

NOTIUNI INTRODUCTIVE DESPRE BAZE DE DATE

Definirea termenilor

O *baza de date* reprezinta o colectie de date inrudite, care se refera la un anumit subiect sau obiectiv, impreuna cu instrumentele folosite pentru manipularea acestor date.

O *baza de date* contine urmatoarele elemente:

- Tabelul (*table*) – colectie de date inrudite, stocate pe linii si coloane;
- Campul (*field*) – coloana din cadrul tabelului, care reprezinta cea mai mica unitate de date din cadrul bazei de date.
- inregistrarea (record) – linia din cadrul tabelului. Linia este compusa din campuri si contine toate datele referitoare la un anumit element (dimensiuni, culori, greutate si 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.

Fara a-si propune sa schiteze o metodologie sau sa stabileasca reguli, acest capitol incearca sa puncteze etapele principale ale dezvoltarii de aplicatii de baze de date si sa exemplifice utilizarea unor instrumente specifice si va aborda proiectarea modelului conceptual, urmand ca urmatoarele capitole sa se ocupe de implementarea fizica a modelului.

Dezvoltarea de aplicatii de baze de date de mari dimensiuni este in acelasi timp un fapt banal, dar si un fapt extraordinar. Banalitatea consta in faptul ca un procent semnificativ din efortul de dezvoltare de aplicatii se indreapta spre acest domeniu. Extraordinarul se leaga de complexitatea deosebita a acestor aplicatii, care implica echipe mari de proiectanti, necesita atat experienta in domeniu cat si adaptarea la conditii mereu noi. si nu in ultimul rand, reprezinta o mare responsabilitate. Cu toate ca industria de software cunoaste o adevarata explozie, cu toate ca suntem literalmente bombardati cu sute si sute de aplicatii din ce in ce mai complexe si mai specializate, inca nu a fost „inventat” un pachet software care sa satisfaca necesitatile generale ale unei intreprinderi. Chiar daca ne restrangem pretentiile la partea numita de obicei „de gestiune economica”, un astfel de software nu se intrezareste la orizont, cu toate ca in linii mari, toate intreprinderile functioneaza pe aceleasi principii. Exista pachete „de gata” care satisfac anumite nevoi specifice dar, la noi ca si in alte parti, elemente specifice primeaza si in consecinta marea majoritate a intreprinderilor prefera sa-si construiasca „la comanda” sistemul informatic.

Aceasta abordare implica insa un efort substantial si nu lipsit de riscuri. in tarile cu o economie „normala” procesul se desfasoara cam in felul urmator. in primul rand, compania isi evalueaza la modul general nevoile informatice si posibilitatile organizatorice si financiare. Apoi se angajeaza o firma specializata de consultanta care, pe baza unei expertize, stabileste cu mai mare precizie cerintele si posibilitatile, dupa care sugereaza un numar de propuneri. Acestea se refera atat la principiile tehnologice de baza cat si la costurile evaluate si esalonarea lor in timp. Acum incepe o noua iteratie. Compania analizeaza propunerile si alege una dintre ele (sau o combinatie din mai multe) si se trece la treaba. „Treaba” consta de obicei si in acest caz in contactarea unei terte firme (de consultanta si integrare) care va prelua contractual sarcini, incepand cu proiectarea de ansamblu

a sistemului, achiziționarea echipamentelor și a soft-ului de baza, și terminând cu training, asistența tehnică, mentenanța hard și soft. etc. Sunt foarte rare situațiile când o companie poate să-și permită să realizeze toate acestea prin forțe proprii. Explicația este extrem de simplă, în perspectiva occidentală: banii. A plăti la modul permanent oameni cu o foarte înaltă calificare și experiență în domeniu este un lux pe care foarte puțini și-l pot permite, mai ales când nu informatica este obiectul afacerii. Ideea este de a păstra doar o echipă restransă care să asigure exploatarea și întreținerea curentă a sistemului informatic, pentru activitățile speciale apelând la competente externe, orientate pe problema. Revenind la realitatea economică românească, constatăm că lucrurile stau cu totul altfel. Scenariile clasice corespund situațiilor tipice: întreprinderea (organizația) are sau nu are bani. Dacă nu are, se porneste de la o „evaluare” de genul următor: „Cam de câte calculatoare am avea nevoie ca să...”. Răspunsul e ceva de genul „De vreo...”. Se cumpără de regulă cele mai ieftine calculatoare, se face rost de un om și se trece la treaba. Se constată că s-a investit aiurea, se încearcă o carpeală (pardon, patch), etc. și în cele din urmă se pierd doi ani și o groază de bani. Dacă organizația are bani, singura diferență este că se face o licitație, se încasează „un mic” avans și se trece la treaba, ca și în cazul precedent.

Capitolul acesta nu își propune să te facă un expert în domeniu. Ceea ce se încearcă este doar să sugereze care este în mare problematică dezvoltării de aplicații de baze de date de dimensiuni mari, medii sau mici (la nivel de întreprindere sau la nivel departamental) și care sunt principalele categorii de instrumentele care se pot utiliza. Este de fapt o încercare de sinteză bazată atât pe experiența proprie în domeniu (într-o mare întreprindere) cât și pe șansa de a cunoaște și de a testa un număr relativ mare de produse software moderne destinate acestui scop.

Generalități

Un sistem de gestiune a bazelor de date (**SGBD**) este un mecanism al cărui principiu fundamental constă, la modul cel mai general, în așa-zisa abstractizare a datelor stocate pe suport. Există trei nivele de abstractizare, corespunzând celor trei modele ale datelor: fizic, conceptual și logic.

- Modelul fizic (sau intern) privește datele așa cum sunt ele stocate pe suport și reprezintă nivelul zero al abstractizării;
- Modelul conceptual privește datele prin semnificația lor reală;
- Modelul logic (sau extern) privește datele prin prisma utilizatorului final.

Pentru o bază de date pot exista mai multe modele logice, în funcție de diversele categorii posibile de utilizatori finali. Mecanismele de „proiecție” între aceste nivele asigură ceea ce se cheamă de obicei independența de date, adică stabilitatea aplicațiilor la modificări în modul fizic de stocare a datelor. Proiectarea aplicațiilor de baze de date implică din această perspectivă două etape inițiale extrem de importante: proiectarea logică și respectiv implementarea fizică a modelului de date. Modelul de date formează fundația întregului sistem de aplicații ce va exploata baza de date. Proiectarea logică (*logical design*) se referă la stabilirea modelului conceptual al bazei de date care este în mare măsură independentă de **SGBD**-ul particular care va fi utilizat. Rezultatul acestei etape a proiectării este un document care va cuprinde definiția detaliată a structurilor de date ce vor fi implementate împreună cu toate elementele de semantica asociate acestor structuri. Implementarea fizică (*physical implementation*) constă în transpunerea pe **SGBD**-ul specific a modelului conceptual realizat în etapa anterioară. Concretizarea acestei etape constă într-un script (o listă de comenzi) realizat în limbajul de descriere a datelor (**DDL - Data Description Language**) utilizat de **SGBD**-ul ales. Rolul acestuia este să creeze și să inițializeze baza de date cu structurile corespunzătoare celor descrise în etapa anterioară. Acest script se mai numește schema bazei de date și va fi utilizat ca referință în proiectarea aplicațiilor propriu-zise.

