Baze podataka su svojevrsne organizovane "elektronske kartice", kolekcija informacija vezanih za određeni subjekt, namenu ili pojavu, kao što su praćenje narudžbina kupaca, vođenje stanja magacina ili održavanje muzičke kolekcije u prividnom tabelarnom izgledu.

Baze u Accessu

Za razliku od drugih programa za rad sa bazama podataka kod kojih se svaka tabela nalazi u posebnoj datoteci (najčešće dbf tipa), kompletna Access baza se nalazi u tačno jednoj datoteci (datoteka ima ekstenziju MDB, odnosne MDE ili ADP). O razlikama između ovih tipova datoteka ćemo kasnije reći nešto više.

Bazu podataka ne čine samo organizovane tabele kao nosioci podataka, već je to kompletan program koji može proračunavati, filtrirati podatke, štampati izveštaje itd. Programe sličnog tipa možete najčešće sresti u preduzećima, bankama, poštama, arhivama, i praktično rečeno - svuda.

Microsoft Access

Microsoft Access je program za rad sa bazama podataka firme Microsoft. Aktuelna verzija nosi oznaku 2000, dok je i prethodna verzija 97 u širokoj upotrebi. Za Microsoft Access proizvođač tvrdi da je najpodavaniji program za rad sa bazama podataka svih vremena, sa desetinama miliona prodatih kopija. Access 2000 je ovog časa najnovija, šesta verzija i dolazi u paketu Microsoft Office 2000 Professional, a sam program je imao tri 16-bitne verzije i tri 32-bitne verzije. U trenutku objavljivanja ovog časa, u pripremi je verzija Accessa za MS Office 10 čija beta verzija je već u rukama probranih testera.

U početnim verzijama nesavršen, program je danas prerastao u najozbiljnijeg konkurenta za razvoj aplikacija kod kojih je osnova baza podataka. Dok se nekada programirala svaka operacija nad bazom, u Accessu je većina stvari automatizovana i uz oslanjanje na usluge operativnog sistema se često do gotove, jednostavne baze, dolazi koristeći isključivo rad sa mišem bez napisane ijedne linije programskog koda. U Accessu se svaki podatak ili polje tretira kao objekat koji ima skup osobina, te kažemo da je Access objektna baza podataka i da se formiranje baze naziva objektno programiranje baze.

U narednim lekcijama proći ćemo put od samog početka do kraja kreiranja jedne upotrebljive baze podataka, prilagođavajući je pri tom svojim specifičnim potrebama. U toku kursa ćemo razvijati aplikaciju za poslovanje jedne biblioteke, koja bi se uz minorne izmene mogla prilagoditi videotekama i CD klubovima.

Za praćenje kursa neophodno je predznanje u radu sa operativnim sistemom Windows verzije 95, 98 ili Me, odnosno Windowsom NT ili 2000, poznavanje termina koji se koriste i u drugim programima (npr. meni, taster, klik, selektovanje, prevlačenje, minimizovanje, maksimizovanje, radna površina, itd).

Objekti baze

Razvijena baza podataka u Accessu se sastoji od sledećih elemenata, tj. objekata: tabele, upiti, maske i izveštaji; a može sadržati: Data Access strane, makroe i/ili VBA module (Visual Basic for Application - programski jezik za programiranje operacija u Office aplikacijama).

Tabele

Tabele su nosioci podataka. Podaci se mogu nalaziti isključivo u tabelama. Svaka tabela se sastoji od kolona i redova, dok se presek kolone i reda naziva polje. Polje može biti sledećeg tipa: tekst, broj, datum/vreme, logičko polje, memo polje (polje u koga se može uneti tekst proizvoljne veličine), polje za unos brojeva u novčanom formatu, posebno polje u kome se automatski po započetom unosu sloga inkrementira broj (polje AutoNumber), hiperlink polje (pokazivač na adresu na Internetu), OLE objekt polje (polje sa objektom povezanim iz drugog programa) i Look Up polje (polje čiji prikazani sadržaj se nalazi u drugoj tabeli). Pri kreiranju baze podataka veoma je bitno postaviti tip polja, jer su brzina rada, organizovanost podataka i veličina same baze u direknoj vezi sa ispravno postavljenim tipom polja. Npr. za datum tipa 01/01/2001 tip polja ćemo postaviti na Date/Time (datum/vreme); za isključivo numeričke vrednosti postavljamo tip polja na Number; za kombinovani alfanumerički unos tip polja postavljamo na Text kod koga se predviđa maksimalni broj karaktera u unosu, itd.

Baza podataka može (često i treba) da sadrži više tabela koje se preko relacija međusobno povezuju. Npr. čitaoce ćemo držati u jednoj tabeli, knjige u drugoj, a iznajmljivanja/vraćanja knjiga u trećoj. Relacije se uspostavljaju samo među istovetnim podacima, a najčešće između šifara (npr. šifru čitalaca u tabeli čitaoci_osnovni_podaci i šifru čitalaca u tabeli izdavanje_knjiga valja međusobno povezati relacijom jedan prema više - jedan čitalac može uzeti više knjiga, ali se jedna knjiga ne može nalaziti kod više čitalaca istovremeno). Na ovaj način se izbegava višestruki unos podataka za čitaoca pri svakoj njegovoj poseti biblioteci, a mogućnost grešaka pri unosu adrese ili naziva čitaoca je praktično anulirana.

Upiti

Upiti su posebni pregledi kojima se postavlja neki upit nad tabelom i koji izdvajaju podatke za pregled na ekranu ili štampanje putem izveštaja. Npr. ukoliko želimo pregled svih narudžbina ostvarenih posle meseca januara u kriterijum za upit ćemo upisati >31.01.2000.

Sem izdvajanja podataka postoje i posebni upiti koji mogu kreirati tabelu koristeći drugu tabelu ili više drugih tabela nad kojom je postavljen upit, odnosno mogu brisati podatke iz postojeće tabele takođe po nekom kriterijumu. Postoje i drugi koje ćemo takođe kasnije razmotriti. Za sada ih samo nabrojimo: Update upit (proračunava podatke i rezultat upisuje u polje tabele, npr. ukupno=cena*količina - upisuje rezultat u polje ukupno), Union upit, Crosstab upit (proračun nad prividnom matricom) i Append upit koji dodaje slogove u postojeću tabelu.

Upiti mogu filtirati podatke ne samo iz jedne tabele već se to može činiti iz više tabela ili čak iz jednog ili više drugih upita. Takođe mogu istovremeno filtrirati podatke po više kriterijuma.

Forme (formulari, obrasci ili maske za unos i pregled)

Forma je samo "pogled" na tabelu u čoveku prihvatljivijem izgledu. Nad formiranom tabelom koja sadrži podatke o nekom čitaocu formiramo masku za unos koja ima izgled papirnog obrasca - kartice, te manipulant ne mora da poznaje rad sa Accessom, nego samo koristi elektronske obrasce (maske) i unosi podatke putem tastature, baš kao što je to ranije činio olovkom.

Forma za unos podataka može sadržati slike, komandne tastere (pritiskom na njih se aktivira neka komanda kao što je štampanje trenutne kartice ili prelaz na drugu formu), može sadržati logička polja predstavljena putem prekidača, može sadržati podformu itd.

Forma ne mora da sadrži niti jedno polje za unos ili prikaz podataka. Ona jednostavno može biti pozdravni ekran vaše aplikacije sa prigodnim tekstom i slikom, koje se sama posle isteka nekog vremenskog intervala zatvara. Takve forme mogu uzeti oblik pozdravne slike koja se pojavljuje prilikom starta nekog većeg programa, kao što se to događa u programima paketa Microsoft Office.

Izveštaji

Izveštaji su elektronski oblik klasičnih papirnih obrazaca koje možemo gledati na ekranu ili štampati na papir. Podaci prikazani u izveštaju mogu biti izvedeni iz tabela ili iz upita (filtrirani podaci). Dizajniranje izveštaja je veoma slično dizajniranju formi. Kada budete savladali dizajniranje formi (odnosno maski ili elektronskih obrazaca, kako više volite), gotovo ste ovladali dizajniranjem izveštaja.

Dizajniranje i kreiranje izvešaja je najzgodniji deo posla - vaša baza je gotova i ispravno radi, stupa na scenu vaša mašta i kreativnost uz poštovanje tipografije slaganja dokumenata. Tipografija i pravila slaganja službenih dokumenata su davno definisane stvari. Ako uspete da nađete neku knjigu čija je tematika tipografija, a napisana je u vremenu dok nisu postojali računari, obavezno je pročitajte. Kod nas ipak postoji malo više slobode nego na zapadu. Navodno, službena dokumenta bi trebala da se pišu Courier fontom (dakle nalik pisaćoj mašini), veličine 12 uz levo uravnanje. Postavlja se pitanje - pa čemu onda računari?

