TÉMA: Vytvoření tabulky v návrhovém zobrazení

Pro společnost "Naše zahrada" je třeba vytvořit databázi pro evidenci objednávek o konkrétní struktuře tabulek. Do databáze je potřeba ještě přidat tabulku Platby, která vyžaduje podrobnější nastavení. Zaměstnanec pověřený tímto úkolem vytvoří tabulku v návrhovém zobrazení.

Zadání:

Otevřete databázi TabulkyNavrh.accdb.

1. **Vytvořte** novou **tabulku** *Platby* **v návrhovém zobrazení**. Tabulka bude obsahovat pole uvedená níže včetně jejich názvů, datových typů a dalších vlastností. Jako **primární klíč** nastavte pole *ID*.

Název pole	Datový typ	Popis	Titulek
ID	Automatické číslo	Identifikátor platby	ID
IDObjednavky	Číslo	Identifikátor objednávky	ID objednávky
VysePlatby	Měna	Zaplacená částka	Výše platby
DatumPlatby	Datum a čas	Datum platby	Datum platby
CisloUctu	Text	Číslo účtu	Číslo účtu
CisloKreditniKarty	Text	ČísloKreditní Karty	Číslo karty
VlastnikKarty	Text	Vlastník kreditní karty	Vlastník karty
IDZpusobu	Číslo	Identifikátor způsobu platby	ID způsobu platby

- 2. Vyzkoušejte si přepínání mezi Návrhovým zobrazením tabulky a zobrazením Datového listu.
- 3. Tabulku Platby upravte v návrhovém zobrazení následujícím způsobem:
 - a. Formát pole *VysePlatby* nastavte na *Euro*, výchozí hodnotu nastavte na *0*.
 - b. Nastavte formát pole DatumPlatby na Datum (krátké) př. 1.10.2013, pro stejné pole nastavte ověřovací pravidlo tak, aby bylo možné zadat pouze datum větší než datum aktuální (použijte funkci Date()). Do vlastnosti Ověřovací text vepište Je možné zadat pouze datum větší než aktuální datum.
 - c. U pole *IDObjednavky* nastavte vlastnost **Je nutno zadat** na *Ano*.
 - d. Nechte **indexovat** pole *CisloKreditniKarty*, povolte duplicitní položky.
 - e. Pro pole *DatumPlatby* nastavte pomocí průvodce **Vstupní masku** ve tvaru ____.___(Př. 1.11.2013)
 - f. Pro pole *CisloKreditiKarty* nastavte vlastní **Vstupní masku** ve tvaru:
 - g. Pro pole VlastnikKarty nastavte Inteligentní značku Jméno osoby.
- 4. **Do** vytvořené **tabulky** *Platby* **vložte záznam**: *1, 100, 5 000,00* €*, 25.10.2013* (*nebo obdobné datum následující po aktuálním datu*)*, 111122223/0100, 2222-2222-2222, Jan Novák, 1.*
- Do již existující tabulky Zákazníci přidejte v návrhovém zobrazení pole Slevy typu Ano/ne, a pole Fotografie typu Objekt OLE. Po uložení změn vložte do tabulky Zákazníci zkušební záznam s libovolnými údaji.
- 6. Zavřete databázi.

Řešení

Řešení:

Po spuštění aplikace MS Access (tlačítko **Start/Všechny programy/Microsoft Office/Microsoft Access 2010**) se otevře Access v zobrazení **Microsoft Office Backstage** (karta **Soubor**). Tlačítko **Otevřít**, najít soubor dle zadání (nebo v již otevřené aplikaci MS Access karta **Soubor/Otevřít**).

Při otevření databáze se může zobrazit panel zpráv s výstrahou zabezpečení. Tato výstraha se zobrazuje v případě, že se v otevíraném souboru nachází potenciálně nebezpečný, nepodepsaný nebo aktivní obsah. Pokud jste si jisti, že jste soubor vytvořili sami, či pochází z důvěryhodného zdroje a můžete důvěřovat jeho obsahu, můžete tento obsah povolit tlačítkem **Povolit obsah**. Zobrazování tohoto panelu závisí na nastavení **Centra zabezpečení** (karta **Soubor/**tlačítko **Možnosti/**položka **Centrum zabezpečení/**tlačítko **Nastavení centra zabezpečení**).

