

Sisukord:

1 PÕHITÕED ANDMEBAASIDEST, EHK SEE, MIDA VÕIKS TEADA ENNE ACCESS'I KÄIVITAMIST.....	2
2 ACCESS 97 FOR WINDOWS.....	9
2.1 Mis on Access?.....	9
2.2 Töö alustamine.....	9
2.3 ESIMENE SAMM - vajalike TABELITE loomine.....	11
2.3.1 Tabelite loomine.....	11
2.3.2 Tabeli struktuuri muutmine.....	14
2.3.3 Tabeli väljatrükk.....	14
2.4 TEINE SAMM - tabelitevaheliste SEOSTE loomine.....	15
2.5 KOLMAS SAMM - andmete sisestamine ja lihtsamate VORMINGUTE loomine andmesisestuse hõlbustamiseks.....	17
2.5.1 Andmete sisestamine ja redigeerimine.....	17
2.5.2 Lihtsamad vormingud (Form).....	18
2.6 NELJAS SAMM - lihtsamate PÄRINGUTE koostamine.....	20
2.6.1 Mis on päring?!.....	20
2.6.2 Lihtpäringu koostamine.....	20
2.7 VIIES SAMM - lihtsamate ARUANNETE koostamine	23
2.8 Keerulisemad PÄRINGUD.....	25
2.8.1 Andmete teisendamine - Update Query.....	25
2.8.2 Kirjete kustutamine - Delete Query.....	26
2.8.3 Uute väljade arvutamine.....	26
2.8.4 Kokkuvõtivate arvnäitajate arvutamine.....	29
2.8.5 Risttabelite koostamine - Crosstab Query.....	30
2.8.6 Parameeterpäringud.....	31
2.9 Keerulisemad VORMINGUD.....	31
2.10 Keerulisemad ARUANDED.....	35
2.11 Andmebaasi juhtmenüü koostamine - Switchboard Manager.....	36
2.12 Andmevahetus.....	37
2.13 Accessis kasutatavad sümbolid.....	38

1 Põhitõed andmebaasidest, ehk see, mida võiks teada enne Access'i käivitamist.

Andmebaasiohjuri funktsioonid on:

- andmete salvestamine
- andmete organiseerimine
- andmekaitse

Nõuded 'hästi disainitud' andmebaasiohjurile:

- Andmete terviklikkus.
- Jagatud ligipääs.
- Turvalisus.
- Andmebaasi arhiveerimine ja taastamine.
- Transaktsioonid ehk terviklikud andmeoperatsioonid.

Andmebaasikeeled:

- Andmekirjelduskeel - andmestruktuuride loomiseks
- Andmekäitluskeel - andmete töötlemiseks

Mõnda ajaloost:

- 1945 loodi välismälu - magnetlint
- 1957 esimene andmete töötlemiseks mõeldud arvuti
- 1959 esimene välismälu salvestatud andmetele ligipääsu võimaldav süsteem *Ramac* (W. McGee ja IBM)

- 1961 esimene andmebaasisüsteem
- 60'ndate lõpul süsteem SABRE American Airlines'ile

- 1970 relatsiooniline andmemudel (E. Codd, IBM)
- 70'ndate algul ~20 relats. andmebaasisüsteemi
- lõpul üle 100
- Loodi andmebaasikeeled SQUARE, SQL, QBE

- 1980 personaalarvutid
- 1983 üle 100 relats. andmemudelil põhineva andmebaasisüsteemi personaalarvutitele

- 90'ndad Windows'i mugavused

Andmebaasi kolm taset:

Andmebaasi modelleerimine:

- Protsess-orienteeritud modelleerimine
- Andmetele orienteeritud modelleerimine.

- **Objektmodel** - mudel kirjeldab süsteemi objekte, nende objektide vahelisi seoseid ning süsteemis toimivaid reegleid ja fakte.
- **Loogiline andmemudel** - koosneb loogilistest tabelitest, mis on saadud objektumudeli teisendamisel.
- **Füüsiline andmemudel** - loogilise andmemudeli alusel tabelite loomine andmebaasi.

Näide "tavalisest" tabelist:

Isiklik nr	Perekonnanimi	Amet	Palk [EEK]	Õppetool	Telefon	Aine nimetus	Tundide arv (h)
201	Mets	Dotsent	3800	Informaatika	4-89	Arvutiõp. Informaatika	36 72
202	Laas	Dotsent	3800	Informaatika	4-89	Andmebaaside struktuur	48
301	Aas	Professor	5200	Matemaatika	4-99	Andmebaaside struktuur	48
401	Soo	Assistent	2700	Rak.füüsika	4-12	Optika Füüsika	52 30

RELATSIOONIS (e. andmetabelis)

- Kõik tabeli read peavad omama ühtset struktuuri
- Tabeli veergude päised peavad kandma erinevaid nimetusi
- Tabeli ühes veerus olevad andmed peavad olema ühetüübilised
- Atribuudid peavad olema atomaarsed s.t mittejagatavad
- Ei tohi olla sarnaseid väärtusi võtmeatribuudis (v. atribuutides)

Parandatud tabel:

Isiklik nr	Perekonnanimi	Amet	Palk [EEK]	Õppetool	Telefon	Aine nimetus	Tundide arv (h)
201	Mets	Dotsent	3800	Informaatika	4-89	Arvutiõp.	36
201	Mets	Dotsent	3800	Informaatika	4-89	Informaatika	72
202	Laas	Dotsent	3800	Informaatika	4-89	Andmebaaside struktuur	48
301	Aas	Professor	5200	Matemaatika	4-99	Andmebaaside struktuur	48
401	Soo	Assistent	2700	Rak.füüsika	4-12	Optika	52
401	Soo	Assistent	2700	Rak.füüsika	4-12	Füüsika	30

ANOMAALIAD:

- andmete dubleerimine
- lisamisanomaaliad
- kustutamisanomaaliad
- modifitseerimisanomaaliad