Aceasta etapa este extrem de complexa si de importanta, deoarece ea stabileste o serie de elemente care vor influenta functionalitatea, extensibilitatea si, intr-o destul de mare masura, performanta ansamblului de aplicatii care va fi dezvoltat.

Metoda cea mai utilizata in aceasta etapa este cea a diagramelor Entitate - Relatie (**ER – Entity-Relationship**). Principalii pasi ai proiectarii sunt prezentati pe scurt in continuare.

Culegerea informatiilor

Primul pas in crearea unei baze de date este intelegerea perfecta a activitatii care urmeaza sa fie modelata. Analiza se face desigur la fata locului si implica stabilirea exacta a obiectivelor activitatii modelate, a obiectivelor specifice care se urmaresc prin implementarea sistemului, a regulilor care guverneaza afacerea si care se cer impuse sistemului informatic. Se urmareste in acest scop functionarea sistemului existent (fie manual, fie deja informatizat in parte) si se discuta cu managerii si utilizatorii finali ai viitorului sistem.

Iata un set de intrebari uzuale in aceste interviuri:

- Care sunt obiectivele activitatii, sau ale intreprinderii in general?
- Cum ar trebui sa se concretizeze acestea in obiective pentru sistemul informatic?
- Care sunt intrarile si iesirile sistemului. Ce rapoarte trebuie obtinute si cat de des?
- Cum vor fi introduse datele si cum vor fi intretinute? De catre cine?
- Ce alte prelucrari se cer realizate?
- Care sunt entitatile (lucruri, persoane, concepte, etc.) care vor fi descrise in baza de date?
- Ce relatii exista intre diferitele entitati descrise in baza de date?
- Care sunt regulile comerciale care trebuie respectate in mod obligatoriu de viitorul sistem ?
- Ce se asteapta de la aplicatiile ce urmeaza a fi proiectate si care sunt performantele acceptabile in care ar trebui sa se incadreze?
- Care este volumul estimativ al datelor ce vor fi stocate?
- Care va fi frecventa actualizarilor?
- Cat de repede trebuie sa fie capabil sistemul sa regaseasca sau sa actualizeze informatiile?

Desigur, acest proces este iterativ pe verticala (pornind de la managementul intreprinderii si terminand cu personalul direct implicat) cat si in timp (dupa o prima aproximare se trece la elemente mai concrete).

Rezultatul acestui prim pas trebuie sa fie o specificare a cerintelor, concretizata poate intr-un set de notite sau poate intr-o documentatie formala. Indiferent de forma concreta este de retinut ca aceasta specificare a cerintelor este, inevitabil, provizorie. Practica demonstreaza ca pasii urmasori ai proiectarii vor aduce elemente noi, uneori extrem de importante. Sa consideram pentru exemplificare o firma imaginara (sa-i spunem „Fictiv Comp”), a carei activitate se refera la comercializarea de tehnica de calcul. Vom considera un model mult simplificat al acestei activitati, si vom presupune ca in urma acestei etape de analiza s-au identificat urmatoarele reguli de functionare:

1. Afacerile firmei constau din vanzarea unei linii de produse.
2. CLIENtII lanseaza COMENZI pentru unul sau mai multe PRODUSE.
3. Preturile PRODUSELOR se pot modifica. CLIENtII platesc pretul actual din momentul in care au lansat COMANDA.
4. Informatiile despre COMENZI reprezinta principala intrare a sistemului. Iesirile sistemului sunt reprezentate de facturi, rapoarte saptamanale de vanzari si situatia lunara a comisiunilor.

5. Compania are un personal format din ANGAJATI care lucreaza la anumite DEPARTAMENTE. Fiecare DEPARTAMENT este condus de un ANGAJAT. Un ANGAJAT poate conduce cel mult un DEPARTAMENT.
6. ANGAJATI sunt platiti printr-un salariu lunar, plus eventuale comisioane. Nici un salariu nu poate fi mai mic de 200.000 lei sau mai mare de 700.000 lei.
7. COMENZILE sunt preluate de ANGAJATI de la DEPARTAMENTUL „Desfacere”. Pentru o COMANDA preluata se plateste un comision. Valoarea acestuia este un procent din valoarea comenzii si este specific angajatului.
8. CLIENTII pot comanda doar PRODUSE din catalogul de produse.
9. Un PRODUS poate fi comandat doar intr-un numar intreg (>1) de unitati. Pot exista desigur mult mai multe reguli. De exemplu: ce informatii particulare trebuie memorate pentru clienti, angajati, comenzi, produse, etc.

Identificarea entitatilor

Entitatile reprezinta abstractizari ale lucrurilor reale, fie ele concrete sau imateriale. Ele pot corespunde unor persoane, obiecte, locuri, documente, concepte, etc. Ceea ce intereseaza in proiectarea unei baze de date sunt doar tipurile de entitati implicate in activitatea modelata. Identificarea acestora si corecta lor evidentiere este o problema care tine in mare masura de experienta si chiar de „flerul” proiectantului. Cu toate acestea, cateva reguli pot fi folositoare. Simplitatea este cea mai importanta. Este preferabil sa lucram cu mai putine entitati decat cu prea multe, deoarece pe parcursul dezvoltarii proiectului cele omise isi vor cere cu siguranta drepturile, in schimb cele inutile nu vor cere explicit sa fie excluse, complicand si mai mult o activitate care numai de complexitate nu duce lipsa. O alta regula de bun simt este denumirea lor cat mai clara si sugestiva, deoarece aceste nume tind sa se perpetueze pana in detaliile aplicatiilor. In exemplul privind lista (partiala) a regulilor activitatii firmei „Fictiv Comp” am notat cu majuscule posibilele entitati: CLIENT, ANGAJAT, DEPARTAMENT, COMANDA, PRODUS. S-ar fi putut considera o entitate PERSONA care sa grupeze atat angajatii firmei cat si clientii care sunt persoane fizice, s-ar fi putut considera entitati separate pentru sefi, sau diverse alte entitati, dar regula simplitatii ne spune ca gruparea selectata este pertinenta. Excesul de detalii este daunator la acest nivel, deoarece explozia complexitatii care urmeaza in urmatoarele etape poate face proiectul imposibil de stapanit.

Determinarea relatiilor

Este evident ca entitatile nu pot cuprinde singure intreaga informatie ce trebuie administrata si nici nu pot fi concepute ca „insule” informationale. O buna parte din informatia semnificativa legata de activitatea modelata se afla tocmai in relatiile care exista intre entitati. De pilda faptul ca anumiti angajati lucreaza la un anumit departament este o informatie utila si de fapt se refera la o astfel de relatie intre entitatile ANGAJAT si DEPARTAMENT. (Atentie la terminologie: se foloseste adesea sinonimul asociere pentru a evita „supraincercarea” cu semnificatii a termenului „relatie”, care in teoria modelului relational este sinonim cu „tabela”.)

