Craiova, Calea Bucuresti	30	Liceale
Simion	Claudia	27134567812	Bucuresti, Aleea Teilor	39	Universitare
Avram	Cristina	27812334566	Iasi, Blv. Castanilor nr 56	32	Universitare
Costescu	Mircea	14523444282	Craiova, Valea Rosie	65	Postliceale

Eliminarea persoanelor care au studii "Liceale":

Field:	Nume	Prenume	Nivel studii
Table:	Date personal	Date personal	Date personal
Delete:	Where	Where	Where
Criteria:			"Liceale"

Interogări de actualizare a înregistrărilor (Update Query)

Se utilizează în cazul în care este necesară modificarea unui număr mare de înregistrări, respectând aceeași modalitate de modificare. Vom descrie în continuare modul de definire a unei interogări de actualizare.

1. Creăm interogarea în modul Design View: selectăm Query din fereastra Database și alegem modul de proiectare Design View.
2. Includem tabela pentru care se execută interogarea.
3. Selectăm Update Query din meniul Query. Ca rezultat, titlul ferestrei se modifică în Update Query, iar în partea de jos apare rândul Update To.

- Includem (prin "tragere") în celulele rândului Field câmpurile care dorim să apară în interogare sau cele pentru care vom stabili criteriile de actualizare.
- Pentru ca anumite câmpuri ale tabelii să fie afișate în interogarea de actualizare trebuie să introducem în rândul Update To numele câmpului cuprins între paranteze drepte, altfel acesta nu va fi afișat. De asemenea, putem completa automat un câmp calculat, care nu a fost completat inițial în tabelă. De exemplu, dacă avem tabela Medii, care are câmpurile: Numele și prenumele elevului, Media sem I, Media Sem II și Media generală, iar câmpul Media generală nu a fost completat inițial pentru nici o înregistrare, vom trece în dreptul câmpului Media generală de pe rândul Update: $([Media\ sem\ I]+[Media\ sem\ II])/2$.

Field:	Nume	Prenume	Media
Table:	Medii	Medii	Medii
Update To:	[Nume]	[Prenume]	$([Media\ sem\ I]+[Media\ sem\ II])/2$
Criteria:			

- Intruducem în rândul Criteria condiția pe care trebuie să o îndeplinească înregistrările care vor fi modificate.
- Vizualizăm interogarea în modul Datasheet View pentru a vedea modificările care se vor face. Modificările propriu-zise vor fi operate numai la revenirea în modul Design View și executarea comenzii Run din meniul Query. În acest caz, pe ecran va apărea un mesaj despre numărul total al înregistrărilor care urmează a fi modificate. Acționând butonul Yes, Access va efectua modificările. Pentru a renunța la modificări, acționăm butonul No .

Observație: Interogările de tip Update se execută, de regulă, o singură dată. În cazul executării repetate a interogării, de exemplu aplicarea unei scumpiri de 2% la pretul unor produse, această majorare va fi realizată la fiecare execuție a interogării.

Interogări de adăugare a înregistrărilor (Append Query)

Se utilizează în cazul în care este necesară adăugarea unui set de înregistrări dintr-o tabelă în altă tabelă. Aceasta va selecta datele care trebuie adăugate și le va trimite în câmpurile tabelii destinație. Vom descrie în continuare modul de definire a unei interogări de adăugare.

- Creăm interogarea în modul Design View: selectăm Query din fereastra Database și alegem modul de proiectare Design View.
- Includem tabela pentru care se execută interogarea.
- Includem (prin "tragere") în celulele rândului Field câmpurile care dorim să apară în interogare sau cele pentru care vom stabili criteriile de adăugare.
- Selectăm Append Query din meniul Query. Indicăm tabela destinație.

Ca rezultat, titlul ferestrei se modifică în Append Query, iar în partea de jos apare rândul Append To.

5. Introducem în rândul Criteria condiția pe care trebuie să o îndeplinească înregistrările care vor fi preluate.
6. Precizăm pe linia Append To numele câmpului destinație (doar în cazul în care nu au același nume).
7. Vizualizăm interogarea în modul Datasheet View pentru a vedea modificările care se vor face. Modificările propriu-zise vor fi operate numai la revenirea în modul Design View și executarea comenzii Run din meniul Query.

