Access

Adatbázis-kezelés-Access

TARTALOMJEGYZÉK

2ALAPISMERETEK

2ADATBÁZIS FOGALMAK

3MUNKA LÉTEZŐ ADATBÁZISSAL

3MEGNYITÁS

4MŰVELETEK REKORDOKKAL

5TÁBLA MÓDOSÍTÁSA

5KERESÉS ÉS CSERE

6MÓDOSÍTÁSOK MENTÉSE

6ADATBÁZIS BEZÁRÁSA

6ADATBÁZIS MENTÉSE MÁS MAPPÁBA VAGY MEGHAJTÓRA

6ÚJ ADATBÁZIS LÉTREHOZÁSA

6AZ ADATBÁZISFÁJL LÉTREHOZÁSA

6TÁBLA LÉTREHOZÁSA

6MEZŐTULAJDONSÁGOK

8TÁBLA ADATLAP NÉZETE

10TÁBLA IMPORTÁLÁSA

12TÁBLA CSATOLÁSA

12TÁBLA MÁSOLÁSA

12TÁBLÁK KÖZTI KAPCSOLATOK DEFINIÁLÁSA

13TÁBLÁK KÖZTI KAPCSOLATOK MÓDOSÍTÁSA

13TÁBLÁK KÖZTI KAPCSOLATOK TÖRLÉSE

14LEKÉRDEZÉSEK

14A LEKÉRDEZÉS NÉZETEI

14A LEKÉRDEZÉS TÍPUSAI

14VÁLASZTÓ LEKÉRDEZÉS LÉTREHOZÁSA

16LEKÉRDEZÉS MENTÉSE

17LEKÉRDEZÉS BEZÁRÁSA

17CSÚCSÉRTÉK TULAJDONSÁG

17SZÁMÍTOTT MEZŐ LÉTREHOZÁSA

17GYAKRAN HASZNÁLT FÜGGVÉNYEK

18ÖSSZESÍTŐ LEKÉRDEZÉSEK

19AKCIÓ LEKÉRDEZÉSEK

22ŰRLAPOK

22AZ ŰRLAPOK NÉZETEI

23AZ ŰRLAPOK FELÉPÍTÉSE

23ŰRLAPOK LÉTREHOZÁSA

24REKORDOK KEZELÉSE ŰRLAPPAL

24ŰRLAP FORMÁTUMOZÁSA

26KÉP BESZÚRÁSA FÁJLBÓL ŰRLAPRA

26JELENTÉSEK

26A JELENTÉS FELÉPÍTÉSE

26A JELENTÉS NÉZETEI

27JELENTÉSEK LÉTREHOZÁSA

29A FEJLÉCEK ÉS ADATMEZŐK ELRENDEZÉSÉNEK MEGVÁLTOZTATÁSA

30ÚJ FELIRAT ELHELYEZÉSE

30ÚJ MEZŐ ELHELYEZÉSE

30SZÁMÍTOTT ÉRTÉKEKET TARTALMAZÓ MEZŐK LÉTREHOZÁSA

30ADATOK CSOPORTOSÍTÁSA

31ADATOK ÖSSZESÍTÉSE

31JELENTÉSEK NYOMTATÁSA

ALAPISMERETEK

Az adatbázis tágabb értelemben egy olyan adathalmaz, amelynek elemei egy meghatározott tulajdonságuk alapján összetartozónak tekinthetők. Az adatbázis-kezelőknek meg kell oldani ezen adatok rendezését, a köztük lévő kapcsolat nyilvántartását, az adatokhoz való hozzáférés szabályozását, az adatok védelmét, az integritás megőrzését, az adatok módosíthatóságát, lekérdezését, különféle szempontok szerinti kigyűjtését, válogatását és egyéb statisztikai funkciókat is.

Egy meghatározott témakörrel kapcsolatos információk lehetnek például a vevői megrendelések, számlázási vagy készlet-nyilvántartási adatok, stb.

ADATBÁZIS FOGALMAK
Az adatbázis az adatok és a köztük lévő összefüggések rendszere, amelyeket egymás mellett tárolunk.

A tábla a logikailag összetartozó adatokat foglalja össze. A tábla oszlopokból és sorokból áll, melyeket mezőknek, illetve rekordoknak nevezünk.

A rekord a tábla egy sora. Egy egyed adatait egy rekordban tároljuk.

A mező az adatbázis egy oszlopa, amelyben az egyedek tulajdonságértékeit tároljuk.

Az elemi adatok a táblázat celláiban szereplő értékek, amelyek az egyed konkrét tulajdonságai.

Az egyed az, amit le akarunk írni, amelynek az adatait tároljuk és gyűjtjük az adatbázisban. Az egyedet idegen szóval entitásnak nevezzük. Egyednek tekinthetünk például egy személyt.

Az attribútum vagyis tulajdonság az egyed valamely jellemzője. Az egyed az attribútumok összességével jellemezhető. Egy személy egy jellemzője lehet például a neve.

Az egyedre vonatkozóan megadott tulajdonságok összességét egyedtípusnak nevezzük. Egy személy leírható például a nevével, életkorával, testmagasságával, a szeme és haja színével együttesen. Az egyedre vonatkozóan megadott konkrét tulajdonságokat egyed előfordulásnak nevezzük. Egy egyed-előfordulás például Kis Ede, aki 29 éves, 183 cm magas, kék szemű, barna hajú.

Elsődleges kulcs: a táblázat rekordjainak egyértelmű azonosítója, értéke egyedi.

Idegen kulcs: olyan azonosító amelynek segítségével egy másik táblázat elsődleges kulcsára hivatkozhatunk.

A táblák közti kapcsolatok az egyedek egymáshoz való viszonyát írják le. Az egyedek közti kapcsolatot háromféleképpen írhatjuk le.

• egy-egy (1:1) kapcsolat: az egyik tábla egy eleméhez a másik tábla pontosan egy eleme kapcsolódik

• egy-több (1:N) kapcsolat: az egyik tábla egy eleméhez a másik tábla több eleme is tartozhat

• több-több (N:M) kapcsolat: bármely tábla elemeihez a másik tábla tetszőleges számú eleme tartozhat

A normalizálás folyamata során az adatbázisból kiküszöböljük a különféle anomáliákat, a redundanciát (adattöbbszörözést), így csökken az adatbázisfájl mérete, és az adatbázis tartalma logikailag áttekinthetőbb lesz.

Az adatbázis-rendszernek az alábbi követelményeknek kell megfelelni:

• biztosítsa nagy mennyiségű adat hatékony kezelését,

• egyszerre több felhasználó is használhassa,

• őrizze meg az adatok integritását, feleljen meg a megadott szabályoknak,

• nyújtson adatvesztés elleni védelmet,

• tegye lehetővé az egyes felhasználók hozzáférési jogainak szabályozását,

• továbbfejleszthető legyen.

Adatmodell

Az adatmodell egyértelműen meghatározza az adatbázis szerkezetét, magában foglalja az adatok típusát, kapcsolatát, a korlátozó feltételeket és az adatkezelési műveleteket. A mai adatbázisokban négyféle logikai adatmodellt használunk: a hierarchikus, a hálós, az objektum-orientált illetve a relációs adatmodellt. Az Access a relációs adatmodellt használja.

A relációs adatmodellben az adatokat egymással logikai kapcsolatban álló táblázatokba rendszerezzük. Egy táblázat oszlopainak és sorainak a következő feltételeknek kell megfelelniük:

· minden oszlopnak egyértelmű neve van,

· minden sorban ugyanazok az oszlopok vannak,

· az oszlopokban található adatok meghatározott értéket vehetnek fel,

· az oszlopok soronként csak egy értéket vehetnek fel,

· a táblázatot a neve egyértelműen azonosítja.

MUNKA LÉTEZŐ ADATBÁZISSAL

MEGNYITÁS

Fájl (Megnyitás vagy a Fájl menü alján látható lista. Az Access alaphelyzetben négy utoljára használt fájl nevét őrzi meg. Más adatbázis megnyitásához használhatjuk a munkaablak További fájlok hivatkozását, vagy a Fájl menü parancsát. A megnyitás után az Adatbázis ablak jelenik meg.

[image: image1.png]£ Northwind : adatbazis (Access 2000 fajlform

iveanyitis b Tervezss i X

~=lolx|

Objektumok

Tablak
Lekérde.
Grlapok.
Jelentések
Lapok
Makck

S0 E@E

Moduok.

Csoportok.

(# Kedvencek

L s s s s s s

Tbla létrehozssa Tervezs nézetben
Tabla létrehozssa vardasis seqtségével
Tébla létrehozssa adatok beirdsaval

Custamers

Employess
Order Detalls
Orders
Products
Shippers
Supplers

Az Adatbázis ablakban kezdeményezhetjük az adatbázist alkotó objektumok megnyitását. Az objektumcsoportokat az ablak bal oldalán látható listából vagy a Nézet menü Adatbázis-objektumok almenüjéből választjuk ki.

TÁBLÁK

A tábla objektumokban a logikailag összetartozó adatokat rendezett sorrendben tároljuk. A táblák sorait rekordoknak, az oszlopait mezőknek nevezzük. Egy adatbázis általában több táblából áll, amelyek egymással kapcsolatban lehetnek.

LEKÉRDEZÉSEK

A lekérdezések segítségével egy vagy több tábla meghatározott feltételeknek megfelelő adatait jeleníthetjük meg. A lekérdezés lényegében nem más, mint az adatok szűrésére és feldolgozására vonatkozó szabályrendszer, ezért a táblában szereplő adatok változása esetén a lekérdezés eredménye is módosul.

A lekérdezések eredményhalmazát . bizonyos megkötésekkel .a táblákhoz hasonlóan kezelhetjük, ezért a lekérdezések nem csak táblákon, de más lekérdezések eredményhalmazán is alapulhatnak.

ŰRLAPOK

Az űrlapok a táblák rekordjainak bevitelére, módosítására és törlésére szolgáló legegyszerűbb eszközök. Az űrlapok készülhetnek táblák vagy lekérdezések alapján.

JELENTÉSEK

A jelentések az adatbázis adatainak rendezett, esetleg csoportosított formában történő megjelenítésére szolgálnak. A jelentéseket eredményét leggyakrabban kinyomtatják, de elküldhető e-mailben vagy elmenthető HTML formátumban is. A jelentések készülhetnek táblák vagy lekérdezések alapján.

ADATELÉRÉSI LAPOK

Az adatelérési lapok olyan weblapok, amelyek segítségével adatbázisunk a weben keresztül is kezelhető. Ezekkel adatbázisunkat akár az Interneten keresztül is bővíthetjük új rekordokkal, módosíthatjuk a meglévő rekordokat, illetve törölhetjük a feleslegessé vált elemeket.

MAKRÓK

A makrók segítségével gyakran használt összefüggő műveletsorokat egy parancsba foglalhatunk, és ezzel elvégzésüket gyorsíthatjuk, automatizálhatjuk.

MODULOK

A modulok a felhasználó által Visual Basic nyelven megírt programok, melyek kiegészítik az Access-ben található lehetőségeket. A modulok a Visual Basic programból is elérhetők abban az esetben, ha önálló fájlként mentjük őket.

AZ OBJEKTUMOK NÉZETEI

Az adatbázis ablakban kiválasztott objektumokat kétféle nézetben nyithatjuk meg.

A [image: image2.png][Tervezés

gombbal az adott objektum felépítését és elemeinek tulajdonságait tekinthetjük át és módosíthatjuk.

A [image: image3.png]L5 Megnyitas

gombbal az adott objektum által megjeleníthető elemeket, bejegyzéseket tekinthetjük meg. Ebben az esetben az adatbázis rekordjaival különböző műveleteket végezhetünk.

MŰVELETEK REKORDOKKAL

Egy tábla megnyitás után Adatlap nézetben jelenik meg a képernyőn. Ebben a nézetben a tábla rekordjaival különféle műveleteket végezhetünk.

[image: image4.png]~=lolx|

Order ID. Customer Employee. Order Date ﬁ‘

DE Wilman Kala Buchanan, Steven 04-jG-1996

+ 10243 Tradigo Hipermercados Suyama, Michael 99

+ 10250 Hanari Cames Peacack, Margaret 99

+ 10251 Victuailles en stock Leverling, Janet 0861995

+ 10252 Suprémes délices Peacack, Margaret 99

+ 10253 Hanari Cames Leverling, Janet 99

+ 10254 Chop-suey Chinese Buchanan, Steven

+ 10256 Richter Supermarkt Dodsworth, Amne

+ 10255 Welington Importadora Leverling, Janet

+ 10257 HILARION-Abastos Peacack, Margaret

+ 10258 Emst Handel Davalio, Nancy

+ 10259 Centro comercial Mactezuma Peatock, Margaret

+ 10260 Old World Delicatessen Peacack, Margaret 99

+ 10261 Que Delicia Peacack, Margaret G1-1996

+ 10262 Rattlesnake Canyon Grocery Callahan, Laura 99

+ 10263 Emst Handel Dodsworth, Amne 99

Rekrd; 14[¢ » [v1[»] ssszesen 320

<

Mm_f';l

Lehetőségünk van új adatok bevitelére vagy a meglévő adatok módosítására.