Observatii:

1. Pot exista relatii definite pe o entitate;
2. Relatiile intre entitati nu sunt de regula simetrice. In cadrul exemplului privind „Fictiv Comp” relatiile sugerate apar scrise legat. Lista lor ar putea fi urmatoarea:
3. CLIENT lanseaza COMANDA;
4. COMANDA este_pentru PRODUS;
5. ANGAJAT preia COMANDA;
6. ANGAJAT lucreaza_la DEPARTAMENT;
7. ANGAJAT conduce DEPARTAMENT.

Subliniez inca o data ca relatiile intre entitati poarta informatie utila in egala masura ca si entitatile. Denumirile sugestive sunt chiar mai importante decat la entitati, avand in vedere ca intre aceleasi doua entitati pot exista mai multe relatii (vezi cazul ANGAJAT-DEPARTAMENT) si ca relatiile nefiind simetrice poarta adesea doua nume (de pilda ANGAJAT conduce DEPARTAMENT si respectiv DEPARTAMENT este _condus_ de ANGAJAT).

Cardinalitatea relatiilor

La modul teoretic, se poate vorbi despre relatii intre oricate entitati, dar in mod practic nu se lucreaza decat cu relatii binare (numai intre doua entitati) si ma voi referi in continuare doar la acest tip de relatii. Este important de subliniat faptul ca relatiile intre entitati leaga intre ele ocurente ale entitatilor, adica realizari, concretizari, cazuri particulare ale acestora. O chestiune extrem de importanta este clasificarea lor in functie de cardinalitatea lor. Sau, altfel spus, de numarul ocurentelor entitatilor ce pot fi legate prin relatia respectiva. Exista trei clase principale de relatii:

- relatii one-to-one (1 la 1) – relatiile de acest tip leaga o ocurenta a unei entitati cu cel mult o ocurenta a celeilalte entitati. Exemplul cel mai elocvent este cel al relatiei ANGAJAT conduce DEPARTAMENT. Poate exista un singur angajat care sa conduca un departament. De notat si faptul ca relatiile one-to-one nu implica bijectivitatea (nu orice angajat trebuie sa fie neaparat sef).
- Relatii one-to-many (1 la mai multe) – este cazul cel mai comun. O ocurenta a primei entitati poate fi legata cu zero, una sau mai multe ocurente ale celei de-a doua entitati. Privite invers, aceste relatii se cheama many-to-one. Exemple de astfel de relatii ar fi CLIENT plaseaza COMANDA: un client poate sa lanseze mai multe comenzi (dar poate sa nu lanseze nici una). Relatia ANGAJAT lucreaza_la DEPARTAMENT este de asemenea o relatie de acest tip (many-to-one). O alta denumire larg raspandita pentru astfel de relatii este Master-Detail. Uneori se considera inasa ca este vorba despre un caz particular al relatiilor one-to-many: orice ocurenta a entitatii many (sau detail) se cere a fi legata cu exact o ocurenta a entitatii one (sau master).
- Relatii many-to-many (mai multe la mai multe) – in acest caz, orice ocurenta a unei entitati poate fi legata cu mai multe ocurente ale celeilalte entitati si reciproc. Exemplul din cazul firmei „Fictiv Comp” este relatia COMANDA pentru PRODUS: o comanda poate sa se refere la mai multe produse iar un produs poate sa apara in mai multe comenzi. Astfel de relatii nu pot fi manipulate direct in cadrul modelului relational si este indicat sa fie descompuse in relatii 1 la mai multe si/sau 1 la 1. De obicei aceasta descompunere se face prin introducerea unei entitati noi (in cazul de fata se poate introduce entitatea LINIE, care sa contina date referitoare la fiecare pozitie a comenzii). Este de notat si un aspect semantic: fiecare latura a relatiei poate fi obligatorie sau optionala. De pilda: orice comanda trebuie sa corespunda unui client. inasa nu este obligatoriu ca un client sa aiba comenzi. De cele mai multe ori partea one este obligatorie, dar exista exceptii (Exemplu: relatia preia).

Determinarea tabelor

Modelul relational se bazeaza pe o modalitate unica de stocare atat pentru entitati cat si pentru relatii intre acestea: totul se stocheaza in tabele. Primul pas in determinarea tabelor este deci foarte clar: fiecarei entitati ii va corespunde o tabela. Daca numele entitatilor a fost judicios stabilit, este de dorit ca tabele sa pastreze numele entitatilor. Totusi, numele prea lungi nu sunt de dorit: tabela corespunzatoare entitatii DEPARTAMENT o voi numi DEPT. Problemele apar la stabilirea tabelor care sa stocheze relatiile. Teoretic, orice relatie poate fi stocata intr-o tabela separata (care sa contina cheile prin care se face legarea liniilor), dar la modul practic se recurge adesea la combinarea in aceeasi tabela a informatiilor referitoare la o entitate cu informatii corespunzatoare

unei relatii. Este din nou un pas in care experienta si flerul proiectantului are un cuvânt greu de spus. Cateva repere pot fi stabilite pe baza unei analize a cardinalitatii relatiilor:

- relatii one-to-one – de obicei in aceste situatii relatia este stocata ca un atribut al uneia dintre entitati. De pilda in cazul relatiei conduce, solutia optima este ca tabela DEPT sa stocheze si informatia legata de seful ei. Este posibil si ca informatia de legatura sa fie stocata in tabela ANGAJAT (dar este nerentabil, pentru cei mai multi angajati aceasta informatie lipseste).
- relatii one-to-many – si in acest caz se recurge de regula la stocarea informatiei de legatura intr-una dintre tabele (de obicei cea aflata pe pozitia many). Decizia depinde si de gruparea relatiilor. in exemplul nostru, entitatea COMANDA se afla in pozitia many pentru doua relatii (plaseaza si preia), deci este preferabil ca tabela care-i corespunde sa preia ambele relatii.
- relatii many-to-many – de data aceasta solutia este definirea unei tabele separate care sa preia informatiile de legatura. Procesul de normalizare va tinde (asa cum se va vedea) sa mute si alte attribute ale tabelelor in tabela relatiei asa ca se va ajunge pana la urma tot la descompunerea relatiei prin introducerea unei noi entitati.

Definirea coloanelor

Daca s-a stabilit modul de stocare a relatiilor intre entitati, acest pas nu pune probleme speciale. Raportul privind specificarea cerintelor ofera informatii suficiente pentru acest pas. Din nou se cere multa atentie la stabilirea unor denumiri sugestive pentru coloane si la stabilirea unei modalitati consistente si uniforme de notare (nu datorita unor constrangeri formale, ci pentru a asigura proiectului un plus de claritate). De pilda se pot folosi nume unice pentru aceeasi informatie, sau se pot utiliza prefixe stabilite pe baza numelor tabelor.