Isiklik nr	Perekonnanimi	Amet	Palk [EEK]	Õppetool	Telefon
201	Mets	Dotsent	3800	Informaatika	4-89
202	Laas	Dotsent	3800	Informaatika	4-89
301	Aas	Professor	5200	Matemaatika	4-99
401	Soo	Assistent	2700	Rak.füüsika	4-12

Isiklik nr	Aine nimetus	Tundide arv (h)
201	Arvutiõp.	36
201	Informaatika	72
202	Andmebaaside struktuur	48
301	Andmebaaside struktuur	48
401	Optika	52
401	Füüsika	30

Isiklik nr	Perekonnanimi	Amet	Õppetool
201	Mets	Dotsent	Informaatika
202	Laas	Dotsent	Informaatika
301	Aas	Professor	Matemaatika
401	Soo	Assistent	Rak.füüsika

Amet	Palk [EEK]
Professor	5200
Dotsent	3800
Assistent	2700

Õppetool	Telefon
Informaatika	4-89
Matemaatika	4-99
Rak.füüsika	4-12

Isiklik nr	Aine-kood
201	I01
201	I02
202	I03
301	I03
401	F01
401	F02

Aine-kood	Aine nimetus	Tundide arv (h)
I01	Arvutiõp.	36
I02	Informaatika	72
I03	Andmebaaside struktuur	48
F01	Optika	52
F02	Füüsika	30

NIISIIS - Enne relatsioonilise andmebaasi loomist mõelge põhjalikult läbi millist infot ja milliseks otstarbeks vajate. Koostage kõigepealt (paberil) andmestiku mudel st määrake kindlaks vajalike tabelite struktuur ja nendevahelised sosed. Kaaluge hoolega iga välja vajalikkust, tema tüüpi ja maksimaalset pikkust. Selleks, et oleks võimalik erinevate tabelite vahel luua relatsioonilist seost, peavad need tabelid sisaldama identifitseerivat tunnust nn. **võtmevälja e võtmeatribuuti**.

ÜLESANNE: Koostage ühe väikese firma andmebaas. Firma tegeleb mingisuguste kaupade (või teenuste) müümisega. Seega peavad andmebaasis kindlasti olema andmed müüdavate kaupade kohta. Teiseks soovib firma säilitada andmeid klientide kohta ja kolmandaks oma töötajate kohta.

Üks võimalikest lahendustest eelpool antud ülesandele:

2 Access 97 for Windows

2.1 Mis on Access?

Access97 kuulub MS Office Professional paketti kõrvuti Wordi, Exceli, Schedule+ ja PowerPointiga. Access on täiustatud relatsiooniline andmeohjesüsteem, milles on mugav andmeid töödelda. Access sobib tööks arvutivõrgus (255 üheaegset kasutajat), sisaldades paroolisüsteemi. Accessis saab kasutada teistes Windowsi programmides tehtud tabeleid, pilte ja diagramme. Accessi on võimalik importida teistes andmebaasides (FoxPro, dBase, Paradox) tehtud tabeleid. Access sisaldab endas programmeerimiskeelt Access Basic.

Accessi andmebaasifail võib sisaldada endas lisaks tabelitele päringuid, aruandeid, vorminguid, makrosid ja programmimooduleid.

Access vajab kiiret arvutit (vähemalt 386DX 40 MHz, palju mälu (8-16MB) ja kiiret kõvaketast (Access võtab enda alla 40MB).

2.2 Töö alustamine

Töö alustamiseks tuleb käivitada Windows 95, valida **Start/Programs/MS Access**.

Programmi käivitamisel küsitakse kas soovite luua uut andmebaasi (**Blank Database**), kasutada nõustaja abi (**Database Wizard**) või avada mõni olemasolev andmebaas (**Open an Existing Database**). Avades uue andmebaasi tuleb anda talle nimi ja määrata tema asukoht sobivas kaustas. Faili nimi võib olla kuni 255 sümbolit pikk, sisaldada tühikuid, suuri ja väikeseid tähti; faili laiendi paneb programm ise vaikesi *.MDB.

Avaneb aken millel on järgmised atribuudid:

- titelriba e. päis;
- menüüriba;
- tööriistariba;
- lekuriba.

Lisaks sellele avaneb tööväljale andmebaasi aken;

Accessi andmebaasi komponentideks võivad olla:

Tabelid (Tables)	andmete hoidmiseks
Päringud (Queries)	vajalike (teatud tingimusele vastavate) andmete leidmiseks ning andmeteisendusteks
Vormingud (Forms)	andmete mugavamaks vaatlemiseks, sisestamiseks ja redigeerimiseks
Aruanded (Reports)	väljatrükiks sobivate (koond)tabelite koostamiseks
Makrod (Macros)	(korduvate) tegevuste automatiseerimiseks
Programmid (Modules)	keerukamate tegevuste kirjeldamiseks

Andmebaasi aknas saad kasutada järgmisi nuppe:

New	uue tabeli, vormi, päringu jne loomiseks
Open	olemasoleva tabeli, vormi, päringu jne avamiseks vaatlemisrežiimis
Design	olemasoleva tabeli, vormi, päringu jne avamiseks redigeerimisrežiimis

2.3 ESIMENE SAMM - vajalike TABELITE loomine

Tabelid on vajalikud andmete säilitamiseks. Iga tabel koosneb ridadest ja veergudest. Iga rida on reserveeritud ühe objekti (n. ühe töötaja) andmete jaoks ning teda nimetatakse **kirjeks e. korteeziks**. Iga veerg on reserveeritud ühe tunnuse (n. sünniaeg) jaoks ning teda nimetatakse **väljaks e. atribuudiks**. **NB!** Tabelitesse ei sisestata arvutuslikke välju.