5.Filtre: adăugare, eliminare

Pentru filtrarea datelor dintr-o tabelă, interogare sau formular trebuie ca modul de vizualizare curent să fie Datasheet View. Operațiile referitoare la filtrarea datelor se găsesc în meniul Records:

Modalități de filtrare

1) *Filter By Selection*- când dorim selectarea articolelor care conțin o anumită valoare pe care ne-am poziționat anterior:

- Ne poziționăm pe valoarea căutată la unul din articole;
- Selectăm Records->Filter->Filter By Selection;
- Repetăm pașii anteriori până obținem setul de date dorit.

2) *Filter Excluding Selection*- când dorim selectarea articolelor care NU conțin o anumită valoare:

- Ne poziționăm pe valoarea căutată la unul din articole;
- Selectăm Records->Filter->Filter Excluding Selection;
- Repetăm pașii anteriori până obținem setul de date dorit.

3) *Advanced Filter/Sort...*- când dorim selectarea articolelor care îndeplinesc anumite condiții:

- Selectăm Records->Filter->Advanced Filter/Sort...;
- Se deschide fereastra Filter care este, de fapt, o fereastră de proiectare a unei interogări, iar condiția de filtrare se stabilește în rândul Criteria, așa cum se procedează la proiectarea unei interogări simple. Pentru a fi aplicat criteriul de filtrare se selectează Records->Apply Filter/Sort. Pentru anularea filtrării, se selectează Records->Remove Filter/Sort

Exemplu:

Fie tabela următoare:

	DenProd	FirmaProd	PretProd
	Aspirina	SC Prima SRL	5
	Paracetamol	SC Doina SRL	3
▶	Ranitidina	SC Prima SRL	5
	Algocalmin	SC Prima SRL	2
	Eritromicina	SC Doina SRL	6
*			0

Pentru a afișa doar medicamentele care sunt produse de SC Prima SRL și care au pretul>3 se stabilesc criteriile următoare:

The image shows a screenshot of a software interface. At the top, there is a dialog box titled 'Produse' containing a list of fields: '*', 'DenProd', 'FirmaProd', and 'PretProd'. Below this, there is a table for defining filter criteria:

Field:	FirmaProd	PretProd
Sort:		
Criteria:	"SC Prima SRL"	>3
or:		

după care se alege Records->Apply Filter/Sort.

Adăugarea, eliminarea de câmpuri într-o interogare

Pentru a adăuga un câmp într-o interogare, se selectează coloana în care va apărea acesta și se execută dublu clic pe câmpul tabeli sau al interogării care constituie sursa de date pentru interogarea curentă (vezi crearea interogărilor).

Eliminarea unui câmp poate fi făcută fie prin debifarea casetei corespunzătoare din rândul Show al unei interogări simple, fie se selectează coloana care reține câmpul și se apasă tasta Delete.

Field:	Nume	Prenume	Media sem I	Media sem II
Table:	Medii	Medii	Medii	Medii
Sort:				
Show:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Criteria:				
or:				

sau

Field:	Nume	Prenume	Media sem I
Table:	Medii	Medii	Medii
Sort:			
Show:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Criteria:			
or:			

și se apasă Delete.

6. SELECTIA SI SORTAREA DATELOR DUPA CRITERII

Condițiile de selecție și construirea lor

Condițiile de selecție sunt expresii logice care vor fi verificate pentru ca articolele fișierelor sursă să fie trecute în fișierul virtual rezultat al interogării. Operatorii folosiți sunt cei de comparare: < (mai mic), <= (mai mic sau egal), > (mai mare), >= (mai mare sau egal), <> (diferit), = (egal) și / sau cei logici: **And** (și logic) și **Or** (sau logic).

Exemple:

Considerăm tabela sursă de mai jos:

	Nr crt	Nume	Prenume	CNP	Adresa	Varsta	Nivel studii
	3	Ionescu	Eduard	18722161028	Craiova, Calea Bucuresti	30	Liceale
	4	Simion	Claudia	27134567812	Bucuresti, Aleea Teilor	39	Universitare
	1	Avram	Cristina	27812334566	Iasi, Blv. Castanilor nr 56	32	Universitare
	2	Costescu	Mircea	14523444282	Craiova, Valea Rosie	65	Postliceale

1. Dorim să afișăm toate persoanele care au vârsta cuprinsă între 30 și 40 de ani și care au studii universitare:

Date personal				
*				
Nr crt				
Nume				
Prenume				
CNP				

Field:	Nume	Prenume	Varsta	Nivel studii
Table:	Date personal	Date personal	Date personal	Date personal
Sort:				
Show:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Criteria:			>=30 And <=40	= "Universitare"
or:				

Operatorul **And** este aplicat la nivel de câmp (≥ 30 And ≤ 40) și între câmpuri (condițiile puse asupra câmpurilor Vârsta și Nivel studii sunt pe aceeași linie).