 Karta Vytvoření/skupina Tabulky/příkaz Návrh tabulky. Vytvoří se nová prázdná tabulka s názvem Tabulka1, která bude zobrazena v Návrhovém zobrazení. V tomto zobrazení každý řádek představuje pole (sloupec) tabulky, kterému lze podrobně nadefinovat vlastnosti. Do řádku vepsat název pole, zvolit datový typ (typ dat, která se budou do pole vkládat) a vepsat popis dle zadání. Vlastnost Titulek nastavit ve spodní části obrazovky Vlastnosti pole. Pozn. Po kliknutí na příslušný řádek (pole) se ve spodní části zobrazí vlastnosti daného pole – u každého pole mohou být vlastnosti jiné, v závislosti na zvoleném datovém typu

(např. datovému typu text lze nastavovat jiné vlastnosti než datovému typu číslo). Všimněte si, že Název pole je psán bez mezer; Popis pole je informace, která se zobrazí na stavovém řádku při zadávání údajů do tabulky a Titulek je údaj, který se zobrazí v zobrazení Datového listu v záhlaví tabulky (může být s mezerami). Nebude-li uveden Titulek, použije se v záhlaví sloupců název pole. Nastavení primárního klíče: označit pole (řádek) dle zadání, karta Nástroje tabulky/záložka Návrh/skupina Nástroje/příkaz Primární klíč, u voliče řádku se zobrazí ikona klíče. Pozn. Primární klíč slouží k jedinečné identifikaci záznamu v tabulce. Pokud nebude nastaven, Access na něj při uložení tabulky upozorní. Uložení tabulky karta Soubor/Uložit objekt jako (nebo tlačítko Uložit na panelu nástrojů Rychlý přístup).

 Karta Nástroje tabulky/záložka Pole (nebo záložka Návrh)/skupina Zobrazení/šipka u příkazu Zobrazení (při přepínání mezi zobrazením Datového listu a Návrhovým zobrazením postačí pouze kliknout na tlačítko **Zobrazení**, funguje jako přepínač). Způsob zobrazení objektu lze změnit také na kartě **Domů/**skupina **Zobrazení**.

- 3. Zobrazit tabulku v Návrhovém zobrazení viz bod 2. Dále postupovat následujícím způsobem:
 - a. V seznamu polí (horní část obrazovky) označit pole dle zadání, ve spodní části