A legtöbb rekordművelet elvégzése előtt a megfelelő rekordot a rekordkijelölőre kattintva ki kell jelölni.

[image: image5.png]] _iojx]

[uder 0 | Customer | Ergores [Odral |-
10210 Winar Kol Guchanan, Steven_ OEjH1930
17240 T o o cai Suyama.ichacl 05199

P50 Vctuailes en sock Ceveting Jerat e 195
=| 10062 Suprémes délices. Poacock, Margaret 05l 1996

Az egér húzásával, illetve a CTRL vagy a SHIFT billentyűk használatával egyszerre több rekordot is kijelölhetünk.

Az aktuális rekord kijelöléséhez használhatjuk a Szerkesztés menü Rekord kijelölése, a tábla összes rekordjának kijelöléséhez a Szerkesztés menü Összes rekord kijelölése parancsát vagy a CTRL+SHIFT+O billentyűkombinációt. A kijelölés megszüntetéséhez kattintsunk bármely rekord tetszőleges mezőjére.

MOZGÁS A TÁBLÁBAN

TAB: a következő mezőbe lépünk.

SHIFT+TAB: az előző mezőbe lépünk vissza.

HOME és END: az aktuális rekord első, illetve utolsó mezőjébe léptet.

PAGE UP vagy PAGE DOWN: képernyőoldalanként lapozhatunk.

CTRL+HOME, CTRL+END: az első rekord első, illetve az utolsó rekord utolsó mezőjébe léptetnek.

A kurzormozgató nyilakkal mindig a nyilaknak megfelelő irányba léptethetjük el a kurzort.

A megnyitott táblában a rekordok között a rekordléptető gombok segítségével mozoghatunk.

[image: image6.bmp] Ugrás az első rekordra, [image: image7.bmp] Ugrás az utolsó rekordra
[image: image8.bmp] Ugrás az előző rekordra, [image: image9.bmp] Ugrás a következő rekordra
[image: image10.bmp] Új rekord hozzáadása
REKORD TÖRLÉSE

Egy vagy több rekord törlése: (kijelölés után) Tábla adatlap eszköztár (Rekord törlése gomb, vagy Szerkesztés (Rekord törlése parancsa vagy DELETE billentyű.

REKORD MÓDOSÍTÁSA

A rekord adatainak módosításához álljunk a kurzorral a megfelelő cellába, és végezzük el a változtatást. A rekord változásai a rekordból való kilépéskor automatikusan mentésre kerülnek.

VISSZAVONÁS
[image: image11.bmp] az Office programokban megszokottól eltérően - igen korlátozott visszavonási lehetőségeink vannak: kizárólag az utolsó rekordmódosítás vagy új rekord létrehozása vonható vissza.

TÁBLA MÓDOSÍTÁSA

Az Access táblában használható formátumok vonatkozhatnak a táblában tárolt adatokra, illetve magára a táblázatra.

BETŰTÍPUS

A táblában alkalmazott betűformátumokat a Formátum menü Betűtípus parancsának használatakor megjelenő párbeszéd panelen állítjuk be.

ADATLAP MEGJELENÉSE

Formátum (Adatlap parancsára kattintva az Adatlap formázása panelen módosíthatjuk.

SORMAGASSÁG BEÁLLÍTÁSA

Formátum (Sormagasság parancs. A sormagasság alapesetben a betűmérethez igazodik. OSZLOPSZÉLESSÉG BEÁLLÍTÁSA

Húzzuk az egér segítségével a megfelelő oszlop fejlécének jobb oldali határoló vonalát (Excel), vagy Formátum (Oszlopszélesség parancs.
A Legjobb illesztés gombot használva a kijelölt oszlopok szélességét az adott oszlop leghosszabb adatot tartalmazó cellájához igazíthatjuk.

OSZLOP ÁTNEVEZÉSE

Formátum (Oszlop átnevezése parancs

OSZLOP ÁTHELYEZÉSE

Az oszlop áthelyezéséhez először jelöljük ki az oszlopot, majd a Fogd és vidd módszerrel húzzuk az oszlopot a kívánt helyre.

[image: image12.png]Petz Norion

i e Hanyy cime
Py Krsto” Tndoos T30
asvatn eize JOuskress 40
uhicz braly oo
e overpori 7
ok o iz oot
ogyorta lrvims [wors i
Shatespeae o1 rime

P eter Norton's Complete Guite 1o 005 B2

OSZLOP ELREJTÉSE ÉS FELFEDÉSE

Formátum (Oszlopok elrejtése parancsa, Formátum (Oszlopok felfedése parancsa

OSZLOPOK RÖGZÍTÉSE

Formátum (Oszlop rögzítése parancs, Formátum (Összes oszlop rögzítésének feloldása
KERESÉS ÉS CSERE

Szerkesztés (Keresés vagy Csere (Mit keres (Mire cseréli)
MÓDOSÍTÁSOK MENTÉSE

A rekordok tartalmi módosításait az Access a rekord elhagyásakor automatikusan elmenti, így azok külön mentésére nincs szükség. Abban az esetben azonban, ha a táblában nem tartalmi, hanem például szerkezeti módosításokat végzünk, a változásokat el kell mentenünk.
Fájl (Mentés parancsa vagy a Mentés gomb. Ekkor a tábla előző változata felülíródik az új változattal.

ADATBÁZIS BEZÁRÁSA

Fájl (Bezárás parancsa vagy az adatbázis-ablak Bezárás gombja.

OBJEKTUMOK BEZÁRÁSA

Az egyes megnyitott objektumokat - például tábla, jelentés, űrlap, adatelérési lap, modul - szintén a Fájl (Bezárás parancsával vagy az objektum ablak címsorában található Bezárás gombbal zárjuk be.

ADATBÁZIS MENTÉSE MÁS MAPPÁBA VAGY MEGHAJTÓRA

Mivel az Access-ben nincs Mentés másként funkció, kész adatbázisunk más mappába, illetve más meghajtóra történő mentéséhez a Microsoft Windows Intézőt kell használnunk.

ÚJ ADATBÁZIS LÉTREHOZÁSA

AZ ADATBÁZISFÁJL LÉTREHOZÁSA

1. Fájl (Új parancsa, vagy az Adatbázis eszköztár Új ikonja, Új fájl munkaablak (Üres adatbázis.
2. Új adatbázis panelen adjuk meg a létrehozni kívánt fájl nevét és helyét a mappaszerkezetben.

[image: image80.png](rlap varazsio

[| Welymeatksaerepalenekaz rlport
Tebb tbla vaoy lekérdezés et vdlaszthat

Tablakflekérdezések

T —

et ezt Ko mezsk:

[w

cin -

iadss_ove

peldanyszém

I

cescerzes_datuma =

egrarzes =l

o

Befezés

TÁBLA LÉTREHOZÁSA

I., Adatbázis-ablak (Tábla csoport (
· Beszúrás menü Tábla parancsa vagy

· Új gomb vagy
· Tábla létrehozása Tervező nézetben
II., Tervező nézetben a tábla szerkezeti felépítését definiáljuk, illetve a már meglevő táblánk szerkezetét módosíthatjuk. Megadjuk
1. a mezőneveket,
2. a mezők adattípusait,
3. a mezők tulajdonságait
4. az elsődleges kulcsot.

A Mezőnév azonosítja a mezőben tárolt adatokat. Maximum 64 karakterből állhat, nem tartalmazhatja: . ! []
Az Adattípus határozza meg, hogy milyen értékeket tartalmazhat a mező, mekkora területet tartson fenn számára a program és milyen műveleteket végezhetünk az adott mezővel.

A Leírás segítségével az általában rövid mezőnévhez egy hosszabb magyarázatot rendelhetünk.

A következő adattípusok használhatók:

Szöveg, Feljegyzés, Szám, Dátum/Idő, Pénznem, Számláló, Igen/Nem, OLE objektum, Hiperhivatkozás, Keresés Varázsló

MEZŐTULAJDONSÁGOK

Az egyes mezők tulajdonságait a Mezőtulajdonságok panel alsó részén állíthatjuk be. Ezekkel a beállításokkal meghatározhatjuk, hogy a mezőkben hogyan történjen az adatok tárolása, kezelése és megjelenítése.
Mezőméret:
A szöveg adattípusú mező estében a maximálisan bevihető karakterek száma, a szám adattípusú mezőben a tárolt adat nagysága definiálható.

Több adattípus tárolása azonos mezőméret használatával történik. Ezeknél nincs lehetőség a mezőméret beállítására.

Formátum:

Megadhatjuk, hogyan jelenjenek meg a táblában tárolt adatok a képernyőn, illetve nyomtatásban. Különböző adattípusok esetén eltérő lehetőségeket enged meg. Szöveges típusú adatok esetén általában nem szükséges kijelzési formátumot beállítani.

Egyéni számformátumok beállításával lehetőségünk van az egyes mezők tartalmát tetszőleges formátumban megjeleníteni. Egyéni számformátumok definiálásához leggyakrabban az alábbi szimbólumokat használjuk:
	, (vessző)
	Tizedeselválasztó

	szóköz
	Ezreselválasztó

	0
	Számhely-jelölő: 0-9

	#
	Számhely-jelölő: 1-9 vagy semmi

	$
	$

	%
	Százalék

	E- vagy e-
	Negatív kitevő mellet – jel, pozitív mellett semmi

	E+ vagy e+
	Negatív kitevő mellet – jel, pozitív mellett +

	”szöveg”
	A megadott szöveget írja ki.

Pl.: a Celsius fok egyéni számformátuma:

##0,0" Celsius fok"; -# ##0,0" Celsius fok"; 0,0" Celsius fok";"nincs adat"

a pozitív, negatív és a nulla szám mellett mértékegységként megjelenik a Celsius fok kiírás. A számok egy tizedesjegy kijelzéssel, ezres tagolással jelennek meg a cellában. A kitöltetlen cellákban a .nincs adat. felirat jelenik meg.
Tizedeshelyek:

A mezőben - pénznem és szám típusú adatok esetén - a kijelzett tizedesjegyek számát szabjuk meg.

Beviteli maszk
Segítségével előírhatjuk, hogy egy mezőbe hány darab karaktert, illetve az egyes karakterhelyekre milyen karaktereket vihetünk be. Három egymástól pontosvesszővel elválasztott részből áll.

[image: image13.png]Szakasz

Leiras

Eisd. A bevitell maszk alakjat hatérozza meg

WMasodk Asz0veges megjelenttesy adat tarolasat adja meg. Ha 0 &rskel
fiunk, akkor a szoveges megjelenitésii karakter az ériékkel sayut ta-
rolodk. Ha 1-et irunk, vagy uresen hagyluk a szakaszt, akkor csak
a beirt karakterek orzbdnek meg.

Harmadik | A szokoz helyén megjelend karaktert adja meq.

Például egy rendszám beviteli maszkja: >LLL\-000;0;_

Cím: felhasználóbarát mezőneveket adhatunk meg

Alapértelmezett érték: megadható, hogy új rekord felvitelekor mi legyen a mező alapértelmezett tartalma (képletek, függvények segítségével is megadhatjuk)
Érvényességi szabály: az adatokra vonatkozó érvényességi feltételeket adhatunk meg. Ha a mezőbe bevitt érték nem felel meg a feltételeknek, az Access figyelmeztető üzenetet küld és nem engedélyezi a mező elhagyását. Pl.: A születési dátum bevitelekor kizárhatjuk, hogy a felhasználó a mai napnál későbbi dátumot adjon meg. <=Date()
Érvényesítési szöveg: az alapértelmezett figyelmeztető üzenet helyett tetszőleges szöveget adhatunk meg.

Kötelező: azt határozzuk meg, hogy a mezőnek mindenféleképpen kell-e adatot tartalmaznia. Igen érték megadása esetén a rekordot addig nem lehet menteni, amíg ez a mező nem kerül kitöltésre.

Nulla hosszúság engedélyezése: engedélyezzük üres karaktersorozat alkalmazását a mezőben.

Indexelt: beállíthatjuk hogy a mező indexelt legyen-e. Az index segítségével meggyorsíthatjuk az adatbázis rendezését, illetve az adatbázisban való keresést. Az index választásunktól függően lehet ismételhető vagy nem ismételhető.