Data Access Pages

Spona između baze i Internet Explorera je izvedena pomoću Data Access Strana. Za razliku od Accessa 97, gde se pogled na podatke iz baze može izvesti eksportovanjem podataka u HTML kod, Data Access strane u Accessu 2000 predstavljaju dinamičku vezu između baze i HTML koda. U razvijenoj aplikaciji kojoj se pristupa preko Internet Explorera možete pristupati podacima u tabelama MDB baze, menjati ih ili pregledati. Za intranet okruženje je vama na volji da li ćete bazi pristupati kroz front-end deo aplikacije

ili preko Data Access strana i Internet Explorera.

Makroi i VBA

Makroi i VBA predstavljaju dva načina za programiranje baze podataka pisanjem programa. Često se javlja potreba za formiranjem funkcija koje ne postoje u Accessu, ili se grupe funkcija moraju vezati u jedan sklop, te se za razvijanje i automatizovanje baze podataka mora pristupiti pisanju programa. Makroima se iz konačnog skupa funkcija i naredbi automatizuje rad baze; međutim, njihovo korišćenje se u novijim aplikacijama izbegava, jer se puna sloboda i funkcionalnost ostvaruju tek u VBA. Makroi, zapravo, postoje isključivo zbog kombatibilnosti sa prethodnim verzijama Accessa. O programiranju ćemo mnogo više i detaljnije govoriti kasnije, jer predstavlja najvažniji deo funkcionalne aplikacije.

Rezime časa 1

Access je moćan i intuitivan program za rad sa bazama podataka. Pošto je izuzetno rasprosranjen, njegovo poznavanje može predstavljati ključnu osobinu za savladavanje rada sa bazama podataka i kasniji napredak ka SQL Server bazama, bazama na Webu i slično, odnosno ka nivou poznavanja (još bolje: znanja) koji poslodavci dobro plaćaju.

Sa objektima baze ćemo se upoznati detaljno na narednim časovima kreiranjem aplikacije, a već na sledećem času ćemo obraditi startovanje programa i kreiranje prve tabele.

Čas 2 - Pokretanje programa, pripremne radnje,
kreiranje prve tabele

Microsoft Access se pokreće kao i svaki drugi program u Windowsu - klikom (odnosno dvoklikom) na ikonu programa.

Posle pozdravnog ekrana aplikacije, pojavljuje se ekran na kome možete birati jednu od tri opcije: kreirati novu bazu (Blank database), iskoristiti jedan od čarobnjaka za automatizovano kreiranje baze biranjem jednog od predefinisanih tipova baza (Access database wizards, pages, and projects) ili otvoriti već postojeću bazu (Open an existing file).

Pošto kreiramo novu aplikaciju, biramo prvu opciju Blank database.

Posle klika na OK, sledi prvo iznenađenje - program traži da snimimo datoteku, iako još ništa nismo radili! Kod programa za rad sa bazama podataka integritet podataka je na prvom mestu. To znači da svaki podatak koji unesete, izmenite ili obrišete trenutno zapisuje na disk, a naredba Save pri tom nema isto značenje kao u drugim programima. Aktiviranjem naredbe Save snima se oblik prozora u kome radite, a ne sami podaci! Otuda zahtev za snimanjem datoteke ne predstavlja iznenađenje, već razumnu pojavu.

Ime datoteke će biti Biblioteka, a direktorijum u kojem je snimamo neka bude proizvoljan - a najbolje namenski, kreiran upravo za našu bazu.

Posle kreiranja datoteke, pojavljuje se prozor baze (u statusnoj liniji prozora će pisati Biblioteka: Database) sa komponentama nabrojanim u prvom času

 (Tables, Queries, Forms, Reports, Macros i Modules).

Kreiranje baze počinje od kreiranja tabela i stoga polazimo logičnim redosledom.

Planiranje osnove

Izgradnja kuće počiva od temelja. Izgradnje baze počinje od osmišljavanja tabela i njihovog povezivanja. Za kreiranje programa Biblioteka za početak ćemo osmotriti celine - podatke koje treba grupisati u zasebnim tabelama. Svaka biblioteka ima svoje čitaoce. Prva tabela će se stoga zvati Čitaoci. Sama biblioteka ima svoje podatke kao što su adresa, telefon, ime direktora i slično. Druga tabela će se zvati Biblioteka. Sama biblioteka ne bi bila to što jeste da nema knjiga. Za knjige je karakterističan inventarni broj, naslov knjige, autor itd. Treća tabela će se shodno tome zvati Knjige. Interakcija između biblioteke i čitalaca se ogleda u izdavanju i vraćanju knjiga i plaćanju članarine. Četvrtu tabelu ćemo kreirati iz aktivnosti interakcije biblioteke i čitalaca (četvrta tabela - Poslovanje), a zapis o članarini ćemo ipak čuvati u tabeli Čitaoci.

Zašto zasebne tabele? Jednostavno - zbog izbegavanja dupliranja podataka. Podaci kao što su telefon, adresa, ime i prezime, datum uplate članarine za čitaoca su jedinstveni i ne postoji niti jedan razlog da se oni ponavljaju. Ako bi pak kreirali samo jednu tabelu, u nju bi morali da unosimo ime i prezime čitaoca (njegovu adresu, broj telefona, datum plaćanja članarine...) i naslov knjige za svako izdavanje i vraćanje (sa njegovim autorom, godinom izdanja, izdavačem...), te bi ovim nepotrebno duplirali podatke. Još gore: veoma su moguće greške u kucanju - nikad ne bismo bili načisto koliko je knjiga koji čitalac pročitao, odnosno koliko knjiga uopšte postoji u biblioteci.

Tabeli Čitaoci ćemo na kraju pridružiti i univerzalni identifikacioni broj, broj koji će se upisivati u tabelu Poslovanje. Sem toga, tabeli knjige ćemo pridružiti takođe nezavisan univerzalni identifikacioni broj, nalik ono što smo ranijih godina viđali po bibliotekama - inventarni broj. Operatoru u biblioteci je mnogo lakše da na vašu karticu upiše broj knjige koju ste uzeli, umesto da piše pun naslov knjige.

Planiranje tabela

Pošto smo stvorili sliku o potrebnom broju tabela i njihovoj nameni, možemo preći na sledeći korak - definisanje tabela. Broj tabela smo već utvrdili i on iznosi četiri (Čitaoci, Biblioteka, Knjige i Poslovanje). Za svaku tabelu valja definisati polja i adekvatne tipove podataka koji se mogu u njih unositi:

Tabela 'Čitaoci'

	Naziv polja
	Tip polja
	Podvrsta / veličina polja
	Komentar

	ID_Citalac
	Number
	Integer (*)
	

	Prezime_Ime
	Text
	35
	u isto polje upisujemo i ime i prezime

	Adresa
	Text
	30
	broj karaktera je restriktivno postavljen, ovo se kasnije može povećati po potrebi; uključuje naziv ulice i broj kuće

	Mesto
	Text
	30
	uključuje poštanski broj i naziv mesta

	Telefon
	Text
	15
	tip je tekst zbog interpunkcije formata
xxx / AAA-BBBB

	Dat_rodj
	Date
	Short Date (**)
	potrebno za statističku obradu starosne strukture čitalaca

	Dat_upisa
	Date
	Short Date
	takođe potrebno za statističku obradu

	Dat_clan
	Date
	Short Date
	datum plaćanja članarine; potreban za uvid u finansijsko poslovanje i obaveštavanje čitalaca o isteku članarine

	Napomena
	Memo
	(***)
	

	(*) Integer je tip polja Number koji omogućava upis brojeva od -32.767 do 32.767 a kako identifikacioni broj ne može ići u minus smatramo tip polja 0 do 32.767; ako će biti više čitalaca od tog broja, stavljamo tip Long Integer za brojeve od 0 do 2.147.483.648
(**) Short Date predstavlja prikaz datuma u obliku dd/mm/yy
(***) Memo je tip polja koji ne uzima fiksnu memoriju već zavisi od broja ukucanih karaktera

Tabela 'Knjige'

	Naziv polja
	Tip polja
	Podvrsta / veličina polja
	Komentar

	ID_Knjiga
	Number
	Long Integer
	Biće mnogo knjiga, treba nam više od 32.767

	Autor
	Text
	30
	

	Naslov
	Text
	40
	

	Izdavac
	Text
	30
	

	God_Izd
	Date
	yyyy
	format polja godine sa četiri cifre

	Zanr
	Text
	1
	usvojićemo oznake kao:
f - fantastka, p - poezija i sl.