Image: Schwarzeni Schwar	Soubor Domů Vytvoření B	xterní data Databázové nástroje	Návrh	۵	0
Zobraziti Primisih rudce versionali all Změnit vyhledávání vstaností datová makre - odstranit make v odstranit make - odstranit makre - odstranit make - odstranit - odstrani - odstrani -		Green Vložit řádky		2 Dia Balaca Zinida	+1
Zobrazení Nástroje Zobrazit či skrýt Události tabulek, záznamů a polí Relace Všechny tabulky Platby Nástroje Datový typ Pojs Nástroje Nástroje Nástroje Platby Nástroje Nástroje Platby Nástroje Nástroje Platby Nástroje Nástroje Nástroje Platby Nástroje Nástroje Nástroje Nástroje Platby Pojednávky Nástroje Nástroje Nástroje Nástroje Nástroje Nástroje Nástroje Platby Nástroje Nástroje<td> klíč ověřovací </td><td>pravidla 🔐 Změnit vyhledávání 🛛 vla</td><td>stností datová m</td><td>nakra * odstranit makro objektu</td><td>ŭ </td>	 klíč ověřovací 	pravidla 🔐 Změnit vyhledávání 🛛 vla	stností datová m	nakra * odstranit makro objektu	ŭ
Všechny tabulky Platby Název pole Datový typ Popis Zákaznici Rázev pole Datový typ Název pole Datový typ Popis IDObjednávky Rázev pole Datový typ Popis Objednávky: Tabulka IDObjednavky Číslo Identifikátor objednávky Výrobky: Ra Datum a čas Datum ačas Datum platby Výrobky: Ra CisloUctu Text Číslo kreditní karty Platby R Obecné čislo Jetum jatáš, 200 Výrobky: Tabulka Obecné čislo Jetum jatáš, 200 Platby: Saloža Datum átáš, 256, 789 Výchozí hodnota Sandardní jatáš, 265, 789 Výchozí hodnota Sandardní jatáš, 265, 789 Výchozí hodnota Sandardní jatáš, 266, 789 Výchozí hodnota Sakés, 789 <	Zobrazení N	ástroje Z	obrazit či skrýt Události	tabulek, záznamů a polí Relace	
Zákaznici x Název pole Datový typ Popis Image: Star Struktur (1) ID Automatické číslo Identifikátor platby Objednávky: Tabulka IDObjednavky Číslo Identifikátor objednávky Výrobky: X Dobjednávky: Tabulka Zaplacená částka Výrobky: X Datum a čas Datum platby Výrobky: X Císlo Kreditní Karty Text Číslo kreditní karty Platby X VlastnikKarty Text Vlastnikk kreditní karty V Image: Start Start Image: Start Start Image: Start Start Start Vlastnikk kreditní karty V Image: Start Start Vistopi maska Image: Start Start Vlastnikk kreditní karty V Image: Start Start Vistopi maska Image: Start Start Vlastnikk kreditní karty V Vstupní maska Image: Start Start Vlastnikt Kreditní karty V V Vistopi maska Vistopi matech stiskněte klávesu F1. Startek Videcký 3 stiskněte klávesu F1.	Všechny tabulky 💿 «	Platby			×
ID Automatické číslo Identifikátor platby Objednávky číslo Identifikátor platby IDObjednávky: Tabulka IDObjednávky Číslo Identifikátor objednávky VýsePlatby Měna Zaplacená částka DatumPlatby Datum a čas Datum platby Výrobky: Tabulka CísloUctu Text Číslo účtu Výrobky: Tabulka VlastnikKarty Text Číslo účtu Platby A VlastnikKarty Text Vlastnik kreditní karty Platby: Tabulka Obecné úslo 3456,79 Vlastnik kreditní karty Vlastnik kreditní karty Platby: Tabulka Obecné úslo 3456,79 Vjotovárovaří text Vlastnik kreditní nebo zadejte vlastní prozenta Výrobzi text Viteksvát Počít deský 3.466,79 Výchozí hodnota Pověrovačí pravidlo Véřovací pravidlo Standardní 3456,79 Výchozí hodnota Vitekský 3.466,79 Věřovací pravidlo Prozenta 123,00% Vísket 4.03 formát. Checle 1.3ást informace o formátech, stiskněte klávesu FL. Inteligentní značky Zarovnání textu Obecně jedefinovaný formát nebo zadejte vlastní formát. Checle 1.3ást katin formace o formátech,	Zákazníci 🌣	A Název pole	Datový typ	Popis	
Objednávky Číslo identifikátor objednávky Objednávky: Tabulka VysePlatby Měna Zaplacená částka Výrobky Ř Zaplacená částka Datum Platby DatumPlatby Datum a čas Datum platby CísloUctu Text Číslo účtu Platby ČísloKreditniKarty Text Číslo účtu Platby: Tabulka CísloKreditniKarty Text Vlastník kreditní karty Platby: Tabulka Óbecné úvyhledávání Formát Vlastník kreditní karty Platby: Tabulka Öbecné úvyhledávání Formát Vlastník kreditní karty Vyhodávání Formát Zášťa Zaplacená částra Obecné úvyhledávání Formát Zášťa Zaplacená částra Výchozí hodnota Penný 3456.79 Provérova joravilo Standardní j 3456.79 Výchozí hodnota Penný 3456.79 Prodeťlnovaný formát nebo zadejte vlastní formátech jedetínovaný formát nebo zadejte vlastní jndexovat Jaromání textu Obecné Jaromání textu Jaromání textu	🔠 Zákazníci : Tabulka	¥ ID	Automatické číslo	Identifikátor platby	
Objednávky: Tabulka VysePlatby Měna Zaplacená částka Vyrobky A Datum Platby Datum a čas Datum platby Image: State	Objednávky ☆	IDObjednavky	Číslo	Identifikátor objednávky	- 11
Výrobky 2 Úvýrobky : Tabulka CísloUtu Platby CísloUtu Platby CísloVředtníkarty Platby VlastníkKarty Text Číslo kreditní karty VlastníkKarty Text VlastníkKarty Vlastník kreditní karty VlastníkKarty Text VlastníkKarty Vlastník kreditní karty VlastníkKarty Vlastník kreditní karty Vistpoří deselníných mist Obecné číslo Výrobaží hodnota Pevný Standardní 3456,79 Výrkozí hodnota Standardní Standardní 3456,79 Výrkozí hodnota Standardní Je nutno zadat Várovačí text Vářeková Kecký Je nutno zadat Jaktero3 Inteligentní značky Zarovnání textu Obecné Jaktivět klávesu F1.	Objednávky : Tabulka	VysePlatby	Měna	 Zaplacená částka 	- 11
CisloUctu Text Cislo kreditni karty CisloKreditniKarty Text Čislo kreditni karty Vlastnik Kreditni Karty Vlastnik kreditni karty Vlastnik Kreditni karty Vlastnik kreditni karty Vlastnik Karty Vlastnik Kreditni karty	Výrobky ô	DatumPlatby	Datum a čas	Datum platby	- 1
Cislokreditnikarty lext Cislo kreditni karty Vlastnik kreditni karty Vlastni kreditni kreditni karty Vlastni kreditni kreditni karty Vlastni kreditni karty	Výrobky : Tabulka	CisloUctu	Text	Cislo účtu	- 1
Platby : Tabulka Vlastnikk kręditni karty Platby : Tabulka Vlastnikk kręditni karty Vlastnikk kręditni karty Vlastnosti pole Obecné Wyhledáváni Formát 33 Počet desetinných mist Vistupri maska Obecné číslo Vistupri maska Curo Titulek Euro Ověřovací pravidlo Standardní Vistori deský 3456,79 Ověřovací pravidlo Standardní Janderský Procenta 123,006 Vistori formát nebo zadejte vlastní Je nutno zadat Inteligentní značky Zarovnání textu Obecně Obecně	Disthu A	CisloKreditniKarty	Text	Cislo kreditni karty	- 1
Obecné Vyhledávání Formát 733 Počet desetinných mist Obecné číslo Vstupní maska Měna 3 4 56,79 Výchozí hodnota Pověťovací pravidlo Standardní Ověťovací pravidlo Procenta 123,005 Výchozí hodnota Je nutno zadat Inteligentní značky Zarovnání textu Obecné	Plathy Tabulka	Vlastnikkarty	lext ¥/ .	Vlastnik kreditni karty	- 💌
Obecné Vyhledávání Formát 33 Počet desetinných mist Obecné číslo Vstupní maska Ména 3 456,79 Výhozí hodnok Pevný Standardní Počet desetinných mist Výhozí hodnok Pevný Standardní Pověťovací pravidlo Pověťovací text Vědecký Je nutno zadat Indexovat Zarovnání textu Obecně	Platby: labulka		Vlastnosti pole		
		Obecné Vyhledávání Formát 32 Počet desetinných mist Obecné Vstupní maska Ména Titulek Euro Výchozí hodnota Pevný Ověřovačí text Přocent Je nutno zadat K Inteligentrí načky Zarovnání textu	ČÍSIO 3456,789 3 456,79 3 456,79 3 456,79 3 456,79 0 123,00% pří 0 123,00% pří 0 3,46E+03 ↑	Způsob zobrazení tohoto pole. Vyberte eddefinovaný formát nebo zadejte vlastní nát. Chcete-li získat informace o formátech stiskněte klávesu F1.	*
	Harmore zobrazem. To - Prepilde pod	okeni i z - napoveda.			2