Vajalikud tabelid meie kujuteldava firma andmebaasis:

Tabel	Väljad
Tootajad	Tkood (PK) Tnimi Teesnimi amet
Ametid	Akood (PK) amet põhipalk
Lapsed	Lkood (PK) Lnimi Lsünniaeg
Tootaja-Laps	Tkood Lkood
Kliendid	Fnimi (PK) telefon linn tänav indeks KInimi Tkood
Tellimused1	TELkood (PK) Fnimi kuupäev Tnimi
Tellimused2	TELkood kauba nimetus kogus
Kaubad	kauba nimetus (PK) ühik ühiku hind

2.3.1 Tabelite loomine

Uue tabeli loomiseks aktiveeri andmebaasi aknas tabelite leht ja vajutada nupule **New**, avaneb disainiaken **Table**. Selles aknas luuakse tabeli struktuur st kirjeldatakse tabeli veerud e atribuudid e väljad.

Esiteks tuleb anda väljale **nimi**, mis võimalikult hästi iseloomustaks vastavat atribuuti. Nimi võib olla kuni 64 sümbolit pikk ning sisaldada ka numbreid ja tühikuid.

Teiseks tuleb määratleda välja **tüüp**.

Välja tüüpe on kokku 8:

tekst (*text*) - võib olla kuni 255 sümbolit pikk (vaikimisi50);

number (*numeric*) - võib olla nii täis- kui murdarv;

memo (*memo*) - tavaliselt paar lauset; põhimõtteliselt piiramata pikkusega tekst

kuupäev/kellaeg (*date/time*) - sobiv formaat valida välja kujunduse aknast

Field Properties

raha (*currency*) - sobiv formaat valida välja kujunduse aknast *Field Properties*

loendur (*AutoNumber*) - kirjade järjekorranumbrid, kuni 4 sümbolit;

õeväärtused (*yes/no*);

OLE objekt (*OLE object*) - graafikud, pildid, tabelid, tekstid vm. objektid.

Viimasesse veergu (*Description*) võib sisestada pikema kirjelduse.

Välja omadusi saab muuta tabeli disainiakna alumises pooles (*Field Properties*).

Selleks aktiveeri soovitud väli (viies kursori vastava välja nime või tüübi peale) ning vali akna alumises pooles sobivad määrangud.

Lehel **General** saab muuta järgmisi omadusi:

- Field size** - teksti- või numbrivälja pikkus;
- Format** - andmete esitamise kuju kuvaril;
- Decimal Places** - komakohtade arv;
- Input Mask** - määrab millisel kujul andmeid sisestada
- Caption** - pealkiri (kasutatakse välja nime asemel)
- Default Value** - vaikimisi antav väärtus (ootab uues kirjes ees)
- Validation Rule** - reegel, millele sisestatav väärtus peab vastama (näiteks väärtus peab olema >0);
- Validation Text** - reegli rikkumise korral ilmuv hoiatuse tekst (juhul kui sisestatav väärtus on nullist väiksem võiks ilmuda hoiatav tekst "Liiga väike number!");
- Required** - määrab kas väli peab olema täidetud;
- Allow Zero Length** - tühjade stringide lubamine;
- Indexed** - määrab kas välja sisu kasutatakse indeksina (kiirendab otsimist).
YES (No Duplicates) - kaks sama väärtusega rida on keelatud

Lehel **Lookup** saab väljale andmete sisestamise hõlbustamiseks paigutada rippmenüüd võimalike väärtustega

- **Display Control** *Text Box* - tavaline sisestusväli
List Box - valikutega rippmenüü
Combo Box - soovi korral avatav valikutega rippmenüü

Tkood	Tnimi	Teesnimi	amet
1m	Tamm	Jüri	1
1n	Tamm	Asta	2
2m	Mänd	Kaupo	4
2n	Mänd	Maarika	1 juhataja
3m	Kask	Kuno	2 raamatupidaja
4m	Kuusk	Sass	3 sekretär
5n	Vaher	Viire	4 müügiagent
6m	Sarapuu	Risto	5
7n	Lepp	Leila	4
*			0

- **Row Source Type** kust saadakse võimalike väärtuste loetelu
- **Row Source** mis nimelisest tabelist/päringust saadakse võimalike väärtuste loetelu
- **Bound Bolumn** Mitmendast veerust väärtused võetakse
- **Column Count** Mitu veergu menüüs esitatakse
- **Column Heads** Kas esitatakse ka veerunimed
- **Column Widths** Veeu laiused menüüs (kui on mitu veergu, siis eraldatakse nende laiused semikooloniga. N. 3;0;5 cm - teist veergu ei näidata)
- **List Rows** mitu rida korraga näidatakse
- **List Width** Menüü üldlaius (soovitavalt veerulaiuste summa)
- **Limit To List** Yes - sisestada võib ainult loetelus olevaid väärtusi
No - sisestada võib ka loetelus mitte esinevid väärtusi

2.3.2 Tabeli struktuuri muutmine

Selleks, et muuta olemasoleva tabeli struktuuri pead tabeli avama redigeerimisrežiimis (*Design*).

Väljade järjekorra muutmiseks selekteeri välja kirjeldav rida ning vea see hiirega sobivasse kohta.

Uue välja lisamiseks olemasolevate vahele selekteeri uuest väljast allapoole jääva välja rida ning vali *Insert/Row*

Välja kustutamiseks selekteeri väli ning vali *Edit/Delete* (või kasuta klaviatuuril nuppu *Delete*).

Võtmeatribuudi määramiseks selekteeri vastav väli ja vali *Edit/Primary Key* (või vajuta tööriistaribal võtmega nuppu)

2.3.3 Tabeli väljatrükk

Enne tabeli väljatrükkimist on soovitatav tabelit vaadata printimise eelvaatluse režiimis (*File/Print Preview* või nupp
) ja seejärel, veendunud tabeli korrektsuses, vajutada nupule *Print*
. Juhul, kui on vaja muuta paberi orientatsiooni või servade laiusi, vali *File/Page Setup*.