Alegerea cheilor primare

Unul dintre principiile fundamentale ale modelului relational este unicitatea liniilor unei tabele. O coloana sau o combinatie de coloane care identifica in mod unic o linie este numita cheie primara a tabelei. Exista situatii in care exista mai multe astfel de coloane sau combinatii de coloane. in aceste cazuri cheia primara este aleasa in functie de relevanta lor in cazul specific al activitatii modelate. Celelalte chei posibile se cheama chei candidate. Atributul unei tabele care ia valori din domeniul unei chei primare a altei tabele se numeste cheie straina (stocarea relatiilor intre entitati se face prin perechi formate dintr-o cheie primara si o cheie straina). in practica se evita in cele mai multe situatii cheile primare formate din mai multe coloane in cazul tabelor corespunzatoare unor entitati (asa-numitele „nomenclatoare”), prin introducerea unui cod anume creat care sa joace rolul de cheie primara (de pilda „marca” pentru angajati, codul pentru produse, etc). Este important in acest caz sa se stabileasca o metodologie unitara si coerenta de codificare, deoarece o codificare defectuasa poate crea probleme enorme in exploatarea bazei de date. Exista mai multe metode raspandite, de cele mai multe ori bazate pe o combinatie de informatii, cum ar fi de pilda o litera corespunzatoare unei anumite clasificari cu un cod numeric care sa forteze unicitatea. O tehnica utila este stabilirea unei asa-numite „cifre de control”, generata pe baza unui algoritm, astfel incat riscurile de a introduce un cod gresit (care sa „cada” peste unul existent) sa fie cat mai mici.

Normalizarea

Chiar daca toate etapele de pana aici au fost parcurse cu maxima atentie, exista un numar de probleme care pot sa apara in cazul unor operatii de actualizare in baza de date, probleme care risca sa compromita integritatea datelor. Este vorba despre asa-zisele anomalii de actualizare, datorate dependentelor functionale nedorite. Evitarea acestor anomalii se face printr-un proces numit normalizare, avand o fundamentare formala riguroasa.

Microsoft Access (1) - Primii pasi in crearea unei baze de date

Pentru a putea intelege acest tutorial aveti nevoie de informatii despre bazele de date, care le puteti gasi [aici](#).

LANSAREA SI INCHIDEREA PROGRAMULUI

- LANSAREA PROGRAMULUI

Apesi butonul **START** si din meniul **PROGRAMS** alegi optiunea **Microsoft Access**.

- INCHIDEREA PROGRAMULUI

Din meniul **FILE** vei alege optiunea **EXIT**.

PROIECTAREA STRUCTURII BAZEI DE DATE

Primul pas In proiectarea unei baze de date trebuie sa fie analiza obiectivului urmarit. Ce informatii vei stoca? Cine le va utiliza?

Atunci cand ai o imagine clara asupra a ceea ce urmeaza sa faca baza de date poti trece la pasul doi.

CREAREA UNEI BAZE DE DATE

Crearea unei baze de date noi se poate face utilizand optiunile casetei de dialog **Microsoft Access** care apare In momentul In care lansezi aplicatia sau utilizand comanda **New** din meniul **File**.

Crearea unei baze de date prin intermediul casetei de dialog **Microsoft Access** presupune parcurgerea urmatoarelor etape:

- Lanseaza In executie programul Access;
- Programul afiseaza caseta de dialog prezentata In imaginea urmatoare. In acest punct poti alege sa deschizi o baza de date deja existenta, sa creezi o noua baza de date goala sau sa lansezi **Database Wizard**. Pentru cea de a doua optiune selecteaza **Blank Access Database**.

- Se deschide caseta de dialog **File New Database** în care introduci numele bazei de date.

- Apasa butonul **CREATE** și în acest moment baza de date va fi creată iar pe ecran apare fereastra corespunzătoare acestei baze de date.

Crearea unei baze de date utilizand comanda **N**ew din meniul **F**ile presupune parcurgerea urmatoarelor etape:

- Alege din meniul **FILE** optiunea **NEW**;
- In caseta de dialog **NEW** selecteaza pictograma **DATABASE** si se apasa butonul **OK**.

- In caseta de dialog **FILE NEW DATABASE** alege unitatea de disc si folder-ul In care vrei sa creezi baza de date si specifica numele bazei de date.

- Apesi pe butonul **CREATE**

1. Fișierele de tip **Microsoft Access** au extensia *.MDB.

DESCHIDEREA UNEI BAZE DE DATE

Pentru a deschide o baza de date creata anterior trebuie sa parcurgi urmatoorii pasi:

- Selecteaza din meniul **FILE**, optiunea **OPEN**.
- Daca fisierul nu este In folder-ul curent cauta folder-ul In care a fost salvata anterior baza de date.
- Executa dublu clic pe fisier sau selecteaza-l si apasa butonul **OPEN** pentru a-l deschide.

In **Microsoft Access 2000**, butonul **OPEN** din caseta de dialog **OPEN** are o lista derulanta:

- **OPEN READY-ONLY** – Impiedica salvarea modificarilor din baza de date;
- **OPEN EXCLUSIVE** – Impiedica alt utilizator sa lucreze cu baza de date pe care ai deschis-o;
- **OPEN EXCLUSIVE READY-ONLY** – aplica ambele restrictii.

OPERATII CU TABELE

CREAREA TABELELOR

Pentru a crea un tabel, urmeaza urmatoorii pasi:

- In fereastra **DATABASE**, executa dublu-clic pe optiunea **Create Table in Design View**. Se deschide modul de vizualizare **Table Design**.

- Tasteaza un nume de camp In primul rand din coloana **Field Name**, apoi apasa tasta **TAB** pentru a trece In coloana **Data Type**.

- Cand treci la coloana **Data Type**, apare o lista derulanta. Deschide lista derulanta si selecteaza un tip de camp (vezi sectiunea Tipuri de date si formate).

1. 1. Numele campurilor din **Access** pot avea o lungime de cel mult 64 de caractere si pot contine spatii precum si alte caractere, cu exceptia punctului (.), a semnelui de exclamatie (!), a accentului grav (`) sau a parantezelor drepte.
 2. 2. Evita simbolurile \$, % sau # In numele de campuri, pentru ca unele dintre acestea au anumite semnificatii In programul **Access**.
- Apasa tasta **TAB** pentru a trece In coloana **Descriptions** si introdu o descriere a campului (operatie facultativa).
 - In jumatatea inferioara a casetei de dialog, vezi panoul **Field Properties** pentru tipul de camp pe care l-ai selectat. Poti face orice modificari doresti (vezi sectiunea **Tipuri de date si formate**).
 - Daca ai mai multe campuri de introdus, repeta pasii anteriori.
 - Executa clic pe butonul **CLOSE (X)** al ferestrei **Table Design**.
 - Cand esti Intrebat daca vrei sa salvezi modificarile operate In tabel, executa clic pe **Yes**. Apare caseta de dialog **Save As**.

- Tasteaza un nume pentru tabel In caseta **Table Names** si apoi executa clic pe **OK**.
- In final, tabelul va aparea In fereastra **DATABASE**, In sectiunea **TABLES**.