	Status
	Text
	1
	konvencija: r - raspoloziva,
n - nije vraćena, z - nije za izdavanje...

	
	
	
	

Tabela 'Biblioteka'

	Naziv polja
	Tip polja
	Podvrsta / veličina polja
	Komentar

	Naziv
	Text
	50
	

	Adresa
	Text
	40
	

	Mesto
	Text
	35
	

	Telefon
	Text
	15
	

	Direktor
	Text
	30
	

	
	
	
	

Tabela 'Poslovanje'

	Naziv polja
	Tip polja
	Podvrsta / veličina polja
	Komentar

	ID_Zapis
	Autonumber
	
	

	ID_Citalac
	Number
	Integer
	

	ID_Knjiga
	Number
	Long Integer
	

	Dat_izd
	Date
	Short Date
	datum izdavanja

	Dat_vr
	Date
	Short Date
	datum vraćanja

	
	
	
	

Rezime časa 2

Ovim smo definisali tabele i tipove podataka. Mesta za reorganizaciju ima još uvek, na primer možemo kreirati tabelu izdavača, izdvojiti ih u zasebnu tabelu i njih povezati u tabelu knjiga preko šifre izdavača. Takođe možemo kreirati zasebnu tabelu mesta i u nju upisati sva moguća okolna mesta iz kojih se mogu pojavljivati čitaoci. Ove dve tabele namerno nećemo kreirati kako biste stekli uvid u prednost odvajanja srodnih podataka u zasebne tabele.

Na sledećem času ćemo "zasukati" rukave i krenuti na posao kreiranja tabela.

Treći čas se neposredno nadovezuje na drugi, a obrađuje kreiranje tabela. Definisane četiri tabele ćemo prevesti u
Accessu razumljiv oblik i pri tome se upoznati sa mogućim tipovima podataka.

U prozoru baze strana Tables je već selektovana.

[image: image13.png]EFiopen b Design ‘{mtiew

U vrhu ekrana prozora baze se nalaze tri tastera: Open (otvara postojeću tabelu za pregled), Design (izmene u strukturi tabele) i New (kreiranje nove tabele).

[image: image14.png]Create tale by uing iz
Create table by entering data

Biramo taster New. Od opcija koje se pojavljuju u sledećem prozoru dijaloga koristićemo drugu - Design View.

Sve opcije u ovom prozoru imaju sledeća značenja:

· Datasheet View otvara nedefinisanu tabelu sa univerzalnim poljima u koje se mogu unositi podaci, a Access će pokušati sam da postavi tip polja na osnovu unetih podataka;

· Design View predstavlja pogled na tabelu u prozoru se dizajn. U ovom prozoru zadajemo nazive kolone i adekvatne tipove podataka koji se mogu nalaziti u kolonama, odnosno definišemo broj kolona i tipove podataka;

· Table Wizard je čarobnjak koji će na osnovu vaših odgovora na postavljena pitanja kreirati tabelu;

· Import Table služi za unos podataka iz već postojeće tabele ili baze. Ovim se podaci kopiraju iz ulazne tabele u novokreiranu tabelu;

· Link Table postavlja prečicu koja pokazuje na drugu tabelu iz otvorene baze sa kojom trenutno radimo ili druge Access baze. Ovim se podaci ne kopiraju niti premeštaju, već se uspostavlja relacija na povezanu (linkovanu) tabelu.

Pošto smo selektovali opciju Design View i potvrdili izbor klikom na taster OK, otvara se prozor za dizajniranje tabele.

Na slici, kolona obeležena brojem 1 predstavlja naziv kolone, broj 2 je tip kolone, a broj 3 je komentar koji se pojavljuje u statusnoj liniji Accessovog prozora. U Field Name preseka prve kolone i reda upisaćemo (prateći plan koji smo napravili na prošlom času) tekst ID_Citalac. U drugoj koloni istog reda ukucaćemo Number. U koloni broj 3 istog reda stavićemo komentar Jedinstveni broj čitaoca.

Primetimo da se na delu ekrana iznad kojeg piše Field Properties pojavila tabela sa različitim stavkama. Ako ste ispravno radili, na ekranu ćete imati prikaz sličan kao na ovoj slici:

Još jednom da objasnimo šta smo učinili. Započeli smo kreiranje tabele i nazivu prve kolone smo dodelili tekst ID_Citalac. Tip polja, kako smo ranije isplanirali, je Number. To znači da će u polje moći da se ukucavaju isključivo numeričke vrednosti, a sam tip polja ćemo postaviti na Integer. Na slici, ispod teksta Field Properties, na kartici General prva opcija je "veličina" (odnosno pod-tip) polja. Ovu vrednost ćemo promeniti na Integer.

Postavimo i ostale osobine kao na slici:

[image: image19.png]

Primetimo da je na slici aktivno polje sa datumom. Ovde smo iskoristili osobinu Input Mask ("maska" za unos u polje), koju smo postavili na 00.00.00. To nalaže operateru/bibliotekaru da datum ukucava isključivo kao 6 cifara - dve za dan, dve za mesec i dve za godinu (2000. godina se ukucava kao 00).

Osobine koje se mogu postaviti za polje Number su odozgo na dole sledeće:

· Field Size - veličina, odnosno tip polja

· Format - način na koji će ukucani brojevi biti prikazani

· Decimal Place - broj decimala u cifri. Vrednost postavljamo na nula, pošto identifikacioni broj nema smisla sa decimalama

· Input Mask - "maska" za unos brojeva. Ako u ovo polje postavimo vrednost 00000, korisnik će morati da unese tačno pet cifara za identifikacioni broj čitaoca (npr. 00023)

· Caption - tekst koji se pojavljuje kao naziv kolone u pogledu za unos podataka (mi smo trenutno u dizajn-pogledu)

· Validation Rule - pravilo koje se mora ispoštovati pri unosu. Vrednost smo postavili na >0 kako se ne bi mogli uneti negativni brojevi.

· Validation Text - tekst koji se pojavljuje kao upozorenje kada korisnik pogreši pri unosu

· Required - određuje da li je unos neophodan ili ne. Vrednost postavljamo na Yes.

· Indexed - da li je polje indeksirano ili ne. U indeksiranom polju pretraga je brža. No Duplicates u zagradi znači da se ne smeju pojaviti (ukucati) dve iste šifre za dva različita čitaoca.

Sledeći i poslednji važan korak je postavljanje primarnog ključa. Primarni ključ je jedno ili više polja preko kojih će tabela biti povezana sa drugim tabelama, preko koje će se podaci indeksirati i izbeći mogućnost dupliranih unosa. U tabeli Čitaoci primarni ključ ćemo postaviti na polje ID_Citalac. Pozicionirajmo kurzor na red u kome nalazi tekst ID_Citalac. Kliknimo na ikonu ključa na toolbaru:

[image: image20.png]w_Help

2 o

Izgled reda tabele ID_Citalac će biti sada ovakav:

[image: image21.png]Preaime_e
Adresa

Ostaje nam još da snimimo tabelu. Iz menija File odaberimo opciju Save. U novootvorenom dijalogu upišimo tekst Citaoci (bez slova Č u njemu!).

[image: image22.png]Table ame:
[Cracci
Cancel

Ovim je prva tabela kreirana i snimljena.

Na sličan način ćemo kreirati i ostale tabele.

	

	Možete preuzeti spakovanu datoteku baze Biblioteka.MDB sa kreiranim tabelama (veličina oko 13 kB), ako vam je ovaj deo do sada poznat ili ako vam vežba negde zapne.

Rezime časa 3

Upoznali smo se sa dijalogom Design View pri kreiranju tabele. Videli smo kako se definišu polja tabele, kako se daju posebne osobine polja i kako se definiše primarni indeks. Ovo je kritično važna operacja u fazi gradnje baze podataka, jer od osobina svakog polja kasnije će zavisiti i ponašanje drugih dijaloga pri definisanju drugih elemenata baze.

Na sledećem času povezaćemo tabele i tako uspostaviti
relacije među njima.