2. Dorim să afișăm toate persoanele care nu au vârsta cuprinsă între 40 și 50 de ani sau care au studii Liceale:

Field:	Nume	Prenume	Varsta	Nivel studii
Table:	Date personal	Date personal	Date personal	Date personal
Sort:				
Show:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Criteria:			≤ 40 Or ≥ 50	"Liceale"
or:				

Operatorul **Or** este aplicat la nivel de câmp (≤ 40 Or ≥ 50) și între câmpuri (condițiile puse asupra câmpurilor Vârsta și Nivel studii sunt pe linii diferite).

3. Pentru selectarea unor submulțimi de valori se pot utiliza caracterele de înlocuire: "*" - înlocuiește un grup de caractere și "?" - înlocuiește un caracter. Dorim să afișăm persoanele care au telefon fix în rețeaua RDS:

Field:	Nume	Prenume	Telefon fix
Table:	Date personal	Date personal	Date personal
Sort:			
Show:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Criteria:			Like "0351**"
or:			

Cuvântul **Like** este asociat automat de sistem la folosirea acestor caractere de înlocuire. De asemenea, într-o interogare putem utiliza condițiile **IS NULL** și **IS NOT NULL** cu semnificația de valori vide, respectiv nevide într-o coloană. Dacă dorim afișarea persoanelor care nu au adresă de e-mail:

Field:	Nume	Prenume	Adresa e-mail
Table:	Date personal	Date personal	Date personal
Sort:			
Show:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Criteria:			Is Null
or:			

Interogări de sortare a înregistrărilor

După ce am definit condițiile de selecție, putem stabili condiții de sortare pentru unul sau mai multe câmpuri. De exemplu, pentru afișarea persoanelor în ordine alfabetică executăm clic în rândul Sort al casei, în dreptul câmpului Nume și din lista derulantă alegem opțiunea Ascending.

Field:	Nume
Table:	Date personal
Sort:	<input type="checkbox"/>
Show:	Ascending
Criteria:	Descending
or:	(not sorted)

Pentru a afișa rezultatul interogării acționăm butonul
 (**Datasheet View**) din bara cu instrumente. Sortarea datelor poate fi făcută și fără a specifica condiții de selecție. În acest caz, se vor afișa toate înregistrările, dar ordinea lor va corespunde condițiilor stabilite în rândul Sort pentru câmpurile respective.

7. CREAREA SI UTILIZAREA RAPOARTELOR

Crearea și salvarea unui raport

Se va realiza o bază de date care va conține un tabel «Angajat» cu următoarele câmpuri: *CNP(T,13), Nume(T, 15); Prenume(T,25), Data nașterii (Dată, scurtă), Clasa*

Pentru a crea un raport nou, va trebui să apăsați butonul **Rapoarte (Reports)** existent în partea stângă a ferestrei baza de date și apoi să alegeți opțiunea **Creare raport utilizând Expertul (Create report by using wizard)**, după care va trebui să parcurgeți pașii necesari pentru a crea raportul dorit.

Pas 1 - Alegeți tabela sau interogarea căreia doriți să îi creați raportul și atributele pe care doriți să le conțină raportul.

Pas 2 - La această etapă, vă alegeți cum doriți să fie structurat raportul. Vă puteți grupa datele din tabelă sau din interogare după cum doriți.

Pas 3 – În această etapă stabiliți dacă doriți să sortați datele din raport și vă puteți alege modul în care să fie sortate datele (crescător sau descrescător).

Selectați din câmpul derulant atributul după care doriți să sortați

Pentru a trece la următoarea etapă apăsați butonul Next

Pas 4 – În această etapă vă puteți alege modul cum vor fi reprezentate datele în raport și puteți alege și orientarea paginii raportului (Portrait sau Landscape).