Datele care vor fi continute de acest tabel se introduc In felul urmator:

- Executi dublu-clic pe numele tabelului. Acesta se va deschide In modul de vizualizare **Datasheet View**.
- Vei introduce datele In coloanele corespunzatoare conform tipului ales pentru campul respectiv.

Salariati : Table								
	Marca	Nume	Prenume	Funcția	Salariul	Dangaj	Sef	A
▶	130	Andrei	Mihai	ing	2450000	3/15/1994	<input type="checkbox"/>	105
	105	Florescu	Ioana	ing	4000000	5/8/1992	<input checked="" type="checkbox"/>	
	115	Ionescu	Gabriela	econ	2561000	11/20/1998	<input type="checkbox"/>	135
	125	Maftai	Mihaela	medic	2683935	1/7/1996	<input checked="" type="checkbox"/>	
	135	Popa	Eugenia	econ	2572000	12/17/1996	<input checked="" type="checkbox"/>	
	140	Trusca	Marga	medic	2782034	9/15/1995	<input type="checkbox"/>	125
	132	Tufis	Gheorghe	ing	2450000	2/2/2000	<input type="checkbox"/>	105
	110	Vasile	Alexandru	medic	4500000	11/20/1991	<input type="checkbox"/>	125
*					0		<input type="checkbox"/>	

Record: 1 of 8

SALVAREA TABELELOR

Etape:

- Vei alege din meniul **FILE** opțiunea **SAVE** sau vei apăsa pe butonul **SAVE**
 de pe bara de instrumente standard.
- Pe ecran va apărea caseta **SAVE AS**. În care vei specifica numele tabelului și în final vei apăsa **OK**.

1. Vizualizarea ulterioară și modificarea structurii unui tabel se va face prin selectarea acestuia și apăsarea pe butonul **DESIGN**.

Creeaza baza de date PERSONAL.DBF care sa contina tabela SALARIATI cu urmatoarea structura:

Field Name	Data Type	Description
Marca	Text	Field size: 3
Nume	Text	Field size: 10
Prenume	Text	Field size: 10
Functia	Text	Field size: 5
Salariul	Number	Field size: Long Integer
Dangaj	Date/Time	Format: Short Date
Sef	Yes/No	Format: Yes/No
AreSefPe	Text	Field size: 3
Foto	OLE Object	Fotografia salariatului

Field Properties	
General	Lookup
Field Size	3
Format	
Input Mask	
Caption	
Default Value	
Validation Rule	
Validation Text	
Required	No
Allow Zero Length	No
Indexed	Yes (No Duplicates)
Unicode Compression	No

A field name can be up to 64 characters long, including spaces. Press F1 for help on field names.

Tabela SALARIATI va avea continutul afisat pe pagina anterioara.

TIPURI DE DATE

Fiecare camp trebuie sa fie de un anumit tip, pentru ca **Access** sa stie cum sa-i trateze continutul.

Tipurile sunt urmatoarele:

- **TEXT** – secventa simpla de caractere care poate include cifre, litere si simboluri. Un camp text poate contine pana la 255 de caractere.
- **MEMO** – text simplu, obisnuit, exceptand faptul ca nu stabilesti o lungime maxima de camp, asa ca poti tasta aproape orice cantitate de text (64.000 de caractere).
- **NUMBER** – destinat pentru valori Intregi sau fractionare.
- **DATE/TIME** – o data calendaristica sau o ora.
- **CURRENCY** – un numar formatat ca o valoare monetara.
- **AUTONUMBER** – **Access** Il completeaza automat cu numere consecutive, pentru fiecare Inregistrare.
- **YES/NO** – poate primi valori logice de tipul **YES/NO**, **TRUE/FALSE** sau **ON/OFF**.
- **OLE OBJECT** – camp capabil a primi ca valoare un obiect (ex. imagine); obiectul poate fi legat sau inserat.
- **HYPERLINK** – o legatura la o locatie **Web**.
- **LOOKUP WIZARD** – Iti permite sa creezi o lista selectand o valoare din alt tabel sau lista de valori Intr-o caseta combinata, pentru fiecare Inregistrare. Este o caracteristica avansata.

TIPURI DE FORMATE

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

Optiunile de formatare se modifica In functie de tipul campului.

Cele mai importante tipuri de formate:

- **FIELD SIZE** – Numarul maxim de caractere pe care-l poate introduce un utilizator In 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, In mod obisnuit, un camp contine o anumita valoare, poti introduce acea valoare aici pentru a economisi timp. Va aparea In fiecare noua Inregistrare si vei putea sa o Inlocuiesti In rarele ocazii cand nu este valabila.
- **REQUIRED** – Alege **YES** si **NO** pentru a comunica programului **ACCESS** daca i se permite unui utilizator sa lase acel camp necompletat.

STABILIREA CHEII PRINCIPALE

Fiecare tabel ar trebui sa aiba cel putin un camp a carui valoare este unica pentru fiecare Inregistrare (camp cheie principala).

Acest camp este util pentru a identifica In mod unic fiecare Inregistrare.

Pentru a stabili o cheie principala trebuie sa parcurgi urmatoorii pasi:

- Deschide tabelul afisand structura acestuia.
- Selecteaza campul care vrei sa fie cheie principala.
- Alege din meniul **EDIT** optiunea **PRIMARY KEY**.

COMUTAREA INTRE MODURILE DE VIZUALIZARE DESIGN SI DATASHEET

Cand lucrezi cu tabele, sunt disponibile doua moduri de vizualizare: **DESIGN** si **DATASHEET**.

O metoda simpla de a comuta Intre ele este executarea unui clic pe sageata orientata In jos de langa butonul **VIEW** de pe bara de instrumente. Apoi selecteaza modul de vizualizare dorit din lista derulanta care apare.

O alta metoda de a comuta Intre modurile de vizualizare este urmatoarea:

- Deschide meniul **VIEW**.
- Selecteaza **TABLE DESIGN** sau **DATASHEET**, In functie de modul de vizualizare In care vrei sa comuti.

EDITAREA TABELELOR

Dupa crearea tabelelor, acestea pot fi modificate ulterior efectuand operatiile de mai jos.

ADAUGAREA CAMPURILOR

Poti adauga un camp In modul de vizualizare **TABLE DESIGN** astfel:

- Executa clic pe selectorul de Inregistrari (patratul gri de la stanga numelui campului) pentru a selecta campul In fata caruia doresti sa apara noul camp.
- Selecteaza din meniul **INSERT** optiunea **ROW** sau apasa tasta **INSERT**. Apare un rand gol In lista **FIELD NAME**.
- Introdu un nume, un tip, o descriere si celelalte informatii legate de formatare.

Selector de inregistrari

STERGEREA CAMPURILOR

Etape:

- Comuta In modul de vizualizare **TABLE DESIGN**, daca nu esti In acest mod.
- Selecteaza un camp.
- Din meniul **EDIT** selecteaza optiunea **DELETE ROWS** sau apasa tasta **DELETE**.

ASCUNDEREA CAMPURILOR

Daca nu vrei sa utilizezi un camp la un moment dat, dar vei avea nevoie de el mai tarziu, este mai bine sa Il ascunzi decat sa-l stergi.