Na ovom času iskoristićemo postojeće, ranije kreirane tabele i povezaćemo ih međusobno u relacije. Punu snagu Access ostvaruje iz relacionih tabela (otuda naziv relacione baze podataka). Iz relacionih tabela podatke je lako filtrirati i na njih primeniti razne kriterijume bez obzira iz koliko tabela podaci potiču.

Ako analiziramo spisak polja i strukturu tabela iz drugog časa

videćemo da međusobnog povezivanje tabela nema mnogo. Praktično, ima ih dva i oba se nalaze u tabeli Poslovanje. Polje ID_Knjiga bi valjalo povezati sa istoimenim poljem iz tabele Knjige i polje ID_Citalac sa istoimenim poljem iz tabele Citaoci.

[image: image25.png]

Zašto ne koristimo "naša" slova u nazivima tabela i polja kada ih već imamo? Zato što, na žalost, još uvek postoje korisnici računara koji koriste YUSCII set karaktera. U osnovi, u YUSCII setu karaktera samo PRIKAZ naših slova je ispravan, računar slova tretira po kôdu. Kôd tzv. naših slova u YUSCII setu karaktera odgovara znakovima [{]}\|`~@^, od kojih se većina u Accessu koristi kao posebni, specijalni karakteri sa određenim značenjem. Npr. slovo 'Š' u YUSCII setu karaktera odgovara kôdu karaktera '[' što za Access predstavlja ogradu naziva entiteta i nikako se drugačije ne može koristiti (osim još za ispis unutar tekstualnih poruka).

Vraćamo se u Access i prozor baze. Selektujemo tabelu Poslovanje i kliknemo na taster Design. Sada se otvara već poznati dizajn-pogled tabele. Kliknimo u polje Number reda ID_Knjiga. Primetićemo da je polje "drop-down" tipa, odnosno da sadrži listu za izbor koja se može videti klikom na strelicu na dole ili pritiskom na taster F4.

Ono što ćemo sada učiniti je da polja ID_Knjiga i ID_Citalac ograničimo na sadržaj tabela Knjige i Citaoci. Tip polja Number reda ID_Knjiga promenimo na Lookup Wizard...
[image: image27.png]

Ovo je prvi, a verovatno i poslednji čarobnjak koga ćemo koristiti, bez obzira na to što verovatno ni u jednom programu nema više pomoćnih procedura koje Microsoft naziva čarobnjacima nego u Accessu.

Pokreće se procedura koja će na osnovu naših odgovora na postavljena pitanja formirati relaciju umesto nas:

Na prvo pitanje odgovaramo sa prvom opcijom jer želimo da se u tabeli Poslovanje na mesto broja knjige pojavljuju samo vrednosti iz tabele knjiga, odnosno samo smisleni inventarni brojevi (biranjem druge opcije u koloni ID_Knjiga mogli bismo da kucamo bilo koji inventarni broj, pa i onaj nepostojeći). Klikom na Next (ili sa tastature ALT+N) sledi drugi korak:

U ovom koraku biramo tabelu iz koje će se uzimati podaci, odnosno određujemo "izvorišnu" tabelu. Dalje, u trećem koraku određujemo kolonu (polja) koja će biti "izvor" podataka:

Preostala dva koraka nisu neophodna i već sada možemo kliknuti na taster Finish. Četvrti korak je "kozmetički" i ovde određujemo širinu kolone koje će se prikazivati na ekranu:

U poslednjem koraku možemo uticati na naziv kolone, a kako nam naziv ID_Knjiga već odgovara, kliknućemo na taster Finish:

Ovim je kreirana prva tzv. relacija tabela Poslovanje i Knjige. Tabelu Poslovanje treba istom procedurom povezati sa tabelom Citaoci, što ćete prateći prethodni postupak sami uraditi. Polja koja se povezuju nose isto ime u obe tabele: ID_Citalac.

Još jednu, veoma bitnu, stvar moramo napraviti da bi ova veza funkcionisala kako valja: operateru se mora onemogućiti da u polja ID_Knjiga i ID_Citalac upisuje proizvoljne vrednosti, odnosno one vrednosti za koje ne postoji odgovarajuća šifra u tabelama Knjige i Citaoci. Otvorimo ponovo tabelu Poslovanje u dizajn-pogledu. Selektujmo red ID_Knjiga klikom miša. Ispod teksta Field Properties postoje dva tzv. taba - General i Lookup. Klikom na tab Lookup otvara se lista osobina za polja čiji sadržaj se gleda iz druge tabele. Na ovoj listi za polja ID_Knjiga i ID_Citalac tabele Poslovanje osobinu Limit To List postavimo na vrednost Yes.

Snimimo i zatvorimo tabelu. Ovim smo ograničili sadržaj polja ID_Citalac i ID_Knjiga na sadržaj druge dve relevantne tabele - Knjige i Citaoci.

Pored ovih Lookup relacija napravićemo još i prave relacije između tabela. Iz menija Tools biramo opciju Relationships.... U prazan prozor koji se pojavi, dodaćemo tabele koje ćemo povezati. Spisak postojećih tabela dobija se klikom na taster Show Table.

Dodajmo redom tabele: Citaoci, Poslovanje i Knjige. Iz tabele Citaoci prevucimo polje ID_Citalac u tabelu Poslovanje na polje ID_Citalac. U prozoru koji se pojavi, podešavamo osobine ove relacije.

Na slici, obeleženo brojem 1 su tabele koje će biti povezane. Polja koja su međusobno povezana su obeležena brojem 2. Pod brojem 3 su opcije koje će definisati ponašenje ciljne tabele u zavisnosti od promene podataka u izvorišnoj tabeli. Ove opcije ćemo sve uključiti jer će one omogućiti da se, ukoliko se npr. promeni inventarni broj knjige u tabeli Knjige, ova promena reflektuje na tabelu Poslovanje.

Primer

Ako je čitalac sa šifrom 15 zadužio i razdužio knjigu sa inventarnim brojem 26, ove promene će ostati zapisana u tabeli Poslovanje i taj podatak može poslužiti u vođenju statistike o čitanosti knjige i broju pročitanih knjiga za čitaoca. Takođe, ukoliko se knjiga ošteti, može se na osnovu istorije izdavanja knjige utvrditi ko je od čitalaca iznajmljivao tu knjigu i tako eventualno pronaći krivca za oštećenje. U momentu kada se knjizi iz raznih razloga promeni njen inventarni broj, ili se knjiga rashoduje, ova promena se neće odraziti na tabelu Poslovanje, ukoliko pomenute opcije sa slike obeležene brojem 3 nisu uključene. U našem slučaju bismo rashodovali knjigu 26 i na mesto njenog broja postavili drugu knjigu, pa bismo dobili sasvim pogrešne podatke o izdavanju knjige i čitaocima koji su knjigu iznajmljivali. Uključenjem opcija pod Enforce Referential Integrity će se promene podataka u tabelama Citaoci i Knjige automatski reflektovati na tabelu Poslovanje.

Na slici pod brojem 4 označen je tip relacija. U našem slučaju One-to-many znači da knjiga može imati jedinstven broj, da se ta knjiga može više puta izdati, te da jedan čitalac u isto vreme može uzeti više knjiga. Sem ove relacije postoji još dva tipa relacije. Druga je One-to-one što bi značilo da jedan čitalac može uzeti samo jednu knjigu. Ova relacija bi bila primenljiva u, recimo, "Sega" klubovima, gde biste jednom članu dozvolili da iznajmi jednu konzolu za igranje. Treća vrsta relacija je Many-to-many. Ova relacija se upotrebljava u slučajevima kada postoji osobina zajedničke pripadnosti. Za primer, recimo da dva radnika zaduže dva kompleta alata bez posebne zajedničke pripadnosti. Obojica su tada vlasnici i jednog i drugog kompleta alata.

Pod brojem 5 na slici je označen taster Join Type.... Klikom na taster ili prečicom ALT+J otvara se dijalog sa tri opcije:

Prva opcija će dozvoliti pojavljivanje knjiga u tabeli Poslovanje samo za one inventarne brojeve koji već postoje u tabeli Poslovanje. Biranjem druge opcije u tabeli Poslovanje će moći da se "pojave" svi inventarni brojevi knjiga. Trećom opcijom bismo dozvolili (slično prvoj) pojavljivanje inventarnih brojeva knjiga samo onih koji već postoje u tabeli Poslovanje. Praktično prva i treća opcija nemaju nekog smisla u našem slučaju. Stoga odabiramo drugu opciju i potvrđujem izbor klikom na taster OK. Takođe potvrdimo i promene osobina relacija još jednim klikom na taster OK.