ELSŐDLEGES KULCS MEGADÁSA

1. válasszuk ki a mezőt
2. kattintsunk a Táblatervező eszköztár Elsődleges kulcs gombjára, vagy használjuk a Szerkesztés menü Elsődleges kulcs parancsát. Az elsődleges kulcsként megjelölt mező kijelölő sávjában egy kulcs jelenik meg.

[image: image14.png]S2ém

Mezbnév. T adattps |

Fologus_szam Sabve BTGy rylvantartss s2ama
o Sasve Ak djénck neve

cn Sasve Ak cire,

Kiadas_eve

A kéiny kiadésanak éve.

Az elsődleges kulcs egyben nem ismétlődő típusú index is. Ha nem hozunk létre elsődleges kulcsot, a program a tábla Tervező nézetének első mentésekor rákérdez, hogy létrehozza-e automatikusan az elsődleges kulcsot.

TÁBLATULAJDONSÁGOK

A táblára vonatkozó általános tulajdonságokat a Tervező nézetben a Nézet menü Tulajdonságok parancsával, vagy a Táblatervező eszköztár Tulajdonságok gombjára kattintva megjeleníthető panelen adjuk meg.

[image: image15.png]=

s |

wais |
Mpaianet i e
sy

Enemeted zies

e

futomis]

FineaScslcisa
g pesisies - Ocm

Seqtadatp brtva =
ey Datd cbbre

TÁBLA ADATLAP NÉZETE

Nézet (Adatlap nézet parancsa vagy a Táblatervező eszköztár (Adatlap nézet gombja. A táblát adatokkal tölthetjük fel.

Rendezés:
A mező kijelölése után a Tábla adatlap eszköztár Rendezés-növekvő, illetve Rendezés-csökkenő gombjára kattintva, vagy a Rekordok menü Rendezés almenüjének Rendezés-növekvő, illetve Rendezés- csökkenő parancsát használva.

[image: image16.png]1o xI]
E&jl Szerkesstés [Mézet Besziras Formatum Rekordok Esekiizdk Ablsk Sugs |
o - qGRY By Bz e 8 rx K - 0.

o]

Customer ID
¥ [+ ALFKI
+ ANATR
+ ANTON
+ AROUT
+ BERGS
+ BLAUS
+ BLONP
+ BOLID
+ BONAP
+ BOTTM
+ BSBEV
+ CACTU
CENTC
~HOPS

Rekard: 14 21 [v#] gsszesen 91

K1

Cantact Name

Cantact Title

Maria

Anders

Ana Trjillo

Anton
Thom:
Christi

io Moreno
as Hardy
ina Berglund

Hanna Moos

Frédé

rique Citeaux

Martin Sormmer
Laurence Lebihan
Elizabeth Lincaln

Victori
Patici
Franc

Vana

ia Ashworth
io Simpson

isco Chang
Wann
‘

Sales Representative
Owner

Owner

Sales Representative
Order Administrator
Sales Representative
Marketing Manager
Owner

Owner

Accounting Manager
Sales Representative
Sales Agent
Marketing Manager

Oumar.

Adatlap nézet

M

i

Ha többféle szempont szerint szeretnénk a táblát rendezni, akkor a rendezésben részt vevő mezőket mozgassuk egymás mellé a rendezés sorrendjének megfelelően, majd jelöljük ki őket együtt, és végezzük el a rendezést. Több oszlop kijelölése esetén balról jobbra haladva rendez az Access

A beállított rendezési módot a Tervező nézetben a Nézet menü Tulajdonságok parancsával, vagy a Táblatervező eszköztár Tulajdonságok gombjára kattintva megjeleníthető Tábla tulajdonságok panel Rendezés mezőjében tekinthetjük meg, illetve módosíthatjuk.

Rendezés megszűntetése:
Rekordok (Szűrés/Rendezés törlése, vagy töröljük a Tábla tulajdonságok panel Rendezés rovatának tartalmát.

[image: image17.png]| & Microsoitaccess =lolx]
ESl Swrlesdtés Néxeb Besairis Fométum | Rebordok | Esckiask ablek Sigh Kérdése vant Irabe ide. v
HERY sBA 2 4L a- 0,
Rendeats , Sl
Customer ID Company Nar SelrésiRendezés Contact Title =
* Alfreds Futterkiste Salrés{Rendezés torlése. Sales Representative
- Ana Trujilo Emparedados reigrdmentése shit+enter Owner
- Antonio Moreno Tagueria| Owner
. Around the Hom =S Sales Representative
- Berglunds snabbkop adatbevel Order Adrinistrator
- Blauer See Delikatessen Fianina Mags Sales Representative

Blondel pére et fis
Bélido Comidas preparadas
Bon app’

Frédérique Citeaux
Martin Sommer
Laurence Lebiian

Marketing Manager ~
Owner
Owner

Unique five-character code based on customer name.

[

SZŰRÉS
Adatlap nézetben a tábla rekordjait megjeleníthetjük úgy, hogy csak a megadott feltételnek eleget tevő rekordok jelenjenek meg. Ilyenkor szűrést hajtunk végre.

SZŰRÉS KIJELÖLÉSSEL

Egy mezőben kijelölt érték - ugyanabban a mezőben található - további előfordulásait jeleníti meg. Jelöljük ki a keresendő értéket, majd használjuk a Tábla adatlap eszköztár Szűrés kijelöléssel gombját, illetve a Rekordok menü Szűrés almenüjének Szűrés kijelöléssel parancsát.

A szűrést tovább szűkíthetjük ha egy újabb mezőben kiválasztott adattal ismét szűrést hajtunk végre.

A szűrés a Rekordok menü Szűrés/Rendezés törlése parancsával vagy a Tábla adatlap eszköztár Szűrő eltávolítása gombjával törölhető, ekkor újból az összes rekord megjelenik az Adatlap nézetben.

SZŰRÉS KIZÁRÁSSAL

A Rekordok menü Szűrés almenüjének Szűrés kizárással parancsával a szűrés végeredményéből kizárjuk azokat a rekordokat, amelyeknek a kijelölt mezővel egyező az értéke.

SZŰRÉS ŰRLAPPAL

Egyéni szűrőfeltételeket a Rekordok menü Szűrő almenüjének Szűrés űrlappal parancsával vagy a Tábla adatlap eszköztár [image: image18.bmp]Szűrés űrlappal gombjára kattintva adunk meg. Ilyenkor egy szűrőablak jelenik meg, ahol a kiválasztott mezőkre megadhatjuk a szűrőfeltételeket.

[image: image19.png]I =i0ix|

e e G e G g 20 s U B
By (me o e x|V [EE- 0,

3|

seresea g

oy T
it B T P

Az egy sorban levő feltételek ÉS (AND) kapcsolatban vannak egymással, azaz az egymás mellett megadott feltételek mindegyikét teljesítenie kell a megjelenő rekordoknak. A Keresendő fülre kattintva az első szűrőfeltételt tekinthetjük meg. A Vagy fülekre kattintva további feltételeket adhatunk meg.

Dátum típusú adatok bevitelekor a dátumértéket # jelek közé kell írnunk (de ha az Access felismeri a dátumértéket, automatikusan beírja a # jeleket).
A megadott feltételek szerinti szűréshez kattintsunk a Szűrés [image: image20.bmp] gombra.

A szűrő feltételeket a Szűrő/Rendezés eszköztár Rács törlése [image: image21.bmp] gombjára kattintva töröljük.

Szöveges adatok keresésénél a kis- és nagybetűk között nem tesz különbséget. (ld. lekérdezések)
ÍRÁNYÍTOTT SZŰRÉS

Az Irányított szűrés lényegében egy korlátozott tudású lekérdezés. Lehetővé teszi komplex szűrőfeltételek használatát, illetve az egyes mezők rendezési módjának beállítását. Irányított szűrést végezhetünk a Rekordok menü Szűrő almenüjének Irányított szűrés/rendezés parancsával.

TÁBLA IMPORTÁLÁSA

Az importálás művelettel objektumokat vagy adatokat másolhatunk át egy másik adatbázisból vagy listából. Importálhatunk Access, FoxPro, dBASE, Paradox adatbázis fájlokból, illetve Excel táblázatokból és Word szövegszerkesztővel készített dokumentumokból is.

Fájl (Külső adatok átvétele (Importálás
IMPORTÁLÁS ACCESS-BŐL

Importálhatjuk az Access adatbázis összes objektumát, csak egyes rész objektumait, vagy csak a kiválasztott objektumokat.
IMPORTÁLÁS EXCELBŐL

Fájltípus (Microsoft Excel fájltípus. Keressük meg és jelöljük ki az importálandó fájlt.

Az importálás folyamatának elindításához kattintsunk az Importálás gombra. A megjelenő Táblázat importálása varázsló párbeszéd panelen kiválaszthatjuk, hogy melyik munkalapot vagy a munkalapon megnevezett tartományt szeretnénk másolni.
IMPORTÁLÁS SZÖVEGFÁJLBÓL
1., Fájltípus (Szövegfájlok fájltípus. Keressük meg és jelöljük ki az importálandó fájlt, kattintsunk az Importálás gombra. Ekkor elindul a szövegimportáló varázsló.
[image: image22.png][2]" Microsoft Access

2., Az elválasztó jelet választhatjuk ki:
[image: image23.png][2]" Microsoft Access

5

Ha az első sor tartalmazza a mezőneveket, akkor a jelölőnégyzetet kapcsoljuk be, így ezek automatikusan bekerülnek a mezőlistába.
3., Dönthetünk az adatok helyéről:

[image: image24.png][2]" Microsoft Access

5

tabiaban

O Egy megiév tabidban

4., Az egyes mezők nevét és típusát adjuk meg (sorban kijelölve az oszlopokat és begépelve a mezőnevet, mezőtípust, ha a mezőnevek nem szerepeltek az első sorban):

[image: image25.png]2|
B4 Seerkesatés Nézet Besairds Eshkoesk Ablsk Sid

=R R

oA =3

=]

[Fiveanyitss WlTervezts 308 "

Cbjltunck | (@] Taa bvshortaa Tervezs st

G ravalivehor
& Tablalétrehof = Szovegimportals varazslo

5 Lekérdeassek.

Megadhatia a2 importlt mez5khi tartazé informaciskat Valassza K a measket, majd a

L LT T R L

5 Grapok MezBbeslitésok réseen megachatja a seikséges informacicka.
@ Jelentések Meztbeslidsok
%3 Lopok Meztnev: vl acattius: (Szovea]
2 Makesk Indexel: fiem] [e mportsla a mezst (Khagyie)
A Moduok
Cooportok
ez6dHez64
Gl Kedvencek foes fi97e
hoos fizs ||
hovs 1983
hoao 1941
ko1t 114
hois fisze |
Specils Megse <vssza | Tovébh > | [[Befejezés
2]

BT 1947

5., Az elsődleges kulcs megadásakor három lehetőség közül választhatunk:
[image: image26.png]) Access(teljes)1:

- Microsoft Word

Eéll Swerbesatés et fesalrds Fométum Esthézbk Téblazat Ablak

sig6

Szivegimportals varazslo

- Az importala: A Microsoft Access azt javasalia, hogy definidlion egy eksédleges
B importalasa = ot a2 0 tabiahoz, Az clsBdleges kcs seqiséasvel a tbla
8 inden rekordja egyérteimdien azonosthatd, ezaltal a2 adatok
- munkalapon gyorsabben clehetk leenck.
8 (@z Aicess adon elsadieges kulcsat & tabiahoe
B © Magam valasztom ki
B O e legyen elsieleges ks
z [kzondier nezaz
Access(teljes)1:2 - Microsoft Word cs Kérolyné gyar-angol-orosz
. - - - Ipert Gyula estnevelés
B8l Swrlesttés Néset Besairis Fom mimer Eazter oer namer
D0 G TR radi Endre fener
rath Janos leene
A4 o+ vl v fore

rnold Janos

Specids,

vz] (<wsme | moatns | [romss

end Tablazat
pot vagy a

Al

(i) | (st Lo | (et

TARI AW FeATAI AGA

HEEE!

Keérdése van? frjabe ide. + X

«on<

odal 3B 21 3880 Hely 16,7cm Sor 5 Beklit MR KORR B0V AT

Magyar

ox

1.: Az Access ad a táblához egy Azonosító nevű számláló típusú mezőt (utólag átnevezhető).

2.: „Magam választom ki:” a legördülőlistából azt a mezőt amely alkalmas kulcsnak.