obrazovky **Vlastnosti pole** vybrat **Formát** pole ze seznamu, výchozí hodnotu vepsat ručně.

b. V seznamu polí (horní část obrazovky) označit pole dle zadání, ve spodní části obrazovky Vlastnosti pole vybrat Formát pole ze seznamu. Pro nastavení Ověřovacího pravidla použít Tvůrce výrazů – kliknout do příslušného pole na symbol (...), v dialogovém okně Tvůrce výrazů vytvořit výraz >Date(). Výraz lze vepsat ručně nebo použít tlačítka pro vkládání operátorů, popř. nalézt ve spodní části funkci Date() (+Funkce/Předdefinované funkce/Datum a čas/dvakrát kliknout na položku

Tvůrce výrazů		-	×			
Zadejte <u>v</u> ýraz pro <u>ověření</u> dat v tomto poli: (Příklady výrazů: [pole1] + [pole2] a [pole1] < 5)						
> Date()			OK Storno <u>N</u> ápověda << <u>M</u> éně			
<u>P</u> rvky výrazu	<u>K</u> ategorie výrazů	<u>H</u> odnoty výrazu				
Funkce Freddefinované funkce Konstanty Operátory TII F	<vše> Datum a čas Finanční Kontrola Matematické Obecné Převod Text</vše>	CDate CVDate Date Date\$ DateAdd DateDiff DatePart DateSerial DateValue DateValue DateValue	4 III			
<u>Date()</u> Vráť hodnotu Variant typu Date obsahující aktuální systémové datum.						

Date/tlačítko **OK**). Podrobnější popis **Tvůrce výrazů** viz příklady věnující se vytváření dotazů (kapitola č. 2). Ověřovací text vložit ručně. Pozn. **Ověřovací pravidlo** zajistí, že do pole v tabulce nebude zadán jiný údaj, při zadání chybného údaje se zobrazí

Ověřovací text jako nápověda. Lze vyzkoušet zadáním konkrétních dat v zobrazení **Datového listu**.