Prateći postupak u kome smo kreirali relaciju između tabela Citaoci i Poslovanje gde smo povezali polja ID_Citalac, povežimo i tabele Knjige i Poslovanje. Nakon obavljene operacije imaćemo izgled relacija kao na sledećoj slici.

Konačno zatvorimo prozor relacija i odgovorimo potvrdno na postavljeno pitanje kojim snimamo naše promene na relacijama tabela.

	

	Možete preuzeti spakovanu datoteku baze Bibl_02.MDB sa kreiranim tabelama (veličina ZIP datoteke je oko 15 kB), ako vam je ovaj deo do sada poznat ili ako vam vežba negde zapne.

Rezime časa 4

Na ovom času, prepunom raznih opcija, povezali smo tabele sa nadom da smo dobro predvideli konačan model baze podataka. Nakon ovih akcija, svaka kasnija izmena je sve teža i teža što dublje ulazimo u razvoj baze. Plastično rečeno, slična stvar je i sa vodovodnim cevima koje se nalaze ispod kuće koje moramo promeniti nakon što je postavljen krov, jer smo utvrdili da je prečnik cevi neodgovarajući te da dolazi da pada pritiska. Vodovod će i dalje raditi, ali sa smanjenim pritiskom - što će povećati vreme čekanja da se kada napuni kao i vašu nervozu.

Ovim časom završava se priča o dizajniranju tabela. Na sledećem času ćemo testirati našu osnovu unošenjem podataka direktno u tabele, te se taj čas može računati kao međukorak. Takođe uz ovaj čas možete preuzeti aktuelnu arhivu u razvoju baze.

Kao što priliči poslebožićnom raspoloženju, ovaj čas će biti
nešto kraći.

Pre nego što pređemo na kreiranje formulara za rad sa podacima, iskoristićemo priliku da unesemo podatke direktno u tabele. Način na koji Access smešta podatke u tabele je naizgled veoma jednostavan, a njegovo razumevanje je veoma važno za kasnije dizajniranje formulara i izveštaja.

Otvorimo Access i bazu podataka na kojoj radimo. Pređimo na tab Table. Od četiri tabele koje smo kreirali (Biblioteka, Knjige, Citaoci, Poslovanje) otvorimo za unos tabelu Citaoci. Tabela se "otvara" za unos jednim klikom na naziv tabele i zatim klikom na taster "Open" ili jednostavno - dvoklikom na naziv tabele.

[image: image39.png]

Hint Dvoklik na naziv tabele uz pritisnut taster CTRL otvara tabelu u dizajn-pogledu.

Popunimo prvi slog tabele sledećim podacima:

	Prezime_ime
	Petrović Petar

	Adresa
	Nemanjina 15

	Mesto
	21000 Novi Sad

	Telefon
	021/123-456

	Dat_rodj
	27.03.72

	Dat_upisa
	01.01.00
(00 ovde skraćeno označava 2000. godinu!)

	Dat_clan
	01.01.00

Otvorimo zatim tabelu Knjige i unesimo, takođe, jedan slog:

	ID_Knjiga
	1

	Autor
	Grupa autora

	Naslov
	Korak po korak - Microsoft Office 2000

	Izdavac
	Microsoft Press

	God_izd
	1999

	Zanr
	n (Naučna literatura)

	Status
	u (U upotrebi)

Pošto postoji barem jedan slog u obe tabele možemo otvoriti i treću tabelu - Poslovanje, kako bismo čitaocu "iznajmili" knjigu. U polje ID_Zapis ne upisujemo ništa, uostalom Access to neće dozvoliti, jer smo to polje definisali kao AutoNumber. To polje Access sam popunjava inkrementirajućim brojem. Primetimo da kada započnemo unos u polje ID_Citalac, u polju ID_Zapis će pisati 1. Dakle, popunimo prvi slog tabele Poslovanje sledećim vrednostima:

	ID_Citalac
	1 (čitalac sa šifrom broj 1)

	ID_Knjiga
	1 (knjiga pod inventarnim brojem 1)

	Dat_izd
	01.11.00

	Dat_vr
	05.11.00

Sve što operater - bibliotekar treba da radi je da unese šifru knjige i čitaoca, kao i datum izmene. Možemo na ovom mestu ići i korak dalje - recimo da se u polju Dat_izd kao unapred ponuđena vrednost nađe tekući datum. Time bismo dodatno rasteretili operatera unosa datuma.

Zatvorimo tabelu Poslovanje. Uz pritisnut taster CTRL dvokliknimo mišem ponovo na tabelu Poslovanje (za izmenu dizajna tabele). Kliknimo na red u kome piše Dat_izd i upišimo u vrednost osobine Default Value (osnovna vrednost) funkciju: =Date().

Snimimo i zatvorimo tabelu.

U trenutku kada smo započeli unos u tabele Knjige i Citaoci, verovatno ste primetili znak + na levoj strani sloga. Klikom na taj znak Access prikazuje kaskadnu tabelu za koju je direktno vezana tabela sa kojom operišemo, odnosno prikazuje slog ili grupu slogova koji su u relaciji sa slogom otvorene tabele. Za tabelu Citaoci klikom na znak + dobija se tabela Poslovanje gde su slogovi u međusobnoj direktnoj relaciji:

Sa slike možemo videti da je čitalac sa šifrom 1 iznajmio knjigu sa inventarnim brojem 1. Ovo je zgodan način za testiranje ispravnosti relacija i tabela pre nego što se pređe na dizajniranje ostalih elemenata baze, naročito kada operišemo sa više tabela.

Postavlja se pitanje kako ćemo razdužiti čitaocu knjigu kada je bude vratio? To možemo izvesti na dva načina: ili ćemo obrisati slog u tabeli Poslovanje za čitaoca i knjigu koji više nisu u vezi (i pri tome iskopirati taj slog u pomoćnu tabelu za statističku obradu) ili ćemo ostaviti taj slog u tabeli, a knjige koje se pojavljuju u padajućoj listi tabele Poslovanje, ID_Knjiga nekako ograničiti samo na raspoložive knjige.

Na sledećem času ćemo iskoristiti polje Status tabele Knjiga i u njega upisivati status knjige, a taj parametar ćemo iskoristiti za ograničenje liste raspoloživih knjiga. Takođe ćemo kreirati i ostale formulare (neki ih zovu i obrascima, šablonima, formama).

	

	Možete preuzeti spakovanu datoteku baze Bibl_03.MDB sa kreiranim tabelama (veličina ZIP datoteke je oko 17 kB), ako vam je ovaj deo do sada poznat ili ako vam vežba negde zapne.

Rezime časa 5

Na ovom času smo u bazu uneli prve "žive" sadržaje i pokazali kako se može videti kaskadna tabela podaci koji su u relaciji sa slogom tabele. Kao što ćete videti na sledećem času, ovo nije optimalan način za unos podataka, ali je dobro da znate kako ponekad možete uneti ili promeniti podatke direktnim unosom u samoj tabeli.

Forme, maske, elektronski obrasci ili formulari su neki od naziva koji su odomaćeni za englesku reč Forms. Elektronski obrasci predstavljaju ekvivalent papirnim obrascima, a koriste se za unos podataka u elektronske, računaru razumljive, baze podataka. Prednost elektronskih obrazaca nad papirnim je višestruka: unos podataka može biti delimično kontrolisan, u određenim poljima se mogu unapred ponuditi vrednosti (recimo tekućim datumom) dok se pojedina polja mogu popuniti automatski proračunom jedne ili više unetih vrednosti u druga polja. Na ovom, šestom času, dajemo našoj aplikaciji "opipljiviji" izgled - kreiramo maske za unos podataka.

Pre osmišljavanja izgleda elektronskih obrazaca (u daljem tekstu: formi) valja uzeti na uvid papirne obrasce sa kojima su operatori do sada radili. U principu, nama je svejedno kako ćemo ih dizajnirati dok god poštujemo određena pravila, ali na taj način bismo olakšali operaterima prilagođavanja na nov način rada.

Osnovna pravila kojih se treba držati su da se ne koriste blještave boje i ukrasni fontovi. Naše kreativne sposobnosti za ukrašavanje ćemo ostaviti za neko drugo mesto. Operateru koji često provodi i više godina na istom radnom mestu će biti vrlo zamorno da gleda u šaren ekran i da čita kitnjasta slova po ceo dan. Raspored polja koji se popunjava mora biti logičan i ravnomerno uravnat. Takođe valja predvideti da se kompletan unos može obaviti sa tastature, dakle, BEZ korišćenja miša. Kada se jednom usvoji ova navika unos može predstavljati pravo zadovoljstvo uz veliku uštedu u vremenu.