3.: „Ne legyen elsődleges kulcs” esetén nem lesz kulcsmező beállítva, azt nekünk kell utólag megtennünk.
6., Megadjuk a tábla nevét:

[image: image27.png][2]" Microsoft Access

5

Importals a keve abas

|| 12 microsoft access LELD

us Start Hﬁiﬁ & langyakail - Gépkib.

Végül üzenetet kapunk a sikeres importálásról:

TÁBLA CSATOLÁSA

A külső forrásból származó adatokat nem csak importálhatjuk, hanem csatolhatjuk is Access adatbázisunkhoz. Ebben az esetben az Accessben végzett módosítások bekerülnek a csatolt tábla forrásaként szolgáló fájlba is, illetve a forrásként szolgáló fájlban külső programmal végzett módosítások megjelennek az Access-ben is.

TÁBLA MÁSOLÁSA

Elkészült tábláinkról másolatot készíthetünk.
Lépései:

1. Jelöljük ki a másolni kívánt táblát az adatbázis ablakban.

2. Adjuk ki a Szerkesztés menü Másolás parancsát, vagy kattintsunk az Adatbázis Másolás gombjára, illetve üssük le a CTRL+C billentyűkombinációt.

3. Befejezéséhez használjuk a Szerkesztés menü Beillesztés parancsát, az Adatbázis eszköztár Beillesztés gombját vagy a CTRL+V billentyűkombinációt. A megjelenő Tábla beillesztése másként panelen gépeljük be az új tábla nevét.

TÁBLÁK KÖZTI KAPCSOLATOK DEFINIÁLÁSA
A relációs adatbázis-kezelés lényege, hogy az adatokat egymással logikai kapcsolatban álló táblákban tároljuk.

Adatbázis ablak (Adatbázis eszköztár (Kapcsolatok gomb

[image: image28.png]Eél Szerkestés Mécet Besalrds Esckoack Ablak Sigé Keérdése van? Irja be ide. [
DSHR|ERY|sBR|o- |- @ |ke|wpla- 2.

L=1B Kapcsolatok|
B tegnyias M Tervezés ‘@t | X

Objeltumok Tl iehosisa Tervess ézetben
W s Tl itehozssavardad seotsvel
b osssa vardl seats

Kapcsolatok ablakban csak azok a táblák szerepelnek, amelyeket korábban megjelenítettünk. Az adatbázisban található valamely tábla megjelenítéséhez kattintsunk a Tábla megjelenítése gombra.

[image: image29.png]it ccess - |

Eéll Swerhesatés et Kepcsolatok Esakiask gblak Sige Kerdssevan? fsbeids «

DEEE SRY =R

reméioce rreatccpatun | | [seeersatvegiz| | [sesvanier
reméieloiss faméticd [))
ategerkéd oeszerasaveqhiz P [sediad apcsoatsecs
ayaressszim Tancskcitords | [kamazotked postacn =l
e Meoreoeilécat

Válasszuk ki azt a táblát vagy azokat a táblákat, amelyeket szeretnénk megjeleníteni, majd kattintsunk a Hozzáadás gombra.

Tábla elrejtése jelöljük ki a táblát a Tábla megjelenítése ablakban, majd üssük le a DELETE billentyűt. Egy tábla elrejtése nem jár együtt a táblák közti kapcsolatok megszüntetésével.

A táblák közötti kapcsolatokat a kapcsolódó mezők egymáshoz rendelésével végezhetjük el. Ehhez húzzuk a kapcsolatban részt vevő egyik tábla elsődleges kulcs mezőjét a másik tábla idegen kulcs mezőjére.

[image: image30.png]Gyartasiszam,
Eayséasr
ik szt
Tartalék.

\

[Tranzakeioned
TranzakcisDatum
Termékdad
eszerzésivecbiz
TranzakcisLets
Eayséasr
Megrendekttenn;
itvttenny
Eladottennyiséc

Caskhentennyis

eszerzésivebiz
eszerzésivecbiz
szaliskad
[kaimazottksd
Megrendeléspst
szalitésiHatarids
fgérDstun
sz8lDétuma
szalissisdksd
Fuvardy

Seaheney
ayriées
capcsolipeo:
rosin =l

akka
Abaimacntd
Keresznéy
vezettner
peosatts
elék

MunkahelyiTelefo

[scaliastoaced
szalsstodia

A kapcsolat tulajdonságait a megjelenő Kapcsolatok szerkesztése párbeszéd panelen állíthatjuk be.

[image: image31.png]I gt messfassdiersits
I et messhossii

Kapesolittusa: | Egpatabbive

Az Illesztés típusa gombra kattintva meghatározhatjuk, hogy a táblák mely rekordjai vegyenek részt a kapcsolatban.

A Kapcsolatok szerkesztése párbeszéd panel Hivatkozási integritás megőrzése jelölőnégyzetének bekapcsolásával biztosíthatjuk, hogy az Access fenntartsa az összekapcsolt táblák kapcsolómezőiben szereplő adatok egységességét.

A Kapcsolt mezők kaszkádolt frissítése és a Kapcsolt mezők kaszkádolt törlése jelölőnégyzeteket csak a Hivatkozási integritás megőrzése jelölőnégyzet bekapcsolása esetén használhatjuk.

TÁBLÁK KÖZTI KAPCSOLATOK MÓDOSÍTÁSA
A táblák közt fennálló kapcsolatokat a kapcsolatot jelző vonal középső szakaszára duplán kattintva módosíthatjuk. Ekkor megjelenik a Kapcsolatok szerkesztése párbeszéd panel, amelyet az előző részben bemutatott módon használhatunk.

TÁBLÁK KÖZTI KAPCSOLATOK TÖRLÉSE
Jelöljük ki a törölni kívánt kapcsolatot, majd üssük le a DELETE billentyűt. A kapcsolat törlését a megjelenő párbeszéd panel Igen gombjára kattintva erősíthetjük meg.

LEKÉRDEZÉSEK

A lekérdezések segítségével egy vagy több tábla vagy lekérdezés rekordjaiból az előre meghatározott kritériumoknak eleget tevő részhalmazt tudjuk megjeleníteni.

A LEKÉRDEZÉS NÉZETEI

Tervező nézetben készítjük el a lekérdezés tervét. A lekérdezés ilyenkor két részből áll, a felső részen a lekérdezés által használt táblák és lekérdezések mezőit és kapcsolatait látjuk. Az elsődleges kulcsmező vastagon szedve jelenik meg. Az alsó részen a lekérdezésekben szereplő mezőket, valamint a mezőkre vonatkozó rendezési módot, csoportosítási szempontokat és szűrő feltételeket vehetjük fel.

Adatlap nézetben megtekinthetjük vagy . egyes esetekben . módosíthatjuk is a lekérdezés eredményeként kapott adatokat.

SQL nézetben a tervező nézetben elkészített lekérdezést SQL kifejezésként tekinthetjük meg.

Nézetváltás:

Nézet menü, vagy a Lekérdezéstervezés eszköztár Nézet legördülő listájának segítségével

A LEKÉRDEZÉS TÍPUSAI

1. Választó lekérdezés

2. Akció lekérdezés

a. Táblakészítő lekérdezés

b. Frissítő lekérdezés

c. Törlő lekérdezés

d. Hozzáfűző lekérdezés

3. Kereszttáblás lekérdezés

4. Paraméteres lekérdezés, amely a fentiek közül bármelyik típusú lehet
VÁLASZTÓ LEKÉRDEZÉS LÉTREHOZÁSA

1., Álljunk az adatbázis-ablak Lekérdezés objektum elemére.

2., Beszúrás (Lekérdezés parancs, vagy Új gomb (Tervező nézet listaelem

Vagy Lekérdezés létrehozása Tervező nézetben
3., A Tábla megjelenítése panelen válasszuk ki a lekérdezésben megjelenítendő objektumokat.

[image: image32.png]Tblak | Lokérdezések | Mindetts |

Bezirés

4., A kijelölt objektumokat a Hozzáadás gombbal adjuk hozzá a lekérdezéshez.

5., Bezárás gomb
A felvett rekordforrások az ablak felső részén jelennek meg.

[image: image33.png]~=lolx|

Moz
Tblat
Rendezés:
Megieleités: n] n] n] m]

Foltetel
vagy: I~

A feleslegeseket kijelölés után a Szerkesztés menü Törlés parancsával vagy a billentyűzet DELETE billentyűjével törölhetjük.

Ha további rekordforrásokra lenne szükségünk, használjuk [image: image34.bmp] Tábla megjelenítése gombot.

A lekérdezésben használni kívánt mezőket az ablak alsó részén látható tervezőrácsba kell felvennünk.

Mezőt úgy vehetünk fel a tervezőrácsba, ha kettőt kattintunk a rekordforrásban a mezőre, vagy Fogd és vidd módszerrel áthúzzuk a szükséges mezőt a rácsba, esetleg a tervezőrács Mező sorának legördülőlistájában kiválasztjuk a mezőt.

A mező tervezőrácsból való törléshez jelöljük ki a mezőt a felette lévő szürke kijelölő sávra kattintva, majd használjuk a Szerkesztés menü Oszlopok törlése parancsát vagy a billentyűzet DELETE gombját.

Rendezés sorban a kiválasztott mező szerinti rendezést adhatunk meg. A mező rendezése lehet növekvő vagy csökkenő.

[image: image35.png]Moz
Téblat
Rendezés:
Megieleités:
Feltétel
vagy:

o m
Koy ony
Bvekd

Caskhens

(nem rendezett)

Amennyiben több mezőre állítunk be rendezést, a program a rekordok rendezésénél a tervezőrácsban való elhelyezkedésüket veszi figyelembe balról jobbra haladva.

A tervezőrács Feltétel sorában adjuk meg a rekordok megjelenítési feltételeit.

Amennyiben egy mezőt csak feltétel megadásához szeretnénk felhasználni, kapcsoljuk ki a tervezőrács Megjelenítés sorában a mezőhöz tartozó jelölőnégyzetet.

Az egy sorban levő feltételek között ÉS kapcsolat van, a sorok kritériumai között pedig VAGY kapcsolat van.

Logikai operátorok:

AND(ÉS), OR(VAGY), NOT(NEM)
Relációjelek:
<, >, =, <=, >=, <>
Operátorok:

[image: image36.png]Operator

Leiras

Like "minta”

Alike operator segitségével a — helyeftesitd jeleket tartaimazé
— minta szovegnek megfelel szoveges adatokat kereshetiink

Between __ and

‘Az operator segilségével megjelenithetjik két szam vagy ket
datum Kozotti értékeket

()

Megjelentti a zarojelben felsorolt kritériumoknak megfeleld re-
Kordokat. A felsorolt elemeket pontosvesszével valasztjuk el
egymastel. Az operatort, akkor hasznaljuk, ha tobb OR (vagy)
feltételt szeretnénk megadni

s Nul

Megjeleniti azokat a rekordokat, ahol a feltételt tanaimazo
mez6 nincs kitdltve.

s Not Null

Megjeleniti azokat a rekordokat, ahol a feltételt tanaimazo
mez6 ki van toltve.

(két, egymast ko-
vetd idézojel)

Megjeleniti azokat a rekordokat, ahol a feltételt tartaimazo
mez6ben nulla hossz(sagu Karakterlancot tarolunk. (A nulla
hossziisagu karakterlanc nem egyenié a kitdltetien mezoben
tarolt Null értékkel)

TRUE. IGAZ, BE

Logikai tipusti adatnal az IGAZ vagy bekapcsolt allapot

FALSE, HAMIS, KI

Logikai tipusG adatnal a HAMIS vagy kikapcsolt allapot.

A LIKE operátornál használhatók:

[image: image37.png]Helyettesits

e Funkcidja Példa

B TetszBleges szami karaktert helyettesit. &s | LIKE "Szabo™"
a karakterlancban barhol hasznalhato

? Egyetlen tetszoleges karaktert helyettesit CIKE 271"

Eqyetlen tetszdleges szamjegyet helyeftesit_| LIKE "#_emelet”

[Karakterek] | A szoglefes zarojelek kozott levd karakterek | LIKE "sz[éas]""
k670l barmelyiket helyettesiti

[Karakierek] | Barmely. a szogletes zarojelek kozott nem | LIKE "fiad]"

szerepld karakter helyettesit

[Karakteri- | A Karaktri-to] karakler2-ig terjeds tarto- LIKE [1-5] emelet"
karakter2] | manyban levs barmely Karaktert helyettesit

1.7). | A" csilag, ? kérddjel, # keftoskereszt, lletve | LIKE "mikor[?]"
m [nyito szogletes zarojel karakterek jelolésére

szolgal. Abban az esetben hasznaljuk, ha
a LIKE operatorral megadott mintaban ma-
gata csillag, kérddjel, kettoskereszt vagy
nyitd szogletes zarojelet szeretnénk keresni.