Pas 5 – Acum vă puteți alege din stilurile predefinite stilul pe care doriți să îl conțină raportul.

Pentru a trece la următoarea etapă apăsați butonul Next

Pas 6 - Aceasta este etapa finală în care vă alegeți numele dorit pentru raport.

Pe ecran va apărea fereastra raportului, în care puteți vizualiza, datele corespunzătoare raportului creat.

Nume	Prenume	CNP	ID_Copil
Georgescu	Alina	657656756	12
Gheorghe	Ioana	101	30
Ionel	Georgescu	784357889	78
Vasile	Marin	1234567800	45

Adăugarea, modificarea antetului și subsolului unui raport

Se va realiza o bază de date care va conține un tabel «Angajat» cu următoarele câmpuri: $CNP(T,13)$, $Nume(T, 15)$, $Prenume(T,25)$, $Data\ nașterii (Data, scurta)$, $Clasa$

Pentru a adăuga text sau imagine în antetul sau subsolul unui raport, este necesar să deschideți raportul prin apăsarea butonului **Proiect**.

Pe ecran va apărea constructorul de rapoarte în care puteți să modificați ceea ce doriți.

Pe ecran va apărea și o bară de instrumente corespunzătoare constructorului de rapoarte, prin intermediul căreia puteți realiza diferite modificări în raport. Pentru a introduce un text în antet sau în subsol, va trebui cu ajutorul mouse-ului să trageți de antet sau de subsol și apoi în spațiul creat introduceți textul dorit. Pentru a putea introduce un text în antet sau subsol va trebui să apăsați butonul **Aa** de pe bara de instrumente. După apăsarea acestui buton, selectați în antet locul unde doriți să fie poziționat textul și apoi introduceți textul dorit.

După introducerea textului salvați raportul și pentru a vedea modificările făcute deschideți raportul .

Asemănător puteți modifica și subsolul raportului, sau puteți introduce diferite imagini în antet sau subsol cu ajutorul comenzii **Insert-Picture**.

Microsoft Access vă salvează automat ceea ce ați modificat. Pentru o mai mare siguranță puteți apăsa butonul **Save** existent pe bara de instrumente a aplicației, sau puteți apela funcția **Save** existentă în meniul **File**.

Puteți șterge un raport prin apăsarea butonului
 existent în partea de sus a ferestrei bazei de date după ce ați selectat raportul dorit sau prin alegerea opțiunii **Delete** din meniul apărut după ce ați dat clic dreapta pe raportul pe care doriți să-l ștergeți.

Selectați raportul pe care doriți să îl ștergeți și apoi apăsați butonul **Delete** existent pe tastatură.

Pe ecran va apărea o casetă de dialog în care vi se cere confirmarea ștergerii raportului.

Pentru a șterge raportul definitiv apăsați butonul **Yes**, pentru a renunța la ștergere apăsați butonul **No**.

Închiderea unui raport se realizează prin apăsarea butonului din partea dreapta a raportului sau prin alegerea din meniul **File** a opțiunii **Close**.

Gruparea datelor într-un raport, total-raport, subtotal-raport *Microsoft Office Access 2007*

În orice raport care conține numere, aveți posibilitatea să utilizați totaluri, medii, procente sau să efectuați sume pentru a face datele mai inteligibile. În acest sens, puteți adăuga astfel de elemente la raport printr-una din situațiile propuse:

1. Adăugarea unui total sau a altei funcții agregate în Vizualizare aspect
 2. Adăugarea unui total sau a altei funcții agregate în Vizualizare proiect
 3. Calcularea unei valori de procent
 4. Calcularea unei sume efectuate (total cumulativ)
1. Adăugarea unui total sau a altei funcții agregate în Vizualizare aspect

Vizualizarea aspect furnizează modalitatea cea mai simplă de adăugare a totalurilor, mediilor și a altor funcții agregate la raport. Deci:

- În Panoul de navigare, faceți clic cu butonul din dreapta pe raport și faceți clic pe *Vizualizare aspect*

- Faceți clic pe câmpul pe care doriți să îl adunați. De exemplu, pentru a adăuga un total la o coloană de numere, faceți clic pe unul dintre numerele din coloană.
- În fila *Forma*, în grupul *Grupare* și totaluri, faceți clic pe *Totaluri* .