Za operativne sisteme Windows familije postoji ogroman broj programa u kojima se pojavljuju određene forme. Ukoliko ste početnik, predlažem da pogledate neke od njih i subjektivno ih ocenite. Pri ocenjivanju uzmite u obzir dva kriterijuma: izgled i način rada kod prvog unosa i isto to pri dužem vremenskom korišćenju. Ukoliko je ocena za prvi i drugi slučaj približno ista, možete reći da je programer dobro dizajnirao formu.

Prva forma - Čitaoci

Pod pretpostavkom da je tabela Citaoci dobro organizovana, možemo preći na kreiranje prve forme. Pređimo na karticu Forms. U prozoru baze postoje tri tastera: Open (otvara za rad postojeću formu), Design (otvara za izmenu dizajna postojeću formu) i New (kreiranje nove forme). Biramo taster New i dobijamo sledeći izbor:

Od ponuđenih opcija prvog koraka dat je izbor (sa značenjem):

· Design View - dizajniranje forme "od nule" bez upotrebe čarobnjaka; sve opcije moramo samo podesiti;

· Form Wizard - čarobnjak koji na osnovu odgovora na postavljena pitanja deo opcija postavlja automatski, te sam raspoređuje polja za unos;

· AutoForm: (Columnar, Tabular, Datasheet) kreira formu bez ikakvih pitanja na osnovu tabele koju odaberemo; podopcije predstavljaju način na koji će polja za unos biti raspoređena na formu;

· Chart Wizard - čarobnjak koji kreira formu sa grafikonom na njoj (koristi se uslugama Microsoft Excela koji pri tome mora biti instaliran);

· PivotTable Wizard - čarobnjak koji iz podataka iz tabele kreira izvedenu tabelu (takođe zahteva Microsoft Excel);

Markiramo opciju Design View klikom miša i otvaramo padajuću listu za izbor tabele u koju će se podaci upisivati (Citaoci), odnosno na osnovu koje će se formirati polja za unos. Klikom na taster OK otvara se prazna forma i prozor sa nazivima polja koja se nalaze u tabeli Citaoci:

U prozoru sa listom polja kliknimo prvo na ID_Citalac i uz pritisnut taster SHIFT na Napomena. Ovim selektujemo sva polja iz tabele Citaoci koju ćemo zatim prevući na prazan prostor forme, odnosno ispod odeljka Details:

Primetimo da se u prvoj koloni nalazi komentar identičan nazivu polja tabele, a da se u drugoj koloni nalaze polje za unos. Takođe, pri ovoj operaciji Access sam postavlja veličinu polja za unos na istu vrednost. Prozor sa spiskom polja (Field List) sada možemo zatvoriti.

Prvo što ćemo uraditi jeste da promenimo veličinu polja za unos. Kliknimo na formu u prazan prostor u odeljku Details kako bismo deselektovali izbor polja (trenutno su sva selektovana i svaka izmena u obliku će se odnositi na sva polja).

Klikom desnim tasterom na prvo polje - ID_Citalac otvara se skraćeni meni, sa kojeg biramo poslednju opciju Properties = Osobine.

Prozor sa osobinama polja ima pet kartica na kojima su grupisane osobine polja. S leva na desno nazivi i sadržaji kartica su sledeći:

· Format - način na koji će na ekranu biti prikazano polja i koje će osobine uzeti u smislu oblika, veličine, vrste fonta, boje, itd; posebne osobine na ovoj kartici su:
- Visible - polje će biti vidljivo ili ne
- Display When - polje će biti vidljivo na ekranu, na odštampanom papiru ili na oba
- Scroll Bars - vertikalni/horizontalni klizač postoji ili ne
- Can Grow/Can Shrink - u zavisnosti od sadržaja polje se može/ne može automatski povećati/smanjiti

· Data - na ovoj kartici se podešava izvor podataka, mogućnost njegove izmene, kontrola unosa podataka u polje, osnovna vrednost i način ponašanja filtera nad poljem

· Event - na svakoj operaciji nad poljem aktivira se određeni događaj (Event) koji može pokrenuti program; u narednim lekcijama ćemo neke od događaja iskoristiti za automatizovanje rada

· Other - ostale osobine polja koje ne spadaju niti u jednu od preostale četiri grupe; neke od osobina ćemo koristiti u našoj bazi

· All - sve osobine sa ostale četiri kartice se nalaze na ovoj kartici.

Vratimo se na karticu Format i u osobinu Width polja ID_Citalac upišimo vrednost 1cm. Dok smo na istoj kartici, promenimo vrednost Special Effect iz Sunken u Flat (u maniru novih programa - korisnički interfejs je ravan). Sada kliknimo na labelu polja ID_Citalac (prva kolona na formi) i promenimo vrednost osobine Caption u ID Čitalac:.. Za sva ostala polja i labele postupak definisanja veličine i naziva je isti, stoga ove promene izvedimo do kraja po sopstvenim afinitetima. Na kraju snimimo formu (File/Save As...) pod imenom frmCitaoci.

Jednostavna forma kakvu smo dobili može poslužiti za unos, izmenu i brisanje zapisa tabele Citaoci.

Ovoj formi ćemo dati konačni oblik na sledećem času - postavićemo tastere za navigaciju i polja za pretraživanje.

Na kraju ovog časa navešćemo tastere, odnosno kombinacije tastera, koji će poslužiti u manipulaciji podacima sa forme:

	taster
	 značenje

	TAB
	 sledeće polje

	SHIFT+TAB
	 prethodno polje

	END
	 poslednje polje sloga

	HOME
	 prvo polje sloga

	CTRL+END
	 poslednje polje poslednjeg sloga

	CTRL+HOME
	 prvo polje prvog sloga

	F2
	 editovanje sadržaja polja

	ENTER
	 sledeće polje

	ESC
	 poništavanje unosa sloga

	CTRL+F4
	 zatvara formu

	
	

U modu editovanja polja

	taster
	 značenje

	ENTER
	 Kraj editovanja skok na naredno polje

	ESC
	 Poništavanje unosa u polje

	
	

Rezime časa 6

Na ovom času smo napravili prvu formu, što je osnovni element za redovni unos podataka. Videli smo kako se kontrolišu detalji kakav je sadržaj dijaloga za dizajniranje pri izradi forme. Konačno, dali smo napomenu o navigaciji kroz formu.

Na ovom času nas očekuje nastavak rada sa formama. Videćemo šta su standardne kontrole na formi i kako se one mogu zameniti alternativnim. Za krajnjeg korisnika je prihvatljivije da na ekranu ima taster na kome piše "Obriši zapis", nego da pamti proceduru "klika na vertikalnu površ sa leve strane forme na kojoj se nalazi strelica na desnom i zatim pritisak na tastaturi na taster Delete".

Na formu ćemo, sem alternativnih kontrola, postaviti polja za pretragu i dati joj konačan izgled. Takođe ćemo se upoznati sa VBA (Visual Basic for Applications) programima i napisati jednostavne module koji će odgovarati na događaje koje korisnik izazove. U verziji Accessa 2000 i dalje postoji stari makro jezik, koji je prisutan zbog kompatibilnosti sa ranijim verzijama. Makro jezik se izbegava jer je nedovoljno fleksibilan, odnosno za neke funkcije je neupotrebljiv.

Svaka novokreirana forma sadrži standardne kontrole: kontrole za navigaciju i selektovanje sloga. Kontrolama za navigaciju korisnik se kreće kroz slogove napred i nazad; skače na prvi i poslednji ili se pozicionira na novi slog za novi unos:

[image: image46.png]Record: 14 T v [er]e#|of 1

Ova slika je preuzeta iz forme Citaoci. Sleva na desno, u ovom navigacionom baru, stoji:

· Record: - slog ili zapis

· Taster za skok na prvi slog tabele

· Taster za skok na prethodni slog tabele

· Polje sa relativnim numeričkim indikatorom tekućeg sloga tabele

· Taster za skok na sledeći slog tabele

· Taster za skok na poslednji slog tabele

· Taster za skok na novi slog

· of 1 - ukupan broj slogova, odnosno zapisa

U polje sa indikatorom tekućeg sloga se može ukucati broj i nakon pritiska na Enter forma će prikazati redni broj sloga koji ste uneli u ovo polje.