	Helyettesítendő
	Minták
	Megfelelő érték
	Nem megfelelő érték

	Több karakter
	a*a
ab
	aa, aBa, aBBBa
abc, AABB, Xab
	aBC
aZb, bac

	Speciális karakter
	a[*]a
	a*a
	aaa

	Több karakter
	ab*
	abcdefg, abc
	cab, aab

	Egyetlen karakter
	a?a
	aaa, a3a, aBa
	aBBBa

	Egyetlens zámjegy
	a#a
	a0a, a1a, a2a
	aaa, a10a

	Karakter-tartomány
	[a-z]
	f, p, j
	2, &

	Tartományon kívüli
	[!a-z]
	9, &, %
	b, a

	Nem számjegy
	[!0-9]
	A, a, &, ~
	0, 1, 9

	Kombinált
	a[!b-m]#
	An9, az0, a99
	abc, aj0

A lekérdezés eredményét a Nézet menü Adatlap nézet parancsával vagy a Lekérdezéstervezés eszköztár Adatlap nézet [image: image38.png]

 gombjára kattintva tekinthetjük meg.

LEKÉRDEZÉS MENTÉSE

Lekérdezéstervezés eszköztár Mentés gombjával vagy a Fájl menü Mentés parancsával kezdeményezhetjük.

LEKÉRDEZÉS BEZÁRÁSA

Fájl (Bezárás parancsa vagy a Lekérdezés ablak Bezárás vezérlőgombja. Ha még nem mentettük el a lekérdezést vagy az utolsó mentés óta módosításokat végeztünk benne, a program rákérdez, hogy szeretnénk-e menteni a módosításokat.

CSÚCSÉRTÉK TULAJDONSÁG

Ha nem szeretnénk a lekérdezés eredményének összes rekordját megtekinteni az Adatlap nézetben, akkor a Tervező nézet Lekérdezéstervezés eszköztár Csúcsérték legördülő listájára kattintva adjuk meg, hogy az összes rekord közül hány darabot, illetve hány százalékot mutasson meg a lekérdezés.

[image: image39.png]=Tk

Storkesatés Wecet Besairds Lekérdesés Esokiesk Ablak Sige Kerdésevent insbeide. v

EalgRv|iBRlo-c- (@ Bz [F & 2
—
Prod Slaszts lekérd kg _ (ol x|
% =
E 5
B
s
_>l_I
Mezfi: [ProductD Productiame: Discontinued =
Taia [Froduct Lt Frodut Lt ot L
ey .
Megjelenités:] 0
erei o
vagy: Ad
5

Kés2

[

Megadhatunk a lista elemeitől eltérő értéket is, ha a Csúcsérték rovatba begépeljük azt, majd leütjük az ENTER billentyűt.

Legnagyobb érték(ek) keresésekor csökkenő sorrendet, legkisebb érték(ek) keresésekor növekvő rendezést kell beállítani az adott mezőre.
SZÁMÍTOTT MEZŐ LÉTREHOZÁSA

Az adatbázisokban nem tárolunk olyan adatokat, amelyek a többiből kiszámíthatók. Ezeket az adatokat számított mezőket tartalmazó lekérdezések segítségével hozhatjuk létre. Ehhez a megfelelő képletet a tervezőrács egy üres mezőjébe kell begépelnünk. A képletben használt mezőneveket szögletes zárójelek közé kell írnunk. A számított mezőknek alaphelyzetben a Kif1, Kif2, stb. neveket adja az Access. A számított mező nevét a kifejezés elé kell beírnunk és kettősponttal kell elválasztanunk a kifejezéstől.

Pl.: [image: image40.png]

Ha a lekérdezés több rekordforrást tartalmaz melyekben azonos mezőnevek is vannak, a megfelelő mezőt tartalmazó tábla vagy lekérdezés nevét is meg kell adnunk a képletben. A rekordforrás nevét szögletes zárójelek között, a mezőnév elé kell írnunk és egy felkiáltójellel kell a mező nevétől elválasztanunk. Például: [Konyvek]![Peldanyszam]

Ha a számolt mező tulajdonságait szeretnénk módosítani, a mező kijelölése után kattintsunk a Lekérdezéstervezés eszköztár Tulajdonságok gombjára vagy adjuk ki a Nézet menü Tulajdonságok parancsát. Itt a tábláknál megismert módon beállíthatjuk a mezőre vonatkozó Leírás, Formátum, Tizedeshelyek, Beviteli maszk, illetve Cím tulajdonságokat.

GYAKRAN HASZNÁLT FÜGGVÉNYEK
DÁTUM ÉS IDŐ FÜGGVÉNYEK:
- DATE()

Az aktuális dátumot jeleníti meg.
- NOW()

A dátumot és a hozzá tartozó aktuális időt jeleníti meg.
- DATEPART(intervallum;dátum;hétköznap;elsőhét)

A dátum és idő típusú értékek év, hónap vagy nap részét jeleníthetjük meg. Az intervallum argumentumban azt adjuk meg, hogy a dátum melyik részét szeretnénk eredményül kapni.

A kódokat szöveges kifejezésként, idézőjelek között kell megadnunk. Például az aktuális napi dátumból a következő kifejezés eredmények éppen az aktuális negyedévet kapjuk: DatePart("q";Date())

A hétköznap argumentum segítségével meghatározhatjuk, hogy a hét melyik napját tekintjük a hét első napjának.

Az elsőhét argumentumban meghatározhatjuk, hogy melyik hetet tekintjük az év első hetének.

- DAY(dátum)

A megadott dátum nap részét jeleníthetjük meg. A függvény kiválasztása után a korábban megismert módon adjuk meg azt a mezőt, amelynek nap részletét meg szeretnénk jeleníteni. Például az aktuális dátum napja: Day(Date()).

- MONTH(dátum)

A megadott dátum hónap részét tudjuk megjeleníteni. Például az aktuális dátum hónapja: Month(Date()).

- YEAR(dátum)

A megadott dátum év részét jeleníti meg.
Például egy tanuló születési éve a születési dátumot tartalmazó mező alapján a Year([Tanuló]![Szul_datum]) kifejezés segítségével határozható meg.

PROGRAMFOLYAMAT FÜGGVÉNYEK:
- IIF(feltétel;igaz_rész;hamis_rész)

Az IIf függvény megvizsgálja a feltétel argumentum értékét és ha a feltétel teljesül, az igaz_rész, ha nem teljesül, a hamis_rész értékét adja eredményül. Az igaz_rész és hamis_rész argumentumok tetszőleges adattípusúak, sőt akár képletek is lehetnek.

Például a következő kifejezéssel megállapíthatjuk, hogy melyek az akciós termékek:

IIf([Engedmeny]>0;"akciós termék";"normál áras termék").

SZÖVEGES FÜGGVÉNYEK:
- LEFT(szöveg;hossz)

A Left függvény egy szöveges érték hossz argumentumban megadott számú karakterét jeleníti meg, balról jobbra haladva.

Például a Left("Budapest";4) függvény eredményül a .Buda. szöveget adja eredményül.

- LEN(szöveg)

A Len a megadott szöveg karaktereinek számát adja eredményül.

Például a Len([könyv]![cím]) függvény a könyv címének hosszát adja eredményül, a szóközöket és írásjeleket is beleértve.

- MID(szöveg;kezdet;hossz)

A Mid függvény a szöveg argumentumban megadott mezőben lévő szöveg kezdet karakterétől kezdődően hossz számú karaktert jelenít meg. Ha a hossz argumentumot nem adjuk meg, a függvény a kezdet karaktertől kezdődő részt adja eredményül.

Például a következő függvény eredménye a „víz” szó: Mid("televízió";5;3)

- RIGHT(szöveg;hossz)

A Right függvény a Left függvényhez hasonlóan működik, azzal a különbséggel, hogy a megjelenített karakterek a szöveg jobbról számított karakterei lesznek.

Például a Right("Budapest";4) függvény eredményül a .pest. szöveget adja.

ÖSSZESÍTŐ LEKÉRDEZÉSEK

Az összesítő lekérdezés a választó lekérdezés egyik fajtája, mely az adatok szűrésén kívül lehetőséget nyújt a rekordok különböző szempontok szerinti csoportosítására és a csoportosított értékekhez kapcsolódó számítások . például összegzés vagy átlagolás . elvégzésére.

Összesítő lekérdezés készítése: hozzunk létre egy választó lekérdezést a szokott módon, majd kapcsoljuk be a Lekérdezéstervezés eszköztár [image: image41.bmp] Összesítés gombját vagy kattintsunk a Nézet menü Összesítés parancsára. A csoportosítási módot illetve az összesítő függvényt a megjelenő Összesítés sor mezőiben adhatjuk meg.

Az összesítő lekérdezésben az alábbi statisztikai függvények és beállítások használhatóak.

[image: image42.png]Fuggvény neve

Jelentése

Sum

A csoport Gsszegét szamolja i

Avg A csoport atlagat szamolja ki

Min A csoport legkisebb elemét adja meg

Max A csoport legnagyobb elemét adja meg

Count A csoportba tartozé elemek szamat adja meg

StDev A csoport szérasat szamolja i

var ‘A csoport varianciajat szamolja ki (Variancia: a szoras négyzete.
statisztikal adatoknal az adatkiugras kimutatasara szolgal)

First Az elsb rekord adoft mezében levé értékét adja meg

Last Az ulols6 rekord adott mezoben lev erekeét adja meg.

[image: image43.png]Beallitas

Jelentése

Group by

‘A rekordok csoportositasara sz01gal. A csoportositott rekordok
mas mezoinek értékeivel szilkség szerint kiilonféle szamitasokat
is végezhetiink

Expression

Olyan szamitott mez5 Iétrenozasara hasznaljuk, amely 6sszesito
— példaul Sum, Min vagy Max — fuggvényt tartaimaz a kifejezés-
ben

Where

'Azoknal a mezBknél valasszuk, amelyeket csak szirofeltetel
megadasara hasznalunk, igy ezek a mezok nem képeznek cso-
portositasi alapot és a lekérdezés eredményében sem jelennek
meg. Ezeknél a mez6knél a Megjelenités jelolonégyzetnek min-
dig kikapcsolt allapotban kell lennie, ezért azt a Where elem ki-
valasztasakor a program automatikusan kikapcsolja.

AKCIÓ LEKÉRDEZÉSEK

Az akció lekérdezések segítségével különféle változtatásokat hajthatunk végre a meglévő táblák tartalmával, illetve új táblát hozhatunk létre.

TÁBLAKÉSZÍTŐ LEKÉRDEZÉS

A táblakészítő lekérdezés egy vagy több rekordforrás - megadott kritériumok alapján megszűrt - rekordjainak mezőiből készít egy új táblát. Alkalmas biztonsági másolat készítésére a tábláról, exportálás előtti adatkigyűjtésre, űrlapok, jelentések alapjainak elkészítésére.

Létrehozása: készítsünk egy új lekérdezést és adjuk hozzá a megfelelő táblákat illetve lekérdezéseket. Ezután használjuk a Lekérdezés menü Táblakészítő lekérdezés parancsát vagy a Lekérdezéstervezés eszköztár Lekérdezés típusa legördülő listájában válasszuk ki a Táblakészítő lekérdezés elemet.

[image: image44.png]Esdhiash hlak 5036

| 8y 3 | e

——

Kerestibla kérdesds

T i

Fisstd okéezss
ez ekircass
Torl lekércezis

A megjelenő Táblakészítő panel Új tábla létrehozása csoportjában levő Táblanév rovatban adhatjuk meg az új tábla nevét. A választógombok segítségével meghatározhatjuk, hogy az új tábla az aktuális adatbázisba, vagy egy már létező, másik adatbázisba kerüljön.

[image: image45.png]G tsbls ltrehozésa

Tablanev: i o,

& phtuis adatbizs
sk adatbazs:
&

)

Tl

A lekérdezést a továbbiakban a már megismert módon készíthetjük el.

A lekérdezés végrehajtása előtt az új táblába beszúrásra kerülő rekordokat az Adatlap nézetben megtekinthetjük. Az Adatlap nézet használatakor a lekérdezés nem kerül végrehajtásra. A lekérdezés végrehajtásához és az új tábla létrehozásához a Lekérdezéstervezés eszköztár Futtatás gombját (!) vagy a Lekérdezés menü Futtatás parancsát kell használnunk.

A lekérdezést bezárása után újbóli megnyitásával futtathatjuk le. Amennyiben a Táblakészítő lekérdezést futtatjuk, és a létrehozni kívánt táblával megegyező nevű tábla már létezik, a tábla korábbi tartalma visszavonhatatlanul törlődik.