Ascunderea unui camp are doua avantaje:

- Daca ai introdus Inregistrari, poti pastra toate datele pe care le-ai introdus In acel camp.
- Proprietatile campului, pe care le-ai configurat atunci cand ai creat campul, raman neschimbate, asa ca nu trebuie sa le introduci din nou.

Ascunderea unui camp se face astfel:

- Comuta In modul de vizualizare **DATASHEET**, daca nu esti In acest mod.
- Selecteaza campurile pe care vrei sa le ascunzi.
- Selecteaza din meniul **FORMAT** optiunea **HIDE COLUMNS**, sau executa clic-dreapta pe coloanele respective si selecteaza **HIDE COLUMNS**. Coloanele dispar.

Pentru a face sa repara coloanele trebuie sa parcurgi pasii urmatiori:

- Selectează din meniul **FORMAT** opțiunea **UNHIDE COLUMNS**. Apare caseta de dialog **UNHIDE COLUMNS**. Câmpurile care au semn de bifare lângă ele nu sunt ascunse; câmpurile fără semn de bifare sunt ascunse.

- Execută clic pe caseta de validare a fiecărui câmp pe care vrei să-l reafizezi.
- Execută clic pe butonul **CLOSE**.

STERGEREA TABELELOR

Etape:

În fereastra **DATABASE**, execută clic pe tipul de obiect **TABLES**.

- Selectează tabelul pe care vrei să-l ștergi.

- Selecteaza din meniul **EDIT** optiunea **DELETE** sau apasa tasta **DELETE**.
- Apare un mesaj care te Intreaba daca esti sigur ca vrei acest lucru. Executa clic pe **YES**.

OPERATII PRINCIPALE CU DATELE TABELELOR

INTRODUCEREA INREGISTRARILOR

Etape:

- Executa clic In celula In care vrei sa introduci date si tasteaza-le.
- Apasa tasta **TAB** pentru a trece la campul urmator si tasteaza noua valoare.

Salariati : Table							
	Marca	Nume	Prenume	Funcția	Salariul	Dangaj	Sef
	105	Florescu	Ioana	ing	4000000	5/8/1992	<input checked="" type="checkbox"/>
	110	Vasile	Alexandru	medic	4500000	11/20/1991	<input type="checkbox"/>
	115	Ionescu	Gabriela	econ	2561000	11/20/1998	<input type="checkbox"/>
	125	Maței	Mihaela	medic	2683935	1/7/1996	<input checked="" type="checkbox"/>
	130	Andrei	Mihai	ing	2450000	3/15/1994	<input type="checkbox"/>
	132	Tufis	Gheorghe	ing	2450000	2/2/2000	<input type="checkbox"/>
	135	Popa	Eugenia	econ	2572000	12/17/1996	<input checked="" type="checkbox"/>
	140	Trusca	Marga	medic	2782000	9/15/1995	<input type="checkbox"/>
					0		<input type="checkbox"/>

- Continua sa apesi tasta **TAB** pana cand ajungi la ultimul camp. Cand apesi tasta **TAB** In ultimul camp, punctul de inserare se muta In primul camp din urmatorul rand, unde poti Incepe o noua Inregistrare.
- Continua sa introduci Inregistrari pana termini.

DEPLASAREA INTR-UN TABEL

Principalele scurtaturi de la tastatura care se utilizeaza pentru deplasarea In interiorul unui tabel sunt:

Explicatie	Scurtatura
Campul urmator	TAB
Campul anterior	SHIFT+TAB
Ultimul camp din Inregistrare	END
Primul camp din Inregistrare	HOME
Acelasi camp din urmatoarea Inregistrare	–
Acelasi camp din Inregistrarea anterioara	
Acelasi camp din ultima Inregistrare	CTRL+⁻
Acelasi camp din prima Inregistrare	CTRL+⁺
Ultimul camp din ultima Inregistrare	CTRL+END
Primul camp din prima Inregistrare	CTRL+HOME

TIPARIREA UNUI TABEL

Pentru tiparirea unui tabel ai la dispozitie doua variante:

- Prima varianta:
- Deschide tabelul.
- Executa clic pe butonul **PRINT**
 de pe bara de instrumente. Tabelul este tiparit.
- Cea de a doua varianta:
- Alege din meniul **FILE** optiunea **PRINT**. In caseta de dialog **PRINT** configureaza optiunile de tiparire.

INLOCUIREA CONTINUTULUI UNEI CELULE

Etape:

- Selecteaza celula executand clic pe aceasta. (daca vrei sa fie selectat Intregul continut, pozitioneaza indicatorul mouse-ului pe marginea din stanga a celulei astfel Incat indicatorul sa devina un semn „+”, apoi executa clic).
- Tasteaza noile date care le Inlocuiesc pe cele vechi.

SELECTAREA INREGISTRARILOR

In afara de selectarea anumitor celule dintr-o Inregistrare, daca vrei sa lucrezi cu o Intreaga Inregistrare trebuie sa efectuezi operatiunea de selectie. Pentru a realiza acest lucru, executa clic pe patrutul gri de la stanga Inregistrarii. Intreaga Inregistrare apare evidentiata (litere albe pe fond negru).

Salariati : Table							
	Marca	Nume	Prenume	Funcția	Salariul	Dangaj	Sef
	105	Florescu	Ioana	ing	4000000	5/8/1992	<input checked="" type="checkbox"/>
	110	Vasile	Alexandru	medic	4500000	11/20/1991	<input type="checkbox"/>
	115	Ionescu	Gabriela	econ	2561000	11/20/1998	<input type="checkbox"/>
	125	Maftei	Mihaela	medic	2683935	1/7/1996	<input checked="" type="checkbox"/>
	130	Andrei	Mihai	ing	2450000	3/15/1994	<input type="checkbox"/>
▶	132	Tufis	Gheorghe	ing	2450000	2/2/2000	<input type="checkbox"/>
	135	Popa	Eugenia	econ	2572000	12/17/1996	<input checked="" type="checkbox"/>
	140	Trusca	Marga	medic	2782034	9/15/1995	<input type="checkbox"/>
*					0		<input type="checkbox"/>

INSERAREA DE NOI INREGISTRARI

Noile Inregistrari sunt inserate automat. Cand Incepi sa tastezi o Inregistrare, apare un nou rand sub ea, asteptand o alta Inregistrare, asa cum se vede In figura de mai sus. Nu poti sa inserezi noi Inregistrari Intre cele existente. Acestea trebuie sa fie introduse la sfarsitul tabelului.