Upotreba ove grupa kontrola tastaturom je nepraktična, stoga se za navigaciju kroz slogove tabele koriste prečice sa tastature opisane u prethodnom času. Navigacija ovim kontrolama je često nepraktična, jer relativni broj ne mora uvek da ima veze sa stvarnim identifikacionim brojem knjige ili čitaoca.

[image: image104.png]

Druga kontrola je predstavljena vertikalnom "štraftom" na levoj strani prozora forme (slika levo).

Klikom levog tastera miša na bilo koji deo njene površine, Accessu nalažemo da selektuje ceo slog nad kojim se mogu primeniti standardne operacije: Cut, Copy i Delete.

[image: image105.png]Buld Event.

2N puid
Chenge To

24 Tab Order,

v -

NAPOMENA:
Sa tastature, prečica CTRL+A selektuje sve slogove!

Alternativne kontrole se mogu realizovati na više načina - mogu biti u obliku tastera, površine, hiperlinkova ili praktično bilo čega drugog (fotografije na primer) i korisniku početniku mogu odmah biti shvatljive jer se oblikom i tekstom na srpskom jeziku nedvosmisleno definišu. Najčešće se koriste kontrole u obliku tastera na kome je napisano nešto poput Obriši slog. U daljem tekstu prvo ćemo ukloniti standardne kontrole i postaviti tastere za navigaciju.

[image: image106.png]s 14 I ool ot ¢

Otvorimo formu u dizajn pogledu (selektujte formu frmCitaoci i kliknite na taster Design). Desnim tasterom kliknimo na kvadratić u levom gornjem uglu forme i selektujmo Properties. Pređimo na karticu format i postavimo sledeće osobine i vrednosti:

	Scroll Bar
	Neither
	Klizači se nikada neće videti

	Record Selectors
	 No
	Bez selektora sloga

	Navigation Buttons
	 No
	Kontrole za navigaciju se neće videti

	Auto Center
	 Yes
	Forma se po otvaranju pojavljuje na sredini ekrana

	Border Style
	 Dialog
	Veličina forme ne može da se menja

	Caption
	 Čitaoci
	Upišimo u naslovnu liniju forme tekst "Čitaoci"

Od tastera za navigaciju, postavićemo samo taster za skok na novi slog i taster za zatvaranje forme. Taster za brisanje sloga nećemo postaviti, kako ne bismo došli u situaciju da program napravi grešku ako se traži pregled istorije izdavanja knjige, kada bi knjigu dodelio nepostojećoj šifri čitaoca. Od polja za pretragu postavićemo dva polja: jedno za pretragu po šifri i drugo za pretragu po prezimenu i imenu.

Otvorimo formu frmCitaoci u modu za izmenu dizajna. Proverimo da li na ekranu postoji toolbar (linije sa ikonama) pod nazivom Toolbox. Ako ne postoji, kliknimo desnim tasterom miša na bilo koju ikonu na postojećem toolbaru i u listi koja se pojavi uključimo Toolbox.

[image: image47.png]Eyar
o

v Form Design
Formatting (Form{Report)

U ovom toolbaru se nalaze ikone koje predstavljaju kontrole koje se mogu postaviti na aktivnu formu. Upotreba miša i ovakvih ikona znatno skraćuje postupak dizarniranja, te je njihova upotreba ovde poželjna. Najpre ćemo povući donju ivicu forme nadole, kako bismo napravili mesto za buduće tastere:

[image: image48.png]INapomena

Kliknimo mišem na ikonu tastera iz toolbara i zatim na prazno mesto na formi u njenom donjem delu:

[image: image49.png]

 [image: image50.png]

Otvara se prozor jednog od čarobnjaka, koji će umesto vas postaviti odgovarajući VBA (Visual Basic for Applications) program i sliku odnosno tekst na taster. Rad sa ovim čarobnjakom je prilično trivijalan i uz malo poznavanje engleskog jezika dovešće do željenog rezultata. Međutim, iako ovakav način rada najviše odgovara početnicima, mi ćemo krenuti drugim putem i preskočiti čarobnjaka kako bi se upoznali sa VBA. Na ekranu koji se pojavio pritisnimo taster Cancel. Sada smo dobili formu sa jednim nefunkcionalnim tasterom na kome piše nešto poput Command1.

Događaji (eng. Events)

Svaka korisnička akcija nad formom signalizira da se aktivira određeni program vezan za događaj, ako takav uopšte postoji. Događaja ima dosta i oni pokrivaju sve moguće aspekta rada sa objektima u Accessu. Za primer, pri otvaranju forme aktiviraju se tri događaja: OnOpen, Onload i OnActivate, dok se četvrti događaj aktivira i po učitavanju forme i pri davanju fokusa formi: OnGotFocus. Za svaki od tih događaja u odgovarajući rubriku kartice Properties možemo postaviti program.

Princip rada je sledeći: kada (za primer) korisnik klikne mišem na određeni taster na formi, Access provera da li postoji VBA program/makro za taj događaj i izvršava ga. Ukoliko ne postoji, ne dešava se ništa. U našem slučaj kada pređemo u mod za rad sa formom Citaoci na kojoj je taster Command1, levi klik mišem na taster neće inicirati nijedan program - jer on još nije napisan.

Ovom tasteru ćemo promeniti naziv u Zatvori masku; napravićemo da se klik na taster može proizvesti sa tastature (ALT+Z) i napisati vrlo jednostavan program koji će zatvoriti formu.

U dizajn modu forme Citaoci kliknimo desnim tasterom miša na taster Command1 i otvorimo karticu osobina (Properties). Pređimo na tab All i popunimo polje Caption sledećim sadržajem:

&Zatvori masku

Konačno, pritisnimo taster Enter sa tastature. Primetimo da se naziv tastera na formi promenio iz Command1 u Zatvori masku, a slovo Z je podvučeno. Znak & nalaže Accessu da se slovu iza njega dodeljuje mogućnost pristupa sa tastature u kombinaciji sa tasterom ALT. To znači da korisnik može pristupiti ovom tasteru i ostvariti klik na njega bilo gde da se kurzor nalazi pritiskom kombinacije ALT+Z.

Ovom tasteru na formi smo dodelili prečicu na tastaturi; potrebno je još i da postavimo odgovarajući program, što ćemo učini na jedan od dva načina.

1. Makro program

Pređimo sada na karticu makroa i kliknimo na taster New. Otvara se prozor u kome pišemo makro. U prvo polje, pod Action upišimo Close. Polja Object Type i Object Name ostavimo prazna. Pod Save upišimo (ili ako je već upisano, ostavimo) reč Prompt). Zatvorimo makro i pri tome ga snimimo pod imenom Zatvori.

Ovim smo napravili makro koji, kada se aktivira, zatvara aktivnu formu (onu koja je u fokusu). Da smo u Object Type i Object Name upisali naziv neke druge forme koja je otvorena, mogli bi da je zatvorimo bez obzira da li ima fokus ili ne, da li je skrivena ili vidljiva.

Vratimo se na formu Citaoci i otvorimo je u pogledu za izmenu dizajna. Kliknimo na novokreirani taster i otvorimo karticu osobina (Properties). Pređimo na tab Event i pronađimo u listi događaj On Click. Ako postavimo kurzor u to polje, videćemo da ja polje padajućeg tipa sa strelicom na dole. Kliknimo na strelicu i iz liste u kojoj postoje dve stavke ([Event procedure] i Zatvori) odaberimo stavku Zatvori. Ovim smo tasteru pridružili makro koji se aktivira klikom miša na njega. Sem na klik miša, ovaj taster se može "pritisnuti" na više načina: prečicom ALT+Z sa tastature (koju smo ranije definisali); davanjem fokusa tasteru i pritiskom na ENTER ili razmaknicu (spacebar).

Pogledajmo kako taster radi: pređimo u pogled za rad sa podacima i kliknimo na taster. Dobićemo upozorenje da je promenjen izgled i način rada forme, te da izmene nisu snimljene. Snimimo ih pritiskom na taster Yes. Konačno otvorimo (dvoklikom miša) formu ponovo i kliknimo na taster Zatvori formu. Forma se zatvara i sa ovim tasterom smo završili rad što se makroa tiče.