TÖRLŐ LEKÉRDEZÉS

A törlő lekérdezés a megadott kritériumnak megfelelő rekordokat törli a rekordforrásból. A törlő lekérdezés a mezők egyenkénti törlésére nem alkalmas.

Létrehozása: készítsünk egy új lekérdezést a korábban ismertetett módon és adjuk hozzá azt a táblát, amelyből törölni szeretnénk. Kattintsunk a Lekérdezés menü Törlő lekérdezés parancsára vagy válasszuk a Lekérdezéstervezés eszköztár Lekérdezés típusa legördülő listájában a Törlő lekérdezés típust.

A törlés feltételeit a megszokott módon adhatjuk meg.

[image: image46.png]Moz
Tblat
Térlés:
Feltel
vagy:

iadas_eve
Konyy
here
<1999

g

Kész lekérdezésünket a Lekérdezéstervezés eszköztár Futtatás gombjával vagy a Lekérdezés menü Futtatás parancsával hajthatjuk végre. Ekkor a program törli a táblából a feltételnek megfelelő rekordokat. A lekérdezés bezárása után minden megnyitáskor a lekérdezés újból végrehajtásra kerül.

A törlő lekérdezés lefuttatása után a törölt rekordok a Visszavonás parancs segítségével már nem állíthatók vissza.
FRISSÍTŐ LEKÉRDEZÉS

A frissítő lekérdezéstípussal a kritériumoknak eleget tevő rekordcsoport egyes mezőinek értékét módosíthatjuk. Kattintsunk a Lekérdezés menü Táblakészítő lekérdezés parancsára vagy a Lekérdezéstervezés eszköztár Lekérdezés típusa legördülő listájában válasszuk ki a Frissítő lekérdezés elemet.

A rekordok módosításának feltételeit a választó lekérdezéseknél tanult módon határozhatjuk meg. Az egyes mezőkben elvégzendő változtatásokat a Módosítás sorban adhatjuk meg. Itt megadhatunk konkrét értékeket vagy tetszőleges képletet is.

Kész lekérdezésünket a Lekérdezéstervezés eszköztár Futtatás gombjával vagy a Lekérdezés menü Futtatás parancsával hajthatjuk végre. Ekkor a program a kifejezésnek megfelelően módosítja a rekordforrás megadott mezőinek értékét. A frissítő lekérdezés lefuttatása után a rekordok korábbi tartalma a Visszavonás parancs segítségével már nem állítható vissza.

HOZZÁFŰZŐ LEKÉRDEZÉS

A hozzáfűző lekérdezés egy vagy több rekordforrásból származó, az adott feltételeknek eleget tevő rekordokat fűz hozzá egy kijelölt táblához. Hozzáfűző lekérdezés létrehozásához készítsünk egy lekérdezést a korábban megismert módon, majd adjuk hozzá a forrás adatokat tartalmazó táblákat vagy lekérdezéseket. Kattintsunk a Lekérdezés menü Hozzáfűző lekérdezés parancsára vagy a Lekérdezéstervezés eszköztár Lekérdezés típusa legördülő listájában válasszuk ki a Hozzáfűző lekérdezés elemet.

A megjelenő párbeszéd panel Hozzáfűzés csoportjában levő Táblanév rovatban adjuk meg a tábla nevét, amelyhez a lekérdezésből származó rekordokat fűzni szeretnénk.

A tervezőrácsba a szokott módon vehetjük fel a mezőket és adhatjuk meg a feltételeket. A Hozzáfűzés sorban kiválaszthatjuk, hogy az egyes mezők tartalmát a cél tábla melyik mezőjébe írja az Access a hozzáfűzés során. A táblához hozzáfűzött adatoknak a tábla mezőivel kompatíbilis adattípusokat kell tartalmazniuk.

Elkészült lekérdezésünket a Lekérdezéstervezés eszköztár Futtatás gombjával vagy a Lekérdezés menü Futtatás parancsával hajthatjuk végre.

A lekérdezés bezárása után minden megnyitáskor újból végrehajtásra kerül. A hozzáfűző lekérdezés lefuttatása után a módosított mezők tartalma a Visszavonás parancs segítségével már nem állítható vissza.
PARAMÉTERES LEKÉRDEZÉS

A paraméteres lekérdezés olyan lekérdezés, amely futás közben feltételeket vagy egy mezőbe illesztendő értékeket kér be a felhasználótól egy párbeszéd panel segítségével. Ebben az esetben a felhasználó beavatkozásától is függ az eredmény. Paraméteres lekérdezés létrehozásához hozzunk létre egy lekérdezést a szokott módon, majd a tervezőrácsba írjuk be a szükséges képleteket és feltételeket. Azon adatoknál, amiket a felhasználótól szeretnénk bekérni, mezőnév helyett [] szögletes zárójelek között írjunk be egy üzenetet vagy a paraméter nevét. Az üzenetnek nem szabad megegyeznie a mező nevével.

[image: image81.png][Gen

Fomatum | adat | Eseminy | eqvib | Gsoes |

i M gombok. Minckett6 engedélyceett a|
e gen

Mot g fiem

Sedisig 15657

éo

et cesyaaatt

Kepmrerede st cvigis

Kepigaziiss Kezspre _
Worakezert pandects g

Kraes i

Vracs

10 |

[image: image47.png]Moz
Tblat
Rendezés:
Megieleités:
Foltetel
vagy:

m

[

adas_eve

0 Koryvek

0 koryvek

Ui konyvek

>[Kerem a2 Svizamot]

A paraméteres lekérdezés az Adatlap nézetbe történő átváltáskor vagy a Lekérdezéstervezés eszköztár Futtatás gombjával, illetve a Lekérdezés menü Futtatás parancsával megjelenő párbeszéd panelen, a szögletes zárójelek között megadott szöveggel kéri be a szükséges adatokat.

KERESZTTÁBLÁS LEKÉRDEZÉS

A kereszttáblás lekérdezés segítségével olyan összesítést készíthetünk, amely kettő vagy több kiválasztott mező adatai alapján összesíti egy harmadik mező adatait.

A kereszttáblás lekérdezés létrehozását is a korábban megismert módon kezdjük. A megfelelő rekordforrások felvétele után válasszuk a Kereszttáblás lekérdezést.
A használni kívánt mezőket a szokott módon vehetjük fel a tervezőrácsba, majd az összesítő lekérdezésekhez hasonlóan az Összesítés sorban adjuk meg a csoportosítási szempontot vagy a használni kívánt összesítő függvényt.

Ez után a Kereszttábla sorban adhatjuk meg, hogy az egyes mezők az összesítés mely elemeként jelenjenek meg. Az Oszlop- és Sorfejléceknek mindig csoportosított adatoknak kell lenniük. Az Érték az Oszlop- és Sorfejlécek metszéspontjainál, az általunk kiválasztott függvénnyel összegezve jelennek meg. Az Érték nem lehet csoportosított adat.

[image: image48.png]KIN |

Moz
Tblat
Osszestisi
Keresattibla
Rendezés:
Folétel
vagy:

Fénap E=dd Forgaon.
Aruforgalom Aruforgalom ruforgalom
Growp Grouwp Sum
Oszlopfeic Sorfejic Ertekc

Szükség esetén a Feltétel sorban . a szokott módon . tetszőleges szűrőfeltételeket is megadhatunk.

A lekérdezés eredményének megtekintéséhez kattintsunk a Lekérdezéstervezés eszköztár Futtatás gombjára vagy adjuk ki a Lekérdezés menü Futtatás parancsát.

Kereszttáblás lekérdezést varázsló segítségével is létrehozhatunk.

ŰRLAPOK

Az űrlap könnyen kezelhető és egyszerű eszköze az adatok adatbázisba vitelének, esztétikus megjelenítésének. Segítségével kiküszöbölhetjük az adatbeviteli hibákat, gyorsabban áttekinthetjük a korábban rögzített adatainkat.

Az Access-ben készített űrlapokat ötféle nézetben tekinthetjük meg, ezek között a Nézet menü megfelelő elemének választásával vagy az Űrlaptervező eszköztár Nézet legördülő listájának segítségével válthatunk.

A Tervező nézetet az űrlapok elkészítésekor vagy módosításakor használjuk. Ebben a nézetben az űrlapelemek tulajdonságait, formátumait és elrendezését módosíthatjuk.

[image: image49.png]* Orlspre
6

T
Hanap| Honap i

Hato it
ruta) lrufata

Te Terier

Eqyse 560

Forgalom Forgalom ‘

Grlpls

AZ ŰRLAPOK NÉZETEI

Az Űrlap nézetben az űrlapot . az űrlap beállításától függően . Egyszeres űrlap vagy Folyamatos űrlap formátumban tekinthetjük meg.

Az egyszeres űrlap csak egy rekord, míg a folyamatos űrlap egyszerre több rekord tartalmának megjelenítésére alkalmas.

[image: image50.png]Arufajta Hisary |

Terillet Eszakc |

Eyséy 780

Forgalom ZOSE00F |

Rekord: 14| « T o [t [v#] tsszesen 17

Az Adatlap nézetben az űrlapon található mezőket a táblák adatlap nézetéhez hasonló táblázatos formában jeleníthetjük meg.

A Kimutatás nézetben az űrlapon szereplő mezők tartalmát összegző - a kereszttáblás lekérdezéshez hasonló - táblázatot készíthetünk.

A Kimutatásdiagram nézetben az űrlapon szereplő mezők tartalmát összegző diagramot készíthetünk.

AZ ŰRLAPOK FELÉPÍTÉSE

Az űrlap öt, egymástól jól elhatárolható résszel rendelkezik. Ezeknek a részeknek a formátuma, mérete, tartalma egyenként szabályozható.

Az űrlapfej tartalmazza általában az űrlap címét, a használati utasításokat és az egyes műveletek végrehajtását segítő parancsgombokat. Nyomtatásban az első oldalon, a képernyőn minden oldal tetején megjelenik.

Az oldalfej (csak nyomtatásban) minden oldal tetején megjelenő, ismétlődő adatokat tartalmaz. Ide kerülhetnek az oszlopfejlécek és a rovatfejek is.

A törzs az űrlap fő része, itt jelennek meg a rekordok, általában beviteli mezőkből áll.

Az oldalláb minden oldal alján ismétlődő információk megjelenítésére szolgál. Ilyen lehet például az oldalszám, a dátum, kifejezések. Az oldalláb is csak a nyomtatásban jelenik meg.

Az űrlapláb az űrlapfejhez hasonló információkat jelenít meg, például a számított mezőket. Az űrlapláb nyomtatásban az utolsó oldal alján, a képernyőn minden lapon megjelenik.

ŰRLAPOK LÉTREHOZÁSA

Az űrlapok készülhetnek az adatbázis tábláiból vagy lekérdezéseiből. Attól függően, hogy milyen típusú űrlapra van szükségünk, választhatunk űrlaptípusok közül.

Az űrlapok létrehozásának legegyszerűbb módja az Access AutoŰrlap vagy Űrlap varázsló funkciójának használata.

AZ ŰRLAP VARÁZSLÓ HASZNÁLATA

[image: image82.png]5 b =lolx|

T Adsttipus — = — o = I
Stbreg Tibny myvintarcasiszana,
Ire 20009 AT T CBmITETe
i Siteg A by otve.
izdas_eve Szan Alénykisdésing éve.
-igix|

e e e T D |

FRC I Y A A =)

=loixl
Katologuaszam| I neve Honyw cim
[fiesene oy Kiciti 7 Wndows W40
[Clissunio Gesun ks o7 Guarkipess 40
[Clissunt2 — uhasz binsly 2 e
e Geiduit / Fownan €
kst A kgeziad smber
[ClS6RET dlayogshishinme Ao asat
[Clisseizs— Shakespenre 1 crama
- T Peter Noranis Conpiee Gude 10005 5.2
[Climorizs higoigiFee A tpogits mesirsige szimigeos!
e i o En 71 e -
s el i Py s

[i o T

Adatbázis-ablak (Új (Új űrlap (Űrlap varázsló
1., Táblák/lekérdezések legördülőlistában válasszuk ki, hogy mely rekordforrásból származzanak az űrlap mezői.

2., Az Elérhető mezők listában jelöljük ki azokat a mezőket, amelyeket felveszünk az űrlapra. Az > átviteli gombra kattintva a kijelölt mező átkerül a Kijelölt mezők listára, és megjelenik az űrlapon. Ha az összes mezőt egyszerre szeretnénk felvenni, az >> átviteli gombot használjuk. Ha olyan mezőt is felvettünk, amelyre nincs szükség, akkor a kijelölt mezőt a < gomb segítségével vehetjük ki a Kijelölt mezők listából. Az << átviteli gomb segítségével az összes mezőt visszaküldhetjük a Kijelölt mezők listáról az Elérhető mezők listára.