2.4 TEINE SAMM - tabelitevaheliste SEOSTE loomine

Enne tabelite sidumist tuleb defineerida võtmeväli (**Primary Key**).

(vt p. 2.3.3)

Relatsioonilise seose defineerimiseks vali **Edit/Relationships** või vajuta nuppu

Avanenud aknas **Show Table** vali tabel või päring, mida soovid teistega siduda ning vajuta nuppu **Add**. Korda tegevust niikaua, kuni kõik soovitud tabelid ja/või päringud on paigutatud aknasse **Relationships**.

NB! Kui soovid seoses olevatele tabelitele lisada uusi tabeleid pead akna Show Table aktiveerimiseks valima menüü *Relationships/ Show Table*.

Seejärel vea hiirega põhitabeli seostatav väli (võtmeväli) seotava tabeli sobivale väljale (N Tabeli Kliendid väli Fnimi tabeli Tellimused1 väljale Fnimi). Seose suund peab olema ÜKS : MITMELE (või üks:ühele). Avaneb aken Relationships.

Enforce Referential Integrity
Cascade Update Related Fields

Cascade Delete Related Records

allpool määravaid tingimusi ei saa rikkuda andmete muutmisel põhitabelis
YES - muudetakse automaatselt andmed seotud tabelis
NO - andmeid põhitabelis muuta ei saa
põhitabeli kirje kustutamisel
YES - kustutatakse ka kõik seotud tabeli vastavad kirjed
NO - põhitabeli kirjet kustutada ei saa

Sidumis hakkavad olema:

- 1 Ainult need kirjed, mis on olemas mõlemas tabelis
- 2 Kõik kirjed põhitabelist aga seotud tabelist ainult need, millele vastav kirje on olemas ka põhitabelis
- 3 Kõik kirjed seotud tabelist aga põhitabelist ainult need, millele vastav kirje on olemas ka seotud tabelis.

Tabelitevahelisi seoseid on võimalik ka muuta. Selleks ava seoste aken ning klõpsata tabelitevahelise seose joonel hiire paremat klahvi. Avanevast menüüst vali soovitud korraldus:

- Edit Relationship - seose muutmiseks;
- Delete Relationship - seose kustutamiseks.

2.5 KOLMAS SAMM - andmete sisestamine ja lihtsamate VORMINGUTE loomine andmesisestuse hõlbustamiseks

2.5.1 Andmete sisestamine ja redigeerimine

Andmete lisamiseks, muutmiseks või kustutamiseks tuleb tabel avada töölehenena (*Open*). Kõik toimingud võib sooritada otse töölehel olevas tabelis.

Kui soovite andmeid **lisada** nii, et eelnevalt sisestatud andmed töölehel ei paistaks valige *Records/Data Entry (nupp New)*.

Andmete muutmiseks märgistada vastava lahtri sisu ja sisestada uus tekst.

Rea **kustutamiseks** vali *Edit/Delete*.

Tabeli **sorteerimiseks** vali *Records/Sort* ning määrata kas sorteerida kasvavas (*Ascending*) või kahanevas (*Descending*) järjekorras.

Tabelis olevatest andmetest parema ülevaate saamiseks võib **mõned veerud ajutiselt ära peita** *Format/ Hide Columns*, hiljem saab need jälle nähtavale tuua korraldusega *Format/ Unhide Columns*.

Kui osutub vajalikuks mingi veeru muutmine horisontaalsele kerimisribale allumatuks, siis võib selle külmutada korraldusega *Format/ Freeze Columns*, vastupidine korraldus on *Format/ Unfreeze All Columns*.

	Fnimi	telefon	linn	tänav	indeks	Klnimi	Tkood
	As Aed	283-955	Tartu	Varblase 1-1	EE2400	Vaal Tarmo	07n
	As Auto	239-285	Tartu	Vuti 2	EE2400	Kilu Saima	05n
	As Ehitustarve	6-847-321	Tallinn	Haraka 73	EE0024	Tursk Teele	06m
	AS Kivi	238-586	Tallinn	Varese 34	EE0025	Säga Paul	07n
	AS Maja	6-486-223	Tallinn	Kure 63-3	EE0015	Luts Olav	02m
▶	Oü Katus	6-732-880	Tallinn	Kuke 6	EE0034	Latikas Olle	08n
	Oü Talu	247-965	Pärnu	Kuldnoke 4	EE3600	Säinas Anne	04m
	Paberi Oy	6-723-118	Pärnu	Lõokese 65-7	EE3600	Lest Hannes	03m
*							

Record: 6 of 8

2.5.2 Lihtsamad vormingud (Form)

Eelmises punktis nägime, et andmeid võib sisestada tabelisse otse töölehel. See on mugav viis juhul, kui teil tuleb korraga sisestada palju andmeid ning kui teie tööd ei häiri näiteks kõrvaline silmapaar. Tihtipeale tuleb andmeid sisestada kellegi juuresolekul ning sel juhul ei ole hea, kui ekraanil on palju andmeid. Seetõttu koostatakse andmete sisestamise ja redigeerimise hõlbustamiseks spetsiaalsed aknad nn. **vormingud**, kus korraga hoitakse ekraanil ainult üht isikut või objekti puudutavaid andmeid.

Vormingud võivad olla seotud ühe või mitme erineva tabeli või päringuga. Vormingute kiireks koostamiseks võib kasutada nuppu **AutoForm** või nõustajat **FormWizard**. Loomulikult on võimalik vorminguid ka ise disainida, kuid sellest edaspidi.