- Faceți clic pe tipul de funcție agregată pe care doriți să o adăugați la câmp.

În tabelul următor găsim tipurile de funcții agregate din *Microsoft Office Access 2007* pe care aveți posibilitatea să le adăugați la un raport.

Calculare	Descriere	Funcție
Sumă	Suma tuturor numerelor din coloană.	Sum()
Medie	Valoarea medie a tuturor numerelor din coloană.	Avg()

Contor	Adunarea elementelor din coloană.	Count()
Maximum	Cea mai mare valoare numerică sau alfabetică din coloană.	Max()
Minimum	Cea mai mică valoare numerică sau alfabetică din coloană.	Min()
Deviere standard	O estimare a devierii standard a setului de valori din coloană.	StDev()
Varianță	O estimare a varianței setului de valori din coloană.	Var()

Office Access 2007 adaugă o casetă text la secțiunea *Subsol de raport* (subsol de raport: Secțiune dintr-un raport care este utilizată pentru a plasa informații ce în mod normal apar în partea de jos a unei pagini, cum ar fi numărul de pagină, datele și sumele.) și îi setează proprietatea *Sursă control la o expresie* care efectuează calculul care vă trebuie. Dacă nu se află niciun nivel de grupare în raport, Access adaugă, de asemenea, o casetă text care efectuează același calcul pentru fiecare secțiune *Subsol de grup* (subsol de grup: Utilizat pentru a plasa informații, cum ar fi numele de grup sau totalul de grup, la sfârșitul unui grup de înregistrări).

2. Adăugarea unui total sau a altei funcții agregate în Vizualizare proiect

Vizualizarea proiect vă oferă mai mult control asupra amplasării și aspectului totalurilor. În rapoartele grupate, aveți posibilitatea să așezați totalurile sau alte funcții agregate în antetul sau subsolul fiecărui grup. Funcțiile agregate care cuprind întregul raport se pot amplasa în secțiunea Antet de raport (antet de raport: Secțiune dintr-un raport utilizată pentru plasarea de informații (cum ar fi titlul, data sau o prefață) la începutul unui raport.) sau Subsol de raport.

- Deschideți un raport în *Vizualizare proiect*.
- În fila *Proiect*, în grupul *Controale*, faceți clic pe *Casetă text* .

- Alegeți una dintre variantele următoare:
 - Pentru a calcula un total sau o medie pentru un grup de înregistrări, faceți clic în secțiunea *Antet de grup* (antet de grup: Utilizat pentru a plasa informații, cum ar fi numele de grup sau totalul de grup, la începutul unui grup de înregistrări) sau *Subsol de grup*.
 - Pentru a calcula un total general sau o medie pentru toate înregistrările din raport, faceți clic în secțiunea *Antet de grup* sau *Subsol de grup*.

Caseta text se inserează în secțiunea pe care faceți clic.

- Selectați caseta text. Dacă foaia de proprietăți nu este afișată deja, apăsați **F4** pentru a o afișa.
- Faceți clic pe fila *Date* . În caseta de proprietăți *Sursă control* , tastați o expresie care utilizează *funcția Sumă* pentru calcularea totalului sau *funcția Avg* pentru calcularea mediei.

De exemplu : =Sum(Freight) sau =Avg(Freight); (freight=produsul de încărcat/calculat)

Indicație: Pentru ajutor la construirea expresiei, aveți posibilitatea să utilizați *Generatorul de expresii*. Pentru a deschide *Generatorul de expresii*, faceți clic pe
 în caseta de proprietăți *Sursă control*.

Notă: Când calculați un total în *Vizualizare proiect* utilizând o funcție agregată (**funcție agregată:** O funcție, cum ar fi Sum, Count, Avg, or Var, utilizată pentru calcularea totalurilor), cum ar fi Sumă sau utilizând o funcție agregat de domeniu (**funcție agregată de domeniu:** O funcție, cum ar fi DAvG sau DMax, care se utilizează pentru a calcula statistici pentru un set de înregistrări (un domeniu), cum ar fi DSum , nu aveți posibilitatea să utilizați în funcție numele unui control calculat (**control calculat:** Control care se utilizează într-un formular, raport sau într-o pagină de acces la date pentru a afișa rezultatul unei expresii. Rezultatul este recalculat de fiecare dată când se efectuează o modificare a vreuneia dintre valorile pe care se bazează expresia.). Trebuie să repetați expresia (**expresie:** Orice combinație de operatori matematici sau logici, constante, funcții și nume de câmpuri, controale și proprietăți evaluate ca valoare unică. Expresiile efectuează calcule, manipulează caractere sau testează date în controlul calculat.