- c. V seznamu polí (horní část obrazovky) označit pole dle zadání, ve spodní části obrazovky Vlastnosti pole nastavit vlastnost výběrem ze seznamu. Pozn. vlastnost Je nutno zadat zajistí, že bude vždy vyžadováno zadání údaje. U textových polí je ještě třeba nastavit vlastnost Povolit nulovou délku na Ne.
- d. V seznamu polí (horní část obrazovky) označit pole dle zadání, ve spodní části obrazovky Vlastnosti pole nastavit vlastnost výběrem ze seznamu. Indexace se nastavuje u polí, dle kterých se předpokládá častější vyhledávání dat v tabulkách. Vyhledávání je pak rychlejší.
- e. V seznamu polí (horní část obrazovky) označit pole dle zadání, ve spodní části obrazovky u vlastnosti Vstupní maska spustit průvodce (...), vybrat příslušný formát (*Datum(krátké)*), formát lze v průvodci vyzkoušet. Projít průvodce až do konce. Po dokončení se do pole vloží zástupné symboly pro definici vstupní masky. Pozn. Vstupní maska obsahuje symboly, které se zobrazí při vkládání údajů do tabulky. Usnadňuje tak dodržování požadovaného formátu při vkládání dat. Doporučujeme vyzkoušet v zobrazení Datového listu tabulky.
- f. V seznamu polí (horní část obrazovky) označit pole dle zadání, ve spodní části obrazovky u vlastnosti Vstupní maska spustit průvodce (...). Jelikož se v nabídnutém seznamu formátů požadovaná vstupní maska nenachází, vytvořit vlastní tlačítko Upravit seznam, zobrazí se dialogové okno Úprava vstupní masky, ve kterém je uveden seznam všech dostupných vstupních masek odpovídajícího datového typu. Projít seznamem pomocí tlačítek ve spodní části okna až na konec, zobrazí se nový záznam (popř. tlačítko Nový (prázdný) záznam), do pole Popis vepsat Kreditní karta, do pole Vstupní maska vepsat symboly 0000\-0000\-0000\-0000, jako Zástupný symbol nechat znak "_", do pole Ukázka dat vložit ukázkové hodnoty (zde lze již ověřit chování vstupní masy při zadávání dat), Typ masky ponechat text/nevázaný, tlačítko Zavřít. Dokončit Průvodce vstupní maskou viz bod 3e.

😑 Úprava vstupní n	nasky	×			
Můžete přidávat a up	Můžete přidávat a upravovat vstupní masky pro Průvodce vstupní maskou.				
Popis:	Kreditní karta	Nápověda			
Vstupní maska:	0000\-0000\-0000	Zavřít			
Zástupný symbol:					
Ukázka dat:	1111-2222-3333-4444				
Typ masky:	text/nevázaný				
Záznam: 🛯 🖣 4 z 4	🕨 🕨 🐹 🕅 🕅 🕅 🕹				

g. V seznamu polí (horní část obrazovky) označit pole dle zadání, ve spodní části obrazovky vybrat inteligentní značku ze seznamu nabídnutých (...). Pozn. Inteligentní značky usnadňují práci s daty, pokud zvolíme např. inteligentní značku Jméno osoby, při zadávání dat do tohoto pole se objeví nabídka umožňující dané osobě např. odeslat e-mail, přidání osoby do kontaktů atd. – nabídka závisí na nainstalovaných aplikacích.

- 4. Zobrazit tabulku v zobrazení **Datového listu** viz bod 2, vepsat údaje dle zadání. Pozn. pole *ID* se nevyplňuje (je datového typu automatické číslo, bude tedy Accessem automaticky doplněno), pole *IDObjednávky* je povinné.
- 5. Zobrazit tabulku Zákazníci v návrhovém zobrazení v Navigačním podokně dvakrát kliknout na příslušnou tabulku, karta Nástroje tabulky/záložka Pole/skupina Zobrazení/příkaz Zobrazení (nebo kontextová nabídka tabulky v Navigačním podokně/Návrhové zobrazení). V seznamu polí přidat další pole dle zadání (pod již existující pole), datový typ zvolit ze seznamu. Změny v tabulce je nutno uložit karta Soubor/Uložit objekt jako (nebo tlačítko Uložit na panelu nástrojů Rychlý přístup). Záznam do tabulky vložit v zobrazení Datového listu (viz bod 4). Přílohu lze vložit poklepáním na pole, tlačítko Přidat, fotografii lze vložit pomocí kontextové nabídky pole (pravé tlačítko myši)/Vložit objekt.../zatrhnout položku Vytvořit ze souboru, tlačítko Procházet umožní nalézt požadovaný soubor s fotografií, tlačítko OK.
- 6. Zavřít databázi karta **Soubor/Zavřít databázi** (nebo tlačítko **Zavřít x** v pravém horním rohu okna).

Zpět na zadání