3., Válasszuk ki, hogy milyen szerkezetű űrlapot szeretnénk létrehozni.

Az Oszlopos űrlap egyszerre egy rekordot mutat meg. Az űrlapon egy rekord mezői láthatók egymás alatt. Az így készült űrlap alaphelyzetben Egyszeres űrlap nézetben jelenik meg.
A Táblázatos űrlap a mezőket egymás mellett helyezi el. A Táblázatos űrlap alaphelyzetben Folyamatos űrlap nézetben jelenik meg, így egyszerre több rekord tartalmának áttekintésére van lehetőségünk.

Az Adatlap űrlap az űrlap tartalmát Adatlap nézetben jeleníti meg, így a rekordok tartalmát táblázatos formában tekinthetjük át.

A Sorkizárt űrlap annyi objektumot helyez egy sorba, amennyit az űrlap szélessége enged. Így a mezők egymás mellett, de általában több sorban helyezkednek el az űrlapon. Ennél az űrlapnál az adatokat Egyszeres űrlap nézetben tekinthetjük meg.

A Sorkizárt és Adatlap szerkezetű űrlapokat nehezebb áttekinthetőségük miatt ritkábban használjuk.

A Kimutatás és a Kimutatásdiagram űrlapok az adatok összegzésére használhatók. Az adatok ilyenkor - értelemszerűen – Kimutatás vagy Kimutatásdiagram nézetben jelennek meg.

4., Stílust választhatunk az űrlapnak. Amennyiben az űrlap háttérszínét a későbbiekben módosítani szeretnénk, célszerű Szabványos stílust kijelölni.

5., Adjunk nevet az űrlapunknak.

6., Befejezés gomb.

REKORDOK KEZELÉSE ŰRLAPPAL

A meglevő rekordok megtekintéséhez, módosításához, illetve új rekordok felvételéhez nyissuk meg az űrlapot Űrlap nézetben. A megnyitott űrlapon a rekordok között a rekordléptető gombok segítségével lépegethetünk.

· Az Ugrás az első rekordra gombbal az űrlap alapjául szolgáló rekordforrás első rekordjára léptethetjük a kurzort.

· Az Ugrás az utolsó rekordra gomb segítségével az űrlap alapjául szolgáló rekordforrás utolsó rekordjára ugorhatunk.

· Az Ugrás az előző rekordra gombra kattintva az aktuális kurzorpozíció előtti rekordra léphetünk.

· Az Ugrás a következő rekordra gomb használatával az aktív rekordot követő rekordra ugorhatunk.

· Az Új rekord hozzáadása gomb segítségével új rekordot hozunk létre.
Ez a művelet a Tábla adatlap eszköztár Új rekord hozzáadása gombjával vagy a Beszúrás menü Új rekord parancsával is elvégezhető.

[image: image51.bmp]A feleslegessé vált rekord törléséhez a rekord kijelölése után kattintsunk az Űrlap nézet eszköztár Rekord törlése gombjára, vagy adjuk ki a Szerkesztés menü Rekord törlése parancsát.

REKORD MÓDOSÍTÁSA

A rekord egyes tulajdonságainak módosításához álljunk a kurzorral a megfelelő cellába, és végezzük el a változtatást. A rekord változásai akkor kerülnek be az adatbázisba, ha kilépünk a rekordból, például az előző vagy a következő rekordra lépünk.

ŰRLAP FORMÁTUMOZÁSA

Az űrlap mezőit, kapcsolóit, parancsgombjait, illetve egyéb elemeit összefoglaló néven vezérlőelemeknek nevezzük.

Az űrlapelemek elhelyezkedésének, illetve formátumának módosításához nyissuk meg az űrlapot Tervező nézetben.

Az Űrlap nézetben megnyitott űrlapoknál a Tervező nézetbe az Űrlap nézet eszköztár [image: image52.bmp] Tervező nézet gombjával, vagy a Nézet menü Tervező nézet parancsával válthatunk.

[image: image53.png]Sl

s

e e
g

sl o

K ve =

e))

: o

o ol
egeaees

Jelöljük ki a módosítandó elemeket. Ha az űrlap minden elemét ki szeretnénk jelölni, használjuk a Szerkesztés menü Az összes kijelölése parancsát.

Használhatjuk az eszköztár Objektum legördülő listáját, innen választhatjuk ki az elem nevét, egyes vezérlőelemeket az egérrel az elemre kattintva is kijelölhetjük.

Több vezérlőelem együttes kijelöléséhez kattintsunk az első vezérlőelemre, majd a SHIFT gomb nyomva tartása mellett folytassuk a többi elem kijelölését. Egymás melletti vezérlőelemeket kijelölhetünk a Windows-ból ismert gumikeret segítségével is.

Nagyobb tartomány kijelöléséhez tartsuk az egér bal gombját lenyomva, és húzzuk a vonalzón vízszintes vagy függőleges irányba.

Egy kijelölt elem törléséhez használjuk a Szerkesztés menü Törlés parancsát, vagy a DELETE billentyűt.

Az űrlapelemek helyzetének módosítása: jelöljük ki az elemeket (Formátum (Igazítás parancsa.
Balra: az összes kijelölt elemet a balról az első elemhez igazítja
Jobbra: jobbra a legszélső elemhez igazítja
Fel, illetve Le parancsok: a legfölső, illetve a legalsó vezérlőelemhez igazíthatja.
A Rácshoz opció választásakor az űrlap kezelését megkönnyítő négyzetrácsokhoz igazíthatjuk őket.

Egyforma távolság: kijelölés után (Formátum (Vízszintes távolság illetve Függőleges távolság (Legyen egyforma parancs.

Az űrlapelemek tulajdonságainak megjelenítéséhez használjuk a Nézet menü Tulajdonságok parancsát vagy az Űrlaptervezés eszköztár [image: image54.bmp] Tulajdonságok gombját.
[image: image55.png]* Orlspre

€ Tors

alalbhussaa

Stalogus_szam

G

[Gadas.

[Feidany

Jor

Besze

[Feszerzes.

v

Fend:

Megeayees

Gl

Fomitm |
Nev

Wext oy it
Formitam
Tocdeshayek

Sevtl massk
Haohiamesss ik
Ervényességi szabdly
Ervényesitési sziveq
Allapotsor szveg
Erver ety ezoss
Auomathus ks
frosts

Kelés

Katalogus_szam

Automatius

Akbnyv nylvantartssi szama,
Alapértelmezett

Igen

Igen

Mind

A megjelenő panel Formátum fülén található tulajdonságok segítségével az űrlap kijelölt elemeinek formai megjelenését állíthatjuk be.
Szélesség, Magasság, Háttérszín(Szerkesztés gomb), Speciális hatás, Keret stílusa, Keret színe, Keret szélessége, Előtér színe, Betűtípus, Betűméret, Betűvastagság, Dőlt betűtípus, Aláhúzás, Szövegigazítás(Általános)
Az előbbiekben felsorolt tulajdonságok közül a leggyakrabban használt elemeket elérhetjük a Formázás (űrlap/jelentés) eszköztár gombjaival is.

KÉP BESZÚRÁSA FÁJLBÓL ŰRLAPRA

Beszúrás (Kép parancsa. A kép átméretezése alaphelyzetben a kép vágását eredményezi. A kép tulajdonságait az Űrlaptervezés eszköztár Tulajdonságok gombja segítségével megjeleníthető párbeszéd panel Formátum fülén állíthatjuk be.

KÉP HASZNÁLATA HÁTTÉRKÉNT

Az űrlap hátterében látható képet az űrlap tulajdonságlapjának Formátum fülén található Kép mezőben állíthatjuk be.

Ha a kép kisebb az űrlapnál, akkor változtassuk a Mozaikszerű képelrendezés tulajdonságot Igen-re, vagy a Képméretezési mód tulajdonságot Kitöltés-re. A kép rovat tartalmának törlésével a beállított háttérképet törölhetjük.

JELENTÉSEK

A jelentések adataink papíron történő megjelenítését teszik lehetővé. A jelentések segítségével adatainkat csoportosíthatjuk, a csoportok végén megjelenő részösszegeket, a lista végén megjelenő végösszegeket számolhatunk. A jelentéseket az űrlapokhoz hasonlóan formátumozhatjuk. A jelentések alapjául szolgáló adatok származhatnak táblából, illetve lekérdezésekből. Ha több táblából származó adatokat szeretnénk megjeleníteni, célszerű ezeket egy lekérdezésben összefoglalni, és erre alapozni a jelentést. Ha a jelentés alapjául szolgáló tábla vagy lekérdezés adatait módosítjuk, a módosítás megjelenik a jelentésben is. Ha a tábla szerkezetében történik a változás . például egy mező típusát megváltoztatjuk, vagy egy mezőt törlünk, ezt át kell vezetnünk a jelentésbe is.
A JELENTÉS FELÉPÍTÉSE

Jelentésfej

Oldalfej

Törzs

Oldalláb

Jelentésláb

A Jelentésfej a jelentés legelején az oldalfejléc előtt, a jelentésláb a jelentés végén az oldalláb előtt jelenik meg. Ez a két elem csak egyszer jelenik meg a jelentésben. Megjelenítése a Nézet menü Jelentésfej/-láb parancsával történik.

Az oldalfej, illetve oldalláb a jelentés minden oldalának tetején, illetve alján megjelenik. A Nézet menü Oldalfej/-láb parancsával kapcsolhatjuk ki vagy be.

Ha jelentésünkben az adatokat valamilyen előre meghatározott feltétel vagy mező alapján csoportosítjuk, a jelentés újabb szakaszokkal, a csoportfejjel, illetve csoportlábbal bővülhet itt helyezhetők el a teljes csoport elemeire vonatkozó összegzéseket jelző képletek.

A törzs tartalmazza a jelentés lényegi részét, itt jelennek meg a rekordok.

A JELENTÉS NÉZETEI

Tervező nézetben áttekinthetjük, módosíthatjuk a jelentés tervét.

Elrendezés megtekintése nézetben a jelentés külleme figyelhető meg.

Nyomtatási kép nézetben a nyomtatásban megjelenővel azonos képet kapunk.

A nézetek között . a megszokott módon a Nézet menü vagy a Jelentéstervezés eszköztáron található Nézet gomb legördülő listájának segítségével válthatunk.

JELENTÉSEK LÉTREHOZÁSA

Jelentéseket táblák vagy lekérdezések alapján hozhatunk létre.
JELENTÉS KÉSZÍTÉSE VARÁZSLÓVAL

1., Adatbázis-ablak eszköztár sorának Új gombja (Új jelentés panel (Jelentés varázsló, vagy
Adatbázis-ablak (Jelentés létrehozása varázsló segítségével
2., A Táblák/lekérdezések legördülő listában válasszuk ki, hogy mely rekordforrásból származzanak a jelentés mezői.

[image: image56.png][Jelentés varszslo.

Mely mezk szerepeljsnek a elentésber?
Tobb tabla vagy lekérdezés kol vélasathat,

Tablakflekrdezssek.

T |

Elérhets meztk: Kl mezok:

1o H =1

Cim =

iadas eve =

peldanyszém

A —

Beszerzes_datuma

egieayzes

3., Az Elérhető mezők listában az jelöljük ki azokat a mezőket, amelyet felveszünk a jelentésbe. Az > átviteli gombra kattintva a kijelölt mező átkerül a Kijelölt mezők listára és megjelenik a jelentésben. Ha az összes mezőt fel szeretnénk venni, használjuk az >> átviteli gombot. Ha egy mezőre nincs szükségünk, akkor a < gomb segítségével küldhetjük vissza. Az << átviteli gomb segítségével az összes mezőt visszaküldhetjük.

4., Adjuk meg, hogy melyik mező vagy mezők szerint szeretnénk csoportosítani az adatokat. A csoport végén az egyes mezők összegét, átlagát, illetve legkisebb vagy legnagyobb értékét is megjeleníthetjük.

A csoportosítási alapként használni kívánt elemeket a bal oldali panelen történő kijelölés után az > átviteli gomb segítségével vihetjük át a jobb oldali panelre. Maximum négy csoportszintet hozhatunk létre.