De exemplu : =Sum([Cantitate] * [PrețUnitar])

Cu toate acestea, dacă aveți un câmp calculat (**câmp calculat:** Un câmp, definit într-o interogare, care afișează rezultatul unei expresii și nu afișează date stocate. Valoarea se recalculează de fiecare dată când se modifică o valoare din expresie) într-o interogare (**interogare:** Chestionare a datelor stocate în tabele sau cerere de efectuare a unei acțiuni asupra datelor. O interogare poate alătura date din mai multe tabele pentru a servi ca sursă de date pentru un formular sau raport) de bază, cum ar fi: =PrețDetaliat: [Cantitate] * [PrețUnitar], aveți posibilitatea să utilizați numele câmpului respectiv în funcția Sumă, așa cum se arată aici: =Sum([PrețDetaliat])

3. *Calcularea unei valori de procent*

- În *Panoul de navigare*, faceți clic cu butonul din dreapta pe raport, apoi faceți clic pe *Vizualizare proiect*
 în meniul de comenzi rapide.
- În *fila Proiect*, în grupul *Controale*, faceți clic pe *Casetă text*
.
- Alegeți una dintre variantele următoare sau ambele variante:
 - Dacă raportul nu calculează totaluri de grup, faceți clic pe secțiunea *Subsol de grup* pentru a adăuga caseta text pentru a afișa totalurile de grup.
 - Dacă raportul nu calculează un total general, adăugați o casetă text la secțiunea *Subsol de raport*, pentru a afișa totalul general.
- Alegeți una dintre variantele următoare sau ambele variante:
 - Pentru a calcula procentajul unui total de grup sau totalul general pe care îl reprezintă un element, adăugați o casetă text la secțiunea *Detalii* (**secțiunea detalii:** Utilizată pentru a cuprinde corpul principal al unui formular sau raport. Această secțiune conține de obicei controale legate la câmpurile din sursa înregistrărilor, dar este posibil să conțină și controale nelegate, cum ar fi etichetele care identifică conținutul câmpurilor.).
 - Pentru a calcula procentajul unui total general pe care îl reprezintă un grup de elemente, adăugați o casetă text la secțiunea *Antet de grup* sau *Subsol de grup*.

Notă: Dacă raportul include mai multe niveluri de grup (**nivel de grup:** Adâncimea până la care este imbricat un grup în interiorul altor grupuri într-un raport sau pagină de acces la date. Grupurile sunt imbricate când un set de înregistrări este grupat după mai multe câmpuri, expresii sau surse de înregistrări ale grupului), plasați caseta text în antetul sau subsolul nivelului căruia doriți ca Access să îi calculeze procentul.

- Selectați caseta text. Dacă foaia de proprietăți nu este afișată deja, apăsați F4 pentru a o afișa.
- Faceți clic pe fila Date . În caseta de proprietăți *Sursă control*, tastați o expresie care împarte totalul mai mic după totalul mare din care face parte acesta.

De exemplu : =[DailyTotal]/[GrandTotal]

Indicatie: Aveți posibilitatea să faceți clic pe pentru a utiliza *Generatorul de expresii* (*Generator de expresii*: Instrument Access care se utilizează pentru crearea unei expresii. El include o listă de expresii obișnuite care pot fi selectate) la crearea expresiei.

- Setări proprietatea *Format* a casetei text la *Procent*.

4. *Calcularea unei sume efectuate (total cumulativ)*

Pentru a crea o sumă în execuție într-un raport, aveți posibilitatea să utilizați *Office Access 2007*. O **sumă în execuție** este un total acumulat de la o înregistrare la alta din cadrul unui grup sau chiar a unui întreg raport.