Salariati : Table							
	Marca	Nume	Prenume	Funcția	Salariul	Dangaj	Sef
	105	Florescu	Ioana	ing	4000000	5/8/1992	<input checked="" type="checkbox"/>
	110	Vasile	Alexandru	medic	4500000	11/20/1991	<input type="checkbox"/>
	115	Ionescu	Gabriela	econ	2561000	11/20/1998	<input type="checkbox"/>
	125	Maftei	Mihaela	medic	2683935	1/7/1996	<input checked="" type="checkbox"/>
	130	Andrei	Mihai	ing	2450000	3/15/1994	<input type="checkbox"/>
▶	132	Tufis	Gheorghe	ing	2450000	2/2/2000	<input type="checkbox"/>
	135	Popa	Eugenia	econ	2572000	12/17/1996	<input checked="" type="checkbox"/>
	140	Trusca	Marga	medic	2782034	9/15/1995	<input type="checkbox"/>
*					0		<input type="checkbox"/>

— Inregistrare noua

STERGEREA INREGISTRARILOR

Etape:

- Selecteaza Inregistrarile pe care vrei sa le stergi.
- Executa una din urmatoarele actiuni:
- Apasa tasta **DELETE**.
- Selecteaza din meniul rapid optiunea **DELETE RECORD**
- Selecteaza din meniul **EDIT** optiunea **DELETE**
- Selecteaza din meniul **EDIT** optiunea **DELETE RECORD**.

MUTAREA SI COPIEREA DATELOR

Etape:

- Selecteaza campurile, Inregistrarile, celulele sau zonele de text pe care vrei sa le muti sau copiezi.
- Deschide meniul **EDIT** si selecteaza **CUT** (pentru mutare) sau **COPY** (pentru a copia).
- Pozitioneaza punctul de inserare acolo unde vrei sa inserezi materialul copiat sau taiat.
- Alege din meniul **EDIT** optiunea **PASTE**.

FORMATAREA TABELELOR

MODIFICAREA LATIMII COLOANELOR SAU A RANDURILOR

Una dintre cele mai uzuale metode de ajustare a latimii coloanelor sau a randurilor se efectueaza astfel:

- Pozitioneaza indicatorul mouse-ului intre doua nume de campuri (capete de coloana) sau intre doua randuri. Astfel incat acesta sa se transforme intr-o linie orizontala cu sageti orientate la stanga si la dreapta.

- Executa clic si tine apasat butonul mouse-ului si apoi trage marginea coloanei sau a randului.
- Elibereaza butonul mouse-ului in momentul in care randul sau coloana au dimensiunea dorita.

MODIFICAREA FONTULUI SI A DIMENSIUNII TEXTULUI

Daca vrei sa modifici aspectul continutului tabelului trebuie sa parcurgi urmatoorii pasi:

- Din meniul **FORMAT**, alegi optiunea **FONT**. Apare caseta de dialog **FONT**.

- Aplica optiunile de formatare dorite (tip, dimensiune, stil).
- Apesi **OK**.

Formatarile se aplica asupra Intregului continut al tabelului.

Activități elementare pentru o bază de date desktop Access 2013

Bazele de date Access vă pot ajuta să stocați și să urmăriți aproape orice tip de informații, cum ar fi inventare, persoane de contact sau procese de afaceri. Să parcurgem căile pe care le puteți urma pentru a crea o bază de date desktop Access, a adăuga date în aceasta și a afla despre următorii pași pentru particularizarea și utilizarea noii baze de date.

Notă Dacă vă interesează mai mult bazele noul tip de aplicații Access proiectate pentru web, vedeți cu să [creați o aplicație Access](#) și [aflați despre activitățile de bază pentru o aplicație Access](#).

Pentru mai multe informații despre caracteristicile noi disponibile, consultați [Noutăți în Access 2013](#).

Alegerea unui șablon

Șabloanele Access au tabele, interogări, formulare și rapoarte încorporate, gata de a fi utilizate. O gamă de șabloane este primul lucru pe care îl veți observa atunci când porniți Access și puteți să căutați online mai multe șabloane.

1. În Access, faceți clic pe **Fișier > Nou**.
2. Selectați un șablon de bază de date desktop și introduceți un nume pentru baza de date sub **Nume fișier**. (Dacă nu vedeți un șablon care vi se potrivește, utilizați caseta **Căutați șabloane online**.)
3. Puteți fie să utilizați locația implicită pe care o afișează Access, sub caseta **Nume fișier**, fie să faceți clic pe pictograma folder pentru a alege unul.
4. Faceți clic pe **Creare**.

În funcție de șablon, poate fi necesar să efectuați oricare dintre următoarele activități pentru a începe:

- Dacă Access afișează o casetă de dialog **Conectare** cu o listă goală de utilizatori:
 1. Faceți clic pe **Utilizator nou**.
 2. Completați formularul **Detalii utilizator**.
 3. Faceți clic pe **Salvare și închidere**.
 4. Selectați numele de utilizator pe care tocmai l-ați introdus, apoi faceți clic pe **Conectare**.
- Dacă Access afișează un mesaj **Avertisment de securitate** în bara de mesaje și aveți încredere în sursa șablonului, faceți clic pe **Activare conținut**. Dacă baza de date necesită conectare, conectați-vă din nou.

Pentru mai multe informații, consultați [Crearea unei baze de date desktop Access dintr-un șablon](#).

Crearea unei baze de date de la zero

Dacă niciunul dintre șabloane nu vă întrunește cerințele, puteți începe de la o bază de date desktop necompletată.

1. Din Access, faceți clic pe **Nou > Bază de date desktop necompletată**.
2. Tastați un nume pentru baza dvs. de date în caseta **Nume fișier**.
3. Puteți fie să utilizați locația implicită pe care o afișează Access, sub caseta **Nume fișier**, fie să faceți clic pe pictograma folder pentru a alege unul.
4. Faceți clic pe **Creare**.

Adăugarea unui tabel

Într-o bază de date, informațiile dvs. sunt stocate în mai multe tabele asociate. Pentru a crea un tabel:

1. Când deschideți baza dvs. de date pentru prima dată, veți vedea un tabel necompletat în vizualizarea Foaie de date, în care puteți adăuga date. Pentru a adăuga alt tabel, faceți clic pe fila **Creare** > **Tabel**. Puteți fie să începeți să introduceți date în câmpul necompletat (celulă), fie să lipiți date din altă sursă, cum ar fi un registru de lucru Excel.
2. Pentru a redenumi o coloană (câmp), faceți dublu clic pe titlul coloanei, apoi tastați numele nou.

Sfat Denumirile semnificative vă ajută să știți ce conține fiecare câmp fără a-i vedea conținutul.

3. Faceți clic pe **Fișier** > **Salvare**.
 - Pentru a adăuga mai multe câmpuri, tastați în coloana **Faceți clic pentru adăugare**.
 - Pentru a muta o coloană, selectați-o făcând clic pe titlul ei, apoi glisați-o acolo unde doriți. De asemenea, puteți să selectați coloane alăturate și să le glisați pe toate într-o locație nouă.

Pentru mai multe informații, consultați [Introducere în tabele](#).

Copierea și lipirea datelor

Puteți să copiați și să lipiți date din alt program, cum ar fi Excel sau Word, într-un tabel Access. Metoda funcționează cel mai bine dacă datele sunt separate în coloane. Dacă datele sunt într-un program de procesare a textului, cum ar fi Word, utilizați etichete pentru a separa coloanele sau efectuați conversia acestora într-un format de tabel înainte de a copia.