Uue vormingu koostamiseks

- aktiveeri vormingute leht andmebaasiaknas ning vajuta nuppu *New*.
- vali Form Wizard
- vali tabel, mille põhjal vorming koostada
- vali väljad, mida vormingus on vaja näidata
- vali vormingule sobiv kuju

The image shows a screenshot of the 'Kliendid' form in Microsoft Access. The form has a title bar that says 'Kliendid'. It contains several text boxes with labels and values: 'Firma nimi: As Aed', 'Telefon: 283-955', 'Linn: Tartu', 'Address: Varblase 1-1', 'Postiindeks: EE2400', 'Kontaktsiku nimi: Vaal Tarmo', and 'Müüja kood: 07r'. At the bottom, there is a record navigation bar that says 'Record: 1 of 8'.

Kui soovite vormingusse välju ka teistest tabelitest, siis valige Form Wizard'i teisel sammul peale esimese tabeli väljade valimist uus tabel ning sellest vajalikud väljad.

Vormingu kohendamiseks (näiteks tekstide muutmiseks) tuleb vorming avada redigeerimisrežiimis (*Design*).

2.6 NELJAS SAMM - lihtsamate PÄRINGUTE koostamine

2.6.1 Mis on päring?!

PROBLEEM: Mul on vaja välja trükkida kõigi firmas töötavate naiste ja nende laste andmed, kuid töötajate ja laste andmed on ju erinevates tabelites! Kas siis koos ei saagi?!

Saab küll! Tuleb lihtsalt koostada uus tabel, kus oleksid nii töötajate kui laste andmed st töötajate tabel tuleb korrutada laste tabeliga.

Töötajad * Lapsed = Töötajad koos lastega

Selleks, et määrata, millised andmed uues tabelis peavad olema, tuleb koostada **päring**.

Päringud võib jagada kolmeks:

- lihtpäringud (Select Query)
- tegevuspäringud (Action Query)
 - uue tabeli loomiseks (Make-Table Query)
 - tabelisse andmete lisamiseks (Append Query)
 - tabelist andmete kustutamiseks (Delete Query)
 - risttabeli loomiseks (Crosstab Query)
 - andmete muutmiseks (Update Query)
- parameeterpäringud (Parameter Query)

Päringu tulemust võib vaadelda ja kasutada kui tavalist andmebaasi tabelit, kuid tegelikult andmebaasi füüsiliselt uut tabelit ei looda (v.a Make-Table Query korral). Päringu avamisel koostatakse tabel iga kord uuesti.

2.6.2 Lihtpäringu koostamine

Lihtpäringu loomiseks aktiveeri päringute leht andmebaasiaknas ja vajuta nuppu *New*.

Avanevast dialoogiaknast vali tabelid ja/või päringud, millest saad päringusse vajalikud väljad.

✓Vea soovitud väljad hiirega akna alumisse poolde reale *Field*.

- Reas *Sort* määra sorteerimisjärjekord, see võib olla kas kasvav (Ascending) või kahanev (Descending).
- Reas *Criteria* saab ette anda kitsendavad tingimused, mida selles veerus olevad andmed peavad rahuldama.
Teksti, mis koosneb ühest sõnast, võib trükkida ilma jutumärkideta.
Numbrite, rahasummade ja loendurite väljale tuleb trükkida lihtsalt numbrid.
Suur- ega väiketähti ei eristata.

Tingimuste määramine:

Tingimus	Linn	Indeks
OR	Tartu Pärnu	
OR	Viljandi	EE2500
AND	Tartu	EE2400
AND	Tartu And Viljandi	
AND+OR	Tartu And Pärnu	EE2400 And EE3600

Kõigepealt korrutame tabelid, et ühendada vanemad lastega:

Perekonn	Eesnimi	Töötaja	Lapse k
Tamm	Jüri	01m	11
Tamm	Jüri	01m	12
Tamm	Jüri	01m	13
Tamm	Asta	01n	11
Tamm	Asta	01n	12
Tamm	Asta	01n	13
Mänd	Kaupo	02m	21
Mänd	Maarika	02n	21
Kask	Kuno	03m	31
Kask	Kuno	03m	32
Kuusk	Sass	04m	
Vaher	Viire	05n	51
Sarapuu	Risto	06m	61
Sarapuu	Risto	06m	62
Sarapuu	Risto	06m	63
Lepp	Leila	07n	
Paju	Pille	08n	

Record: 8 of 17

ning seejärel valime välja naised ja vajalikud andmed nende laste kohta:

NaisteLapsed : Select Query

Field:	Tnimi	Teesnimi	Lnimi	Lsünniaeg	Tkood
Table:	Töötaja+Laps	Töötaja+Laps	Lapsed	Lapsed	Töötaja+Laps
Sort:	Ascending			Descending	
Show:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Criteria:				>=01.01.70	Like "n"
or:					

NaisteLapsed : Select Query

	Tnimi	Teesnimi	Lnimi	Lsünniaeg
▶	Mänd	Maarika	Kusti	31.03.95
	Tamm	Asta	Sigrid	11.08.82
	Tamm	Asta	Siiri	24.01.76
	Tamm	Asta	Sander	05.11.73
	Vaher	Viire	Lasse	08.08.88
*				

Record: 1 of 5

2.7 VIIES SAMP - lihtsamate ARUANNETE koostamine

Aruannete abil saab andmebaasist vajalikke andmeid leida ja ekraanile või printerile väljastada lehekülgedena. Lehed nummerdatakse ja neile lisatakse päised ning jalused. Aruannetele võib lisada ka firma logo või pilte, kujundada teksti erineva kirjatüübiga, kasutada raame ja varjutust.

NB! Kui aruandesse on vaja koondada andmeid erinevatest tabelitest ja/või päringutest on soovitatav enne aruande koostamist teha uus päring, mis ühendaks eelnevalt kõik soovitud andmed.

Aruannet on mugav koostada kasutades nõustaja *Report Wizard*'i abi. Nõudlikum kasutaja võib aruande koostada ka otsast lõpuni iseseisvalt. Aruannete koostamine on suuresti sarnane vormingute koostamisele.

Lihtsama aruande koostamiseks aktiveeri aruannete leht andmebaasiaknas ning vajuta nuppu *New*.