Data	Nume activitate	Ore consumate în activitate	Execuție sumă
27.04.2006	Activitate 1	2.5	2.5
	Activitate 2	1.0	3.5
	Activitate 4	2.5	6.0
	Activitate 7	1.0	7.0
	Activitate 8	1.0	8.0
28.04.2006	Activitate 1	3.5	3.5
	Activitate 4	2.0	5.5

Crearea unei sume în execuție

- În *Panoul de navigare*, faceți clic cu butonul din dreapta pe raport, apoi faceți clic pe *Vizualizare proiect*
 în meniul de comenzi rapide.
- În *fila Proiect*, în grupul *Controale*, faceți clic pe *Casetă text*
.
- Pentru a crea o casetă text, faceți clic pe secțiunea *Detalii*, pe secțiunea *Antet de grup* sau pe secțiunea *Subsol de grup*. Dacă lângă caseta text apare o etichetă, ștergeți eticheta sau modificați textul ei într-o valoare semnificativă.
- Selectați caseta text. Dacă foaia de proprietăți nu este afișată deja, apăsați F4 pentru a o afișa.
- Faceți clic pe fila Date . În caseta de proprietăți *Sursă control*, tastați numele de câmp sau expresia pentru care doriți să creați suma în execuție.

De exemplu: tastați *PrețDetaliat* pentru câmpul *PrețDetaliat* sau la nivelul grupului, tastați expresia =Sum([PrețDetaliat]) .

- Faceți clic pe caseta de proprietăți *Execuție sumă*.

- Faceți clic pe săgeata verticală din caseta de proprietăți, apoi alegeți una dintre variantele următoare:
 - Pentru ca suma în execuție să se reinițializeze la 0 când se atinge nivelul de grupare mai mare următor, selectați *Peste grup* în listă.
 - Pentru ca suma în execuție să cumuleze până la terminarea raportului, selectați *Peste tot* în listă.
- Închideți foia de proprietăți.

Indicație: Când setați proprietatea Execuție sumă la Peste tot, aveți posibilitatea să repetați totalul general în secțiunea Subsol de raport. Creați o casetă text în subsolul raportului și setați-i proprietatea Sursă control la numele casetei text care calculează suma în execuție;

De exemplu : =[NumărDeComenzi] .

<http://office.microsoft.com/ro-ro/access-help/adunarea-in-rapoarte-HA010120854.aspx?CTT=3>

Aplicație 1 - Access

1. Creați o bază de date nouă în directorul **My Documents**. Salvați-o cu numele dumneavoastră.

2. Creați o tabelă cu următoarele câmpuri:

Cod	AutoNumber
Titlu	Text de dimensiune 50
Autor	Text de dimensiune 30
Editura	Text de dimensiune 40
Data apariției	Date/Time - Medium Date
Pret	Number - Double
Coperta	OLE Object

3. Stabiliți ca și cheie primară câmpul **Cod**.

4. Salvați tabela cu numele **Cărți**.

5. Creați un formular nou asupra tablei **Cărți**.

6. Salvați formularul cu denumirea **Formular Cărți**.

7. Introduceți următoarele 6 înregistrări în tabela **Cărți** cu ajutorul formei create.

Cod	Titlu	Autor	Editura	Data apariției	Pret	Coperta
1	Computing for the Older Generation	James Gatenby	Bernard Babani Publishing	01 ian. 2003	58,67	

2	Windows 95 For Dummies	Andy Rathbone	Hoboken, United States	28 feb. 1997	124,99	

3	Windows XP Quicksteps	Martin Matthews	McGraw-Hill Education	01 mar. 2004	85,34	

4	Understanding Computer Science for Advanced Level	Ray Bradley	Trans-Atlantic Pubns	01 iul. 1999	305,32	

5	Windows Vista™ For Dummies	Andy Rathbone	Hoboken, United States	29 nov. 2006	103,12	

6	Programming Perl	Larry Wall	O'Reilly Media	14 iul. 2000	253,50	

8. Utilizați instrumentul de căutare pentru a găsi autorul *Ray Bradley*.
9. Adăugați următorul atribut **Număr_telefon** (text de dimensiune 10) tabelii **Cărți**.
10. Modificați lungimea coloanei **Titlu** din tabela **Cărți** la 70 de caractere.
11. Creați o interogare asupra tabelii **Cărți** în care afișați doar cărțile care au prețul mai mare de 200 lei.
12. Creați un raport asupra tabelii **Cărți**.
13. Introduceți în antetul raportului o imagine.
14. Mutați imaginea în partea stângă a raportului.
15. Salvați modificările făcute și închideți aplicația de baze de date.