1. Dacă datele necesită editare, cum ar fi separarea numelor complete în nume și prenume, faceți acest lucru mai întâi în programul sursă.
2. Deschideți sursa și copiați (Ctrl + C) datele.
3. Deschideți tabelul Access în care doriți să adăugați datele în vizualizarea Foaie de date și lipiți-le (Ctrl + V).
4. Faceți dublu clic pe fiecare titlu de coloană și tastați un nume semnificativ.
5. Faceți clic pe **Fișier** > **Salvare** și dați un nume noului tabel.

Notă Access setează tipul de date al fiecărui câmp pe baza informațiilor pe care le lipiți în primul rând al fiecărei coloane, așa că asigurați-vă că informațiile din rândurile următoare corespund primului rând.

Importul datelor sau legarea la date

Puteți fie [să importați datele din alte surse](#), fie [să creați o legătură la date](#) din Access, fără a muta informațiile de unde sunt stocate. Legarea poate fi o opțiune bună dacă mai mulți utilizatori actualizează datele și doriți să vă asigurați că vedeți cea mai recentă versiune sau dacă doriți să salvați spațiu de stocare. Puteți alege să legați sau să importați date pentru majoritatea formatelor.

Procesul diferă ușor, în funcție de sursa de date, însă aceste instrucțiuni vă vor ajuta să începeți:

1. În fila **Date externe**, faceți clic pe formatul de date pe care îl veți importa sau la care vă veți lega. Dacă nu vedeți formatul corect, faceți clic pe **Măi mult**.

Notă Dacă tot nu puteți găsi formatul corect, poate fi necesar să exportați datele mai întâi într-un format de fișier acceptat de Access (de exemplu, un [fișier text delimitat](#)).

2. Urmați instrucțiunile din caseta de dialog **Preluare date externe**.

Când creați legătura, unele formate sunt disponibile ca doar în citire. Iată sursele externe din care puteți importa date sau la care vă puteți lega datele:

	Import	Legare
Microsoft Excel	Da	Da (doar în citire)
Microsoft Access	Da	Da
Baze de date ODBC, cum ar fi SQL Server	Da	Da
Fișiere text sau de valori separate prin virgulă (CSV)	Da	Da (adăugați doar înregistrări noi)
Listă SharePoint	Da	Da
XML	Da	
Servicii de date		Da (doar în citire)
Document HTML	Da	Da
Folder Outlook	Da	Da

Pentru mai multe informații, consultați [Importul datelor într-o bază de date Access](#) și [Importul datelor dintr-o bază de date Access](#).

Organizarea datelor cu Analizorul de tabel

Puteți să utilizați Expertul Analizor de tabel pentru a identifica rapid datele redundante. Expertul furnizează apoi o modalitate simplă de a organiza datele în tabele separate. Access păstrează tabelul original sub formă de copie de rezervă.

1. Deschideți baza de date Access care conține tabelul pe care doriți să-l analizați.
2. Faceți clic pe **Instrumente bază de date > Analizare tabel**.

Primele două pagini din expert conțin un scurt asistent de instruire cu exemple. Dacă vedeți o casetă de selectare etichetată **Se afișează pagini introductive?**, atunci bifați caseta și faceți clic de două ori pe **Înapoi** pentru a vedea introducerea. Dacă nu doriți să vedeți paginile introductive, debifați **Se afișează pagini introductive?**

Prin lista combinată

Size

, situată în subfereastra

Paper

, se alege dimensiunea hârtiei, de exemplu A4, precum și modul de alimentare cu hârtie a imprimantei. De asemenea, se poate stabili imprimanta utilizată (cea implicită sau o imprimantă specificată).

În cazul formularelor și rapoartelor fereastra de dialog conține o și filă

Columns

prin care se stabilește numărul, dimensiunea și modul de implementare a coloanelor.

Opțiuni pentru imprimare

Opțiunile utilizate în procesul de imprimare se pot stabili prin meniul

File

, comanda

Print

.În această fereastră de dialog, prin lista combinată

Name

situată în subfereastra

Printer

se alege tipul imprimantei utilizată în procesul de imprimare. Dacă se dorește imprimarea într-un fișier disc, de extensie PRN, atunci se selectează caseta de selectare

Print to File

. Numărul de copii dorite se introduce în cutia

Number of Copies

.

Imprimarea foii de date corespunzătoare unui tabel, a unei interogări sau a unui formular (adică a tuturor articolelor aferente obiectului)

Se deschide tabelul, interogarea sau formularul în modul devizualizare tip foaie de dată.

Din meniul

File

se dă comanda

Print

.

Din subfereastra

Print Range

se alege butonul de opțiune

All

.265

Se stabilesc și celelalte opțiuni ale ferestrei de dialog și se dă comanda OK.

Imprimarea articolelor selectate dintr-o foaie de date a unui tabel, a unei interogări sau a unui formular

Se deschide tabelul, interogarea sau formularul în modul devizualizare tip foaie de dată.

Se selectează articolele care se vor imprima.

Din meniul

File

se dă comanda

Print

.

Din subfereastra

Print Range

se alege butonul de opțiune

SelectedRecord(s)

.

Se stabilesc și celelalte opțiuni ale ferestrei de dialog și se dă comandaOK.

Imprimarea tuturor articolelor unui tabel sau a articolelor livrate deo interogare folosind formularul corespunzător obiectului

Se deschide formularul corespunzător obiectului în modul devizualizare tip formular (

Form View

) sau în modul de vizualizare tipfoaie de dată (

Datasheet View

).

Din meniul

File

se dă comanda

Print

.

Din subfereastra

Print Range

se alege butonul de opțiune

All.

Se stabilesc și celelalte opțiuni ale ferestrei de dialog și se dă comanda OK. Formularul este imprimat în modul de vizualizare specificat de proprietatea

DefaultView

.

Imprimarea articolelor selectate ale unui tabel sau a articolelor livrate de o interogare, folosind formularul corespunzător obiectului

Se deschide formularul corespunzător obiectului în modul de vizualizare tip formular sau în modul de vizualizare tip foaie de dată.

Se selectează articolele dorite prin efectuare de clicuri pe selectori de date (dacă se dorește selectarea mai multor articole, atunci se va efectua un clic pe primul selector de articol și se deplasa cursorul mouse-ului până la ultimul selector de articol care se va imprima).

Din meniul

File

se dă comanda

Print

.

Din subfereastra

Print Range

se alege butonul de opțiune

SelectedRecord(s).

Se stabilesc și celelalte opțiuni ale ferestrei de dialog și se dă comanda OK.

Imprimarea unui raport

266

În fereastra bazei de date se selectează raportul respectiv și se deschide folosind modurile de vizualizare tip proiect (Design View), examinare înaintea imprimării (Print Preview) sau vizualizare tip implementarea (Layout Preview).

Din meniul

File

se dă comanda

Print

.

Din subfereastra

Print Range

se alege butonul de opțiune

Pages

, după care se specifică numărul paginilor dorite folosind cutiile text

From

(de la) și

To

(până la).

Se stabilesc și celelalte opțiuni ale ferestrei de dialog și se dă comanda OK.