[image: image57.png][Jelent

Szeretne hozzsadri
csoportsanteket?

ot alogus zzam

Kiadas_eve
peldanyszém
i
Beszerzes_datuma
egieayzes
Statusz

fire

Kataloqus_szam, i, Kiadas_eve,
[pedanyszzm, Ar, Beszerzes_datums,
[Megieayzes, Statusz

Cooportositési bedlitasok.

mégse

<yissz

Befejezés

A kiválasztott mező vagy mezők a jobb oldali panelen kék színnel kiemelve jelennek meg. A mezők sorrendjét a Prioritás gombok segítségével változtathatjuk meg.

A Csoportosítási beállítások gombra kattintva az egyes mezők értékeire vonatkozó csoportosítási szisztémát módosíthatjuk. A Csoportosítási intervallumok listában kiválaszthatjuk, hogy a program hogyan csoportosítsa a rekordokat a kiválasztott mezőn belül.

[image: image58.png][Csoportositasi intervallumok

Milyen csaportosiésiintervallmokat szeretne a csoportszintil
mezskhiz? o
Csoportsaintek mezo Csoportositésintervallmok:

Mégse

C—

5., A rekordok meghatározott mező szerinti növekvő vagy csökkenő sorrendű rendezését adhatjuk meg.

[image: image59.png]rendezheti, névekv vagy csikkend sorrendben,

1\ [o] nereks
12 —

EEEE z] evekvs

0 s (BT

| Y — | N
Ossaestisi beslitssok.

Az Összesítési beállítások gombbal kiválaszthatjuk, hogy a csoportosított adatokkal milyen statisztikai műveleteket végezzünk.

[image: image60.png]==

Milyen Gsszesités értékeket szeretne szémitani?

Gssz At M Max

rrrr

Mégse
Megielenités
& Toras 65 Osszestés

€ ook Osszesités

¥ 82 Bsszegek
seizalékanak szémitésa

A csoportosított adatokkal végzendő műveleteket a panel bal oldalán látható jelölőnégyzetek segítségével választhatjuk ki.

Össz
A csoport összegét számolja ki.

Átl

A csoport átlagát számolja ki.

Min
A csoport legkisebb elemét adja meg.

Max
A csoport legnagyobb elemét adja meg.

Az Összegek százalékának számítása jelölőnégyzet bekapcsolása esetén a program az egyes csoportok összesítő eredményeinek a teljes rekordhalmazra vetített százalékos arányát adja meg.

6., Válasszuk ki, hogy milyen elrendezésű jelentést szeretnénk létrehozni.

[image: image61.png][Jelentés varszslo.

Milyen elrendezest szeretne a elentssnek?

sty
© Léptgtett
‘o | | © ok
AR AR (ol ‘Véz\all :
- vtz
e C bafaigatt 1
€ Bolaigart2

[V Mezdiszdlesség dlitasa, hogy minden
mez5 efiérjen a lapon,

ot

Tájolás: Álló vagy Fekvő
Mezőszélesség állítása, hogy minden mező elférjen a lapon jelölőnégyzet

7., Stílust választhatunk a jelentéshez.

[image: image62.png][Jelentés Varszslo.

Milyen stust szeretre?

Cimke a Torzshl
Vezérldelern a Torzshil

wise | _<usn

Befezés

8., Adjunk nevet a jelentésnek.

9., Befejezés.
A FEJLÉCEK ÉS ADATMEZŐK ELRENDEZÉSÉNEK MEGVÁLTOZTATÁSA
A korábban elkészített jelentések elrendezését, formátumait bármikor megváltoztathatjuk, feliratokat, mezőket, csoportosítási szempontokat adhatunk hozzá, illetve törölhetünk a jelentésből.

Egy jelentés módosításához nyissuk meg a jelentést Tervező nézetben.

[image: image63.png]T

A jelentés feliratainak és mezőinek elrendezését és formátumait az űrlapoknál megismert módon módosíthatjuk.

ÚJ FELIRAT ELHELYEZÉSE
Az eszközkészlet [image: image64.png]Ingatlanok : jelentés

 Felirat gombját kell megnyomni, majd elhelyezni a feliratot a megfelelő helyre. Kattintsunk az egérrel a mező területén, ekkor megjelenik a villogó szövegkurzor. A mező szövegét a Windowsban megszokott módon módosíthatjuk.

ÚJ MEZŐ ELHELYEZÉSE
Használjuk a Jelentéstervező eszköztár [image: image65.png]Ingatlanok : jelentés

 Mezőlista gombját. A megjelenő listából válasszuk ki a megfelelő mezőt és húzzuk a megfelelő helyre.

SZÁMÍTOTT ÉRTÉKEKET TARTALMAZÓ MEZŐK LÉTREHOZÁSA
Nézet (Eszközkészlet vagy [image: image66.png]Ingatlanok : jelentés

 gombja ([image: image67.png]Ingatlanok : jelentés

 Beviteli mező gombja.

Jelöljük ki a mezőt, majd a mezőbe kattintva egy egyenlőségjelet követően gépeljük be a megfelelő képletet.

[image: image68.png]* Jeketéste)

Oldalfej ‘ ‘ ‘ ‘
Tousbel sz3mal N T_ L[| Fotsonshronno-nin
 Tagok_TagsagiD feflée = = = ~ — =—C
Tagok_Tag|
Kolsonzeskezdete el
FFdmati{[Kolcjonzesie

6

€ Oldaliéh

Pl.: a nyomtatási képen a tag teljes nevét jelenítjük meg.

ADATOK CSOPORTOSÍTÁSA
A jelentésen szereplő mezők csoportosítását és sorba rendezését Tervező nézetben a Nézet (Rendezés és csoportosítás parancsa vagy a [image: image69.png]Ingatlanok : jelentés

 ikon segítségével adhatjuk meg.

[image: image70.png]

A Mező/kifejezés rovat legördülő listából válasszuk ki a csoportosítási vagy sorba rendezési szempontként használni kívánt mező nevét. A Rendezési sorrend legördülő lista segítségével megadhatjuk, hogy a mező értékeit növekvő vagy csökkenő sorrendbe kívánjuk állítani.

Amennyiben a kiválasztott mezőt a rekordok csoportosítására vagy összesítésére szeretnénk használni, az ablak alsó részén található Csoporttulajdonságok területen a Csoportfej és/vagy Csoportláb legördülő listákban válasszuk az Igen listaelemet.

A csoportfejként vagy -lábként kijelölt mezők neve mellett [image: image71.png]

jelzést láthatunk.

A beállított csoportfej vagy csoportláb számára önálló terület jelenik meg a jelentésben.

[image: image72.png]€ elertEsre)

ATaységiomezs [||| €ousrer
csopartejece | ||~ [Taugaol szhmal Vezetokpev [[KaifsonzeRKezadte - gy neve
AKolosonzeskezdete [||| €Ts00k TagsaoiD fefléc _
i poies | |-|[Tadol_TagNezefekndv [Utoriev EEEE
|| xoksonzesezdte fepec
= et {[Kolcfonzeskce

e

i

|| o
T T T T T T T]

[-Nowo

& sontsily

B ——

[image: image73.png]€ elertEsre)

ATaységiomezs [||| €ousrer
csopartejece | ||~ [Taugaol szhmal Vezetokpev [[KaifsonzeRKezadte - gy neve
AKolosonzeskezdete [||| €Ts00k TagsaoiD fefléc _
i poies | |-|[Tadol_TagNezefekndv [Utoriev EEEE
|| xoksonzesezdte fepec
= et {[Kolcfonzeskce

e

i

|| o
T T T T T T T]

[-Nowo

& sontsily

B ——

ADATOK ÖSSZESÍTÉSE
Amennyiben egyes mezők értékét vagy mennyiségét csoportonként, oldalanként vagy a teljes jelentésre nézve összesíteni szeretnénk, az összegző függvényt tartalmazó számított mezőt a megfelelő mező csoportfej- vagy láblécében, az oldalfejben az oldallábban, illetve a jelentésfejben vagy jelentéslábban kell elhelyeznünk. A megfelelő helyre egy beviteli mezőt kell elhelyezni. Címke részébe a szöveget kell beírni (esetleg, ha felesleges törölni), a beviteli mező részben pedig az összesítő lekérdezéseknél megismert Sum, Avg, Min, Max, Count, StDev, Var, First és Last függvényeket használhatjuk. Pl.:
[image: image74.png]sek Klubtagokcszerint s elentés

T s e

T

Crventaste)

|1

ot

|| rauseorseimalty]

[HolésonzeHezdto- N

g neve

[y gim

€ Tagok Tagssgi fefic

- [Tadok fra[<[Tagok.Vezétek

“Tad

Rarey

[P frmar[Kolcfonzed

® Kelsonzeskeadate ibide

|
I
|| ¢ oksonzsteateotortc
i
I

Kolodonzo

|| o

| nowoy

|

i B o o |

JELENTÉSEK NYOMTATÁSA

OLDALBEÁLLÍTÁS

A jelentés nyomtatásban való megjelenésének beállításához a Fájl menü Oldalbeállítás parancsát használjuk.

MARGÓK

Az Oldalbeállítás panel Margók fülén a margók méretét állítjuk be. Ha nem akarjuk a nyomtatásban a címkéket, rácsvonalakat és egyéb objektumokat megjeleníteni, kapcsoljuk be a Csak adatnyomtatás jelölőnégyzetet.

Az Oldalbeállítás panel Oldal fülén a nyomtatásra vonatkozó általános beállításokat adhatunk meg.

A Tájolás csoportban beállíthatjuk, hogy álló vagy fekvő lapra nyomtassuk a jelentést.

A Papír csoport Méret legördülő listájában adjuk meg a használt lapméretet. A Papírforrás legördülő listában a nyomtató használni kívánt lapadagolóját választjuk ki.

A Nyomtatás csoportban kiválaszthatjuk, hogy a számítógépünkre telepített nyomtatók közül az alapértelmezett vagy egy másik, általunk választott nyomtatóra szeretnénk a jelentést kinyomtatni. Utóbbi esetben a megfelelő nyomtatót a Nyomtató gombra kattintva választhatjuk ki.

Az Oldalbeállítás panel Oszlopok fülén a jelentések több hasábban történő nyomtatásával kapcsolatos jellemzőket állítjuk be.

A Rácsbeállítások csoportban megadhatjuk, hogy hány oszlopban kerüljön a jelentés nyomtatásra, illetve, hogy az oszlopok és sorok között milyen távolságot hagyjon az Access.

Az Oszlopméret csoportban az oszlopok szélességét és magasságát adjuk meg centiméterben. Ha túl nagy oszlopszélességet állítunk be, előfordulhat, hogy az Oszlopok száma rovatban megadott mennyiségű oszlop nem fér el egy oldalon. Ilyen esetben .lelógó. oszlopok csak részben, vagy egyáltalán nem jelennek meg.

Ha az oszlopszélességet vagy a sormagasságot kisebbre állítjuk, mint a jelentés törzs szakaszának mérete, az oszlopok és sorok tartalma egymásra lóghat. Ezt legegyszerűbben Az egészet jelölőnégyzet bekapcsolásával kerülhetjük el. Ha Az egészet jelölőnégyzetet bekapcsoljuk, az oszlopszélességet és a sormagasságot úgy állítja be a program, hogy az megegyezzen a jelentés törzs szakaszának méretével.

Az Oszlopszerkezet csoportban válasszuk ki, hogy az oszlopokat milyen sorrendben helyezze el az Access a nyomtatásban.

Jelentésünk nyomtatását a Fájl menü Nyomtatás parancsával vagy az eszköztár Nyomtatás gombjával indítjuk. A Nyomtatás gomb használata esetén jelentés nyomtatása azonnal megkezdődik. A Nyomtatás parancs használata esetén a nyomtatási beállításokat a megjelenő Nyomtatás panelen adjuk meg.

A panel Nyomtató csoportjában található Név legördülő listából kiválaszthatjuk a használni kívánt nyomtatót. A Tulajdonságok gombra kattintva az aktuális nyomtató részletes beállítási lehetőségeihez férhetünk hozzá. A megjelenő panel tartalma a kiválasztott nyomtatótól függően eltérő lehet.

A Nyomtatási tartomány csoportban beállíthatjuk, hogy a teljes jelentés vagy annak meghatározott oldalai, illetve a nyomtatási panelre történt belépés előtt kijelölt rekordjai kerüljenek nyomtatásra.

A Példányszám csoportban állíthatjuk be, hogy hány példányban szeretnénk nyomtatni. Több oldalas jelentés több példányban történő nyomtatása esetén célszerű bekapcsolni a Szétválogatás jelölőnégyzetet.

A Beállítás gombra kattintva az Oldalbeállítás panelt jeleníthetjük meg.

A nyomtatás megkezdéséhez kattintsunk az OK gombra.[image: image75.bmp][image: image76.bmp][image: image77.bmp][image: image78.bmp][image: image79.bmp]
PAGE
2