- ▼ vali *Report Wizard*; vali tabel või päring, mille põhjal aruanne koostada
- ▼ vali vajalikud väljad (kui vaja, siis vali teine tabel ning ka sellest vajalikud väljad)
- ▼ vali, kas soovid mingi välja järgi andmeid grupeerida
- ▼ vali kuni neli välja, mille järgi andmed aruandes sorteerida
- ▼ vali andmetele sobiv paigutus ning lehe orientatsioon
- ▼ vali sobiv pealkirjade ja vahejoonte kujundus
- isesta aruandele sobiv nimi

Aruande kuvamiseks aktiveeri andmebaasiakna aruannete leht, selekteeri vajalik aruanne ning vajutada nupule **Preview**.

Firma nimi	telefon	linn	tänav	indeks	Kontaktisi
As Aed	283-955	Tartu	Vaiblaste 1-1	EE2400	Vaal Tarmo
As Auto	239-285	Tartu	Vuti 2	EE2400	Kilu Saima
As Ehitustarve	6-847-321	Tallinn	Haraka 73	EE0024	Tursk Teele
AS Kivi	238-586	Tallinn	Varese 34	EE0025	Säga Paul

Printimine on analoogne tabelite, päringute ja vormingute printimisele: vali menüü **File/Print**.

Aruande kohendamiseks (näiteks tekstide muutmiseks) tuleb aruanne avada redigeerimisrežiimis (*Design*). Sellest pikemalt edaspidi.

Report Header					
As Imagination kliendi					
Page Header					
Firma nimi	telefon	linn	tänav	indeks	Kontaktisi
Detail					
Fnimi	telefon	linn	tänav	indeks	Kinimi
Page Footer					
=Now()					
Report Footer					

2.8 Keerulisemad PÄRINGUD

PROBLEEMID:

☛ Kevadine allahindlus - oleks vaja kõikide kaupade hinda alandada 10%

☛ Klient soovib tühistada kõik oma tellimused

☛ Kui klient esitab tellimuse, oleks vaja arvutada iga kauba jaoks käibemaks ja summa, mis ta maksma peab.

☛ Tahaks teada kui suure summa eest on iga klient kaupu ostnud.

☛ Tahaks teada, kes on kõige edukam müügiagent e. kelle käive on kõige suurem

- Tahaks saada ülevaadet iga töötaja käibest erinevate kaupade lõikes

☛ Allahindlus on läbi - hinnad tuleb endiseks tagasi saada

2.8.1 Andmete teisendamine - Update Query

PROBLEEM:

Kevadine allahindlus - oleks vaja kõikide kaupade hinda alandada 10%

☛ Alusta päringu koostamist nagu tavaliselt

☛ Päringu disainiaknas vali Query/Update Query (või vajuta vastavat nuppu)

☛ Reale *Update To*: sisesta teisendamise reegel

Teisendamise reeglit aitab koostada Expression Builder, mille käivitamiseks vajuta võlukepikesega nupu

Päringu käivitamiseks (muutuse elluviimiseks) vajuta hääumärgiga nuppu või märgi päring andmebaasiakna päringute lehel ja vajuta nuppu *Open*.

2.8.2 Kirjete kustutamine - Delete Query

PROBLEEM:

Klient soovib tühistada kõik oma tehtud tellimused alates 1998. aasta algusest

Alusta päringu koostamist nagu tavaliselt

Päringu disainiaknas vali Query/Delete Query (või vajuta vastavat nuppu)

Määra tingimus(ed)

Näita tabel, millest kirjed kustutada

2.8.3 Uute väljade arvutamine

PROBLEEMID:

Kui klient esitab tellimuse, oleks vaja automaatselt arvutada iga kauba jaoks käibemaks ja summa, mis klient selle kauba eest maksma peab.

Lõppkokkuvõttes oleks meil vaja koostada alljärgnev vorming:

kauba nimetus	kogus	ühik	ühiku hind	hind käibemaksuta	käibemaks	hind kokku
Kaup3	4	jm	69,00	276,00	49,68	325,68
Kaup5	2	m2	98,40	196,80	35,42	232,22
Kaup1	3	tk	16,50	49,50	8,91	58,41
Kaup6	7	m2	46,55	325,85	58,65	384,50
*						

Kokku maksta: 1000,82

Kuigi sellist vormingut saab koostada ka eelnevalt päringut tegemata, on lihtsam kõigepealt vajalikud andmed koondada ühte päringusse ning seejärel päringu põhjal vorming koostada.

Mida on vaja teha?

- ✓ vormingus on kasutatud kolme tabeli andmeid (Tellimus1, Tellimus2 ja Kaubad)
- ✓ vormingus on kolm välja, mida pole üheski tabelis (Hind käibemaksuta, käibemaks, hind kokku)

Koostame ühendatud tabeli, milles on arvatud ka puuduvad andmed:

Field:	TELkood	kauba nimetus	kogus	ühik	ühiku hind	hind käibemak	käibemaks: {t}	hind kokku: {t}
Table:	Tellimused2	Tellimused2	Tellimused2	Kaubad	Kaubad			
Sort:								
Show:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Criteria:								
or:								

- Uue välja arvutamiseks sisesta uue välja nimi tühja veeru ritta *Field* (N. hind käibemaksuta:) ning lisa koolon
- Käivita Expression Builder (võlukepikesega nupp) ning koosta vajalik arvutuseeskiiri

Teutud päringu tulemus näeb välja järgmiselt:

Tellimus	Kauba nimi	Kogus	Ühik	Ühiku hind	hind käibemaksu	käibemaks	hind kokku
1	Kaup6	7	m2	46,55	325,85	58,65	384,50
1	Kaup1	3	tk	16,50	49,50	8,91	58,41
1	Kaup5	2	m2	98,40	196,80	35,42	232,22
1	Kaup3	4	jm	69,00	276,00	49,68	325,68
2	Kaup7	2	kg	30,00	60,00	10,80	70,80
3	Kaup1	5	tk	16,50	82,50	14,85	97,35
3	Kaup4	2	tk	110,00	220,00	39,60	259,60
5	Kaup4	3	tk	110,00	330,00	59,40	389,40
5	Kaup2	1	tk	229,90	229,90	41,38	271,28
5	Kaup7	2	kg	30,00	60,00	10,80	70,80
*							

Record: 1 of 10

2.8.4 Kokkuvõtva arvnäitajate arvutamine

PROBLEEMID:

- Oleks vaja arvutada tellimuse kogumaksumus
- Tahaks teada kui suure summa eest on iga klient kaupu ostnud.
- Tahaks teada, kes on kõige edukam müügiagent e. kelle käive on kõige suurem

Kokkuvõtva tabeli saamiseks:

- Alusta päringu koostamist nagu tavaliselt.
- Päringu disainiaknas vajuta summamärgiga (Σ) nuppu
- Grupeeriva(te) tunnuse(te) jaoks vali reas *Total: Group By*
- Teis(t)e tunnus(t)e jaoks valis sobiv kokkuvõttev funktsioon

Tellimuse koo	SumOfhind ko
1	1000,82
2	70,80
3	356,95
5	731,48

Firma nimi	SumOfSumOfh
As Auto	731,481928
As Kivi	70,8
AS Maja	1357,7669793

2.8.5 Risttabelite koostamine - Crosstab Query

PROBLEEM:

Tahaks saada ülevaadet iga töötaja käibest erinevate kaupade lõikes

Risttabeli saamiseks:

- Alusta päringu koostamist nagu tavaliselt
- Päringu disainiaknas vali *Insert/ Crosstab Query*
- Grupeerivate tunnusetega jaoks vali reas *Total: Group By* ning reas *Crosstab: vastavalt kas Row Heading või Column Heading*
- Teis(t)e tunnus(t)e jaoks vali reas *Total: sobiv kokkuvõttev funktsioon* ning reas *Crosstab: Value*

	Perekonn	Eesnimi	Kaup1	Kaup2	Kaup3	Kaup4	Kaup5
	Lepp	Leila					
▶	Mänd	Kaupo	155,76		325,68	259,6	232,22396
	Vaher	Viire		271,28199		389,4	

Record: 2 of 3

2.8.6 Parameeterpäringud

PROBLEEM:

Pidevalt on vaja andmebaasist leida samu andmeid erinevate isikute või firmade kohta.

Võiks koostada päringu, mis igakordsel käivitamisel küsib teie käest näiteks kliendi nime ning näitab seejärel ainult mainitud kliendile kuuluvaid andmeid.

Parameeterpäringu loomiseks:

- Alusta päringu koostamist nagu tavaliselt
- Sisesta reale *Criteria* nurksulgudesse tekst, mille arvuti päringu käivitamisel peab esitama

Päringu käivitamisel ilmub aken, kuhu tuleb sobiv väärtus sisestada:

Firma nimi	Kuupäev	SumOfhind ko
AS Maja	19.02.08	1000,82
AS Maja	21.02.98	356,95

Record: 1 of 2

2.9 Keerulisemad VORMINGUD

NÄIDE 1: Töötajate register

Töötajad

Perekonnanimi: Tamm

Eesnimi: Jüri

Kood: 01m

Ameti kood: 1

Ava seosetabel! Lapsed

Record: 1 of 10

Lapsed

Lnimi	Lsünniaeg	Lkood
Sir	24.01.76	11
Sander	05.11.73	12
Sigrid	11.08.82	13
*		

Record: 1 of 3 (Filtered)

Töötajate register : Form

Form Header

Detail

Perekonnanimi:	Tnimi
Eesnimi:	Teesnimi
Kood:	Tkood
Ameti kood:	amet

Form Footer

Ava seosetabel! Lapsed

NÄIDE 2: Tellimuste sisestamine

Tellimused1

Tellimuse kood:

Firma nimi:

Kuupäev:

kauba nimetus	kogus	ühik	ühiku hind	hind käibemaksuta	käibemaks	hind kokku
Kaup3	4	jm	69,00	276,00	49,68	325,68
Kaup5	2	m2	98,40	196,80	35,42	232,22
Kaup1	3	tk	16,50	49,50	8,91	58,41
Kaup6	7	m2	46,55	325,85	58,65	384,50
*						

Kokku maksta:

Record: of 4

Record: of 5

Tellimuste sisestamine : Form

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Form Header

Detail

Tellimuse kood:

Firma nimi:

Kuupäev:

Tellimus2 Subform

Tellimus2 Subform : Form

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Form Header

kauba nimetus	kogus	ühik	ühiku hind	hind käibemaksuta	käibemaks	hind kokku
---------------	-------	------	------------	-------------------	-----------	------------

Detail

kauba nimetus	kogus	ühik	ühiku hind	hind käibemaksuta	käibemaks	hind kokku
---------------	-------	------	------------	-------------------	-----------	------------

Form Footer

Kokku maksta:

NÄIDE 3: Otsinguvälja lisamine vormingule

PROBLEEM*: Pidevalt on vaja andmebaasist leida samu andmeid erinevate isikute või firmade kohta.

2.10 Keerulisemad ARUANDED

As Imagination							
Reg. nr. 784 321 0							
Kellele:	AS Maja						
Aadress	Kure 63-3	Tallinn	EE0015				
Kuupäev	19.02.08						
kauba nimetus	kogus	ühik	ühiku hind	hind käibemaksuta	käibemaks	hind kokku	
Kaup1	3	tk	16,50	49,50	8,91	58,41	
Kaup3	4	jm	69,00	276,00	49,68	325,68	
Kaup5	2	m2	98,40	196,80	35,42	232,22	
Kaup6	7	m2	46,55	325,85	58,65	384,50	
Kokku:				848,15	152,67		
				Kokku maksta:		1000,82	

Report Header							
As Imagination							
Reg. nr. 784 321 0							
Page Header							
Kellele:	Tellimused1 Frimi						
Aadress:	tänav	linn	indeks				
Kuupäev:	kuupäev						
Tellimus2.TELKood Header							
kauba nimetus	kogus	ühik	ühiku hind	hind käibemaksuta	käibemaks	hind kokku	
Detail							
kauba nimetus	kogus	ühik	ühiku hind	hind käibemaksuta	käibemaks	hind kokku	
Tellimus2.TELKood Footer							
Kokku:				hind käibemaksuta]	=Summa	käibe	
				Kokku maksta:	=Summa	hind kokku	
Page Footer							
Report Footer							

2.11 Andmebaasi juhtmenüü koostamine - Switchboard Manager

Andmebaasi mugavamaks haldamiseks tuleb koostada nn andmebaasi juhtmenüü. Enne menüü koostamist mõtle veelkord hästi läbi, milliseid operatsioone tuleb pidevalt korrata. Meie näites võiks menüü välja näha järgmiselt:

Menüü koostamiseks vali menüü *Tools/Add-Ins/Switchboard Manager*

2.12 Andmevahetus

- Andmete import Accessi:

Teistest andmebaasidest saab tuua tabeleid Accessi töötlemiseks. Selleks tuleb valida **File/Get External Data/Link Tables**, seejärel näidata otsimistee ja tabeli nimi.

Taoliselt saab andmeid lugeda ja analüüsida, kuid tabelite struktuuri muuta ei saa. Kõik originaalprogrammis tehtud muutused kajastuvad siin ja siin tehtud muutused kajastuvad seal.

Kui on vaja tabeleid importida hilisemaks Accessis kasutamiseks valida **File/Get External Data/Import**. Edasi näidata otsimistee ja tabeli nimi. Vastava tabeli koopia tuuakse Accessi. Originaalprogrammis tehtud muutused siin ei kajastu ja siin tehtud muutused ei kajastu ka originaalprogrammis.

- Andmete eksport Accessist:

Koheseks kasutamiseks:

Sageli on tarvis saata teateid isikutele, kelle andmed paiknevad andmebaasis. Kui on tegemist nn tüüpkirjadega, mille ainsaks erinevuseks on isiku andmed, siis on hõlbus koostada kirjad tekstitöötlusprogrammis MS Word. Seal on hulgikirjade koostamise jaoks vastavad korraldused.

Accessi andmete sidumiseks Word'i dokumendiga vali

Tools/Office Links/Merge It with MS Word

Accessi andmete viimiseks Wordi, et neid seal näiteks välja trükkida vali

Tools/Office Links/Publish It with MS Word

Andmete analüüs on väga hõlbus tabelitöötlusprogrammis MS Excel. Lisaks andmete analüüsile on seal ka diagrammide koostamiseks rohkem võimalusi kui Accessis.

Andmete analüüsimiseks Exceli vahenditega vali

Tools/Office Links/Analyse It with MS Excel

Hilisemaks kasutamiseks:

Vali **File/Save As/Export...** ning salvesta valitud objekt kas Exceli tabeliks või Wordi dokumendiks või ...

2.13 Accessis kasutatavad sümbolid.

Sümbol	Kasutus
0	Numbrid (0 kuni 9, sisestamine nõutud; "+" ja "-" märk pole lubatud).
9	Arv või tühik (sisestust ei nõuta; "+" ja "-" märk pole lubatud).
#	Arv või tühik (sisestust ei nõuta; "+" ja "-" märk on lubatud).
L	Täht (A kuni Z, sisestamine nõutud).
?	Täht (A kuni Z, sisestamine pole nõutud).
A	Täht või arv (sisestamine nõutud).
a	Täht või arv (sisestamine pole nõutud).
&	Sümbolid või tühikud (sisestamine nõutud).
C	Sümbolid või tühikud (sisestamine pole nõutud).
., : ; - /	Tuhandike, kuupäevade ja kellaaegade eraldajad (paigas Control Panel'il).
<	Sümbolile järgnevad tähed trükitakse väiketähtedena.
>	Sümbolile järgnevad tähed trükitakse suurtähtedena.

Päringutes kasutatavate sümbolite näidiseid:

- Kuupäevad:
 - Between Date () And Date Add ("m",3,Date())
 - Kasutatakse tänase kuupäeva ja kolme kuu pärast samal päeval - VAHEMIK
 - <Date()-30 • Kirjetele, mis on vanemad kui 30 päeva
 - Year([Välja nimi])=1994
 - Kirjetele, mis on 1994 aastast
 - Date Part("q",[Välja nimi])=4
 - Tellimusteks kvartalite kaupa
 - Year([Välja nimi])=Year(Now()) And Month([Välja nimi])=Month
 - Käesoleva kuu ja aasta jaoks
 - Between #12.01.1996# And#12.05.1996#
 - Tellimused ajavahemikus 12.01.1996 kuni 12.05.1996
- Tekst:
 - "Tartu" • Kirjed, milles on vastava välja sisu
 - Not "Tartu" • Kõik kirjed, milles vastavat sisu ei ole
 - IN("Tartu","Pärnu")
 - Tellimused Tartu või Pärnu kohta
 - "?artu"; "*u"; *rt?"
 - Kirjed puuduolevate tähtedega
 - Like"[A-D]*" • Kirjed, mis algavad tähtedega: A, B, C või D
 - >="N" • Kõik, mis algavad: N, O, P Z-ga
 - <="N" • Kõik, mis algavad: A, B N-ga
- Numbrid:
 - =; >; <; >=; <=
 - Nagu matemaatilised märgid ikka
 - Between ... And ...
 - Vahemik
 - > ... or ... < • Vahemik, mis välistab teatud piirkonna