2. VBA program

Ukoliko smo se odlučili da umesto makroa koristimo procedure jezika VBA (ovde bi reč "preporuka" trebalo da bude zamenjena sa rečju "obaveza"), postupićemo na sledeći način. Otvorimo formu u dizajn pogledu, selektujmo taster Zatvori formu i na kartici osobina pronađimo za njega događaj On Click. Otvorimo padajuću listu i iz nje odaberimo prvu opciju - [Event Procedure]. Na desnoj strani tog polja pojavljuje se mali taster sa tri tačke na njemu. Kliknimo na njega. Otvara se prozor Visual Basic Editora u kome pišemo odgovarajuće VBA programe.

Na ekranu ćete dobiti sledeće:

Option Compare Database

Private Sub Command1_Click()

End Sub

"Private Sub Command1_Click()" ovde znači da podproceduru koristi samo aktivna forma, da se ona aktivira na klik (Click) na naš taster 'Zatvori formu' (Command1). Sav program za ovaj događaj se smešta između klauzula 'Sub' i 'End Sub'.

Pozicionirajmo se između klauzula Private... i End i pritisnimo jedanput taster Tab ili, umesto toga pritisnimo dva puta razmaknicu kako bi uvukli red sa programom. Uvlačenje se koristi kako bi program bio čitljiviji i uredniji. Različita uvlačenja koristite za odvojene delove podprograma. Dva-tri razmaka su dovoljna da bi se stekao pregled (recimo) gde celina počinje i gde se završava.

Upišimo ovde sledeće:

DoCmd.Close

Primetimo da se posle tačke iza DoCmd (što znači "Izvrši komandu") otvara lista sa mogućim naredbama koje mogu slediti. Sve drugo, osim toga što je u listi, neće imati nikakvu funkciju i program će prijaviti grešku.

Zatvorimo prozor VBA, sninimo formu i pređimo u pogled za rad sa podacima. Klinimo na taster Zatvori formu i forma će se zatvoriti.

Još jednom skrećemo pažnju da je bolje da koristite VBA umesto makroa, ma kako oni izgledali lakši za pisanje. Makroi u verziji Accessa 2000 postoje samo zbog kompatibilnosti sa ranijim verzijama; lako je moguće da ih već u narednoj verziji neće biti uopšte. Sem toga, VBA je u stvari prošireni Basic, koji je nastao sa idejom da se komande izdaju na gotovo čistom engleskom jeziku. Samim tim, sa poznavanjem engleskog jezika, olakšano je savladavanje VBA programa.

Poštujući prethodno opisanu proceduru, dodajmo još jedan taster na formu i promenimo mu naziv u &Dodaj novog. Za ovaj taster, na događaj On Click postavimo sledeći program:

DoCmd.GoToRecord acActiveDataObject, , _
 acNewRec ID_Citalac.SetFocus

[image: image107.png]

NAPOMENA
Obratite pažnju na donju crticu u prvom redu ovog listinga. Ona tu postoji samo zato što ceo tekst klauzule u makrou nije stao u jedan red. Kada god želite da presečete jedan red makroa (npr. zbog bolje čitljivoasti ili, kao ovde, da bi se sačuvao izgled stranice) možete primeniti ovaj trik.

Prvi red zahteva da se pređe na novi slog aktivne forme, dok se u drugom redu fokus premešta sa taster Dodaj novog na polje ID_Citalac. Taster Dodaj novog se može aktivirati i sa tastature kombinacijom tastera ALT+D.

	

	Možete preuzeti spakovanu datoteku baze Bibl_07.MDB sa kreiranim tabelama (veličina ZIP datoteke je oko 41 kB), ako vam je ovaj deo do sada poznat ili ako vam vežba negde zapne.

Rezime časa 7

Počeli smo da pravimo ozbiljne promene detalja u našoj aplikaciji. Pokazali smo kako se izvodi tipična promena ponašanja forme time što ćemo ukinuti standardne i dodati sopstvene kontrole. Ovo nas dovodi na prag jedne nove teme, a to je automatizacija procesa kroz programiranje događaja u jeziku VBA.
Na sledećem času ćemo preći na formu knjige i kreiraćemo glavni radni ekran sa komandnom tablom (Switchboard).

Na ovom času ćemo ukratko preći preko forme 'Knjige' sa akcentom na pretragu. Proceduru opisanu u času broj 7 možemo jednako primeniti i na ovu formu, s tim da postupak kreiranja polja za pretragu koji će biti opisan u ovom času, možemo uz neznatne izmene primeniti i na formu 'Citaoci'.

Drugi deo časa je posvećen komandnoj tabli (engl. Switchboard) iz koje se mogu aktivirati ostale forme i izveštaji. Slične komandne table se mogu videti u primerima baza koje se instaliraju uz Microsoft Office 2000.

Forma 'Knjige'

Za efikasno praćenje kreiranja forme Knjige predlažem da pogledate čas 6

na kome je opisana procedura kreiranja forme Citaoci. Osim ulazne tabele, sva podešavanja veličine, izgleda i načina ponašanja objekata možemo primeniti i na ovu formu. Da ne bismo istu proceduru opisivali dva puta, kreirajte formu pod nazivom frmKnjige. Za ulazne podatke postavite Record Source na tabelu Knjige. Rasporedite polje za odgovarajuće ulazne podatke i zatim postavite tastere &Dodaj novu i Zatvori masku sa odgovarajućim VBA programom.

Iako smo pomenuli makro jezik i ma kako lak on izgledao za jednostavne operacije, predlažem da zaboravite da postoji i da punu pažnju obratite na jezik VBA. Ovo je veoma važan korak i uspešnim kreiranjem forme frmKnjige potvrđujete sebi da ste savladali dosadašnje gradivo.

Formu frmKnjige otvorite u pogledu za izmenu dizajna i otvorite meni View i opciju Tab Order.... Ovde se može podesiti redosled po kome će se kurzor kretati kada korisnik pritisne taster Tab ili Enter. Smisleno je da se kurzor premesti na sledeće polje, a ne da se podaci popunjavaju odozdo na gore ili nekim drugim redosledom. Obratite pažnju na spisak polja i zatim pritisnite taster Auto Order. Access će pokušati da poređa polja logičnim redosledom, a ako ne primetite razliku pre apliciranja ove operacije i posle nje, to znači da je redosled dobar.

[image: image53.png]Section
5

Bt
5

Clckto select arow, or
cick and drag to select
mulile rows, Drag
selected row(s) to move
them to desited tab
order,

ok

Custom Ordr:

D_Knjoa
utor
aslov
Lzdavat
Farr
God_zd
Statis
Commandz
Command1

Cancel

| s

Obratite pažnju da Access ponekad zna da omane: ako su vam polja u dve ili više kolona, rezultat će biti neizvesan, u zavisnosti od vaše namere - da li će se popunjavati prva kolona, pa zatim druga ili naizmenično obe. Nažalost, premalo polja imamo da bismo pokazali na primeru, ali će ovo biti nedvosmisleno jasno kada budete došli u situaciju da kreirate jednu mamutsku formu.

[image: image108.png]

Spustite objekte na formi tako da prvi objekat (ID_Knjiga) bude odmaknut od vrha barem dva centimetra. U toolbaru Toolbox pronađite i kliknite na taster sa linijom i zatim neposredno iznad polja ID_Knjiga.

[image: image54.png]-+
=
IDnjga

fRutor:

0_eyi

fautor

Postavljenu liniju "uhvatite" za desnu stranu i izdužite je na širinu forme.

[image: image55.png]e -
D Knigar D _njl

[image: image56.png]|
iDKnjos: | [1D_kni]

Uloga ove linije je najviše da bude ukras - ona logički odvaja (buduća) polja za pretragu i sadržaj tabele.

Pretraga

Polje za pretragu se obično postavlja kao Combo polje, tj. kao padajuća lista sa mogućnošću direktnog unosa ili uz izbor iz ograničene liste podataka. Kucanjem teksta ili brojeva u ovo polje, Access pokušava da dopuni ostatak sadržaja kojeg korisnik traži. Zašto Combo polje, a ne obično? Jednostavno zato što ono ima neke osobine koje obično polje nema (opciju Limit to List ili On Not In List). Postavimo jedno polje za pretragu knjiga po ključu ID_Knjiga.

Prvo kliknimo na ikonu Combo polja i zatim na formu:

[image: image57.png]

[image: image58.png][olx]
& fmKniige : Form [B

D Knjiga _koi

Ako imate instalirane "čarobnjake", pokrenuće se jedan od njih koji će vas provesti kroz proceduru postavljanja parametara za Combo polje na osnovu odgovora na ponuđeni izbor. Ovu proceduru možete kasnije upotrebiti. Za sada ćemo je preskočiti, kako biste mogli da shvatite šta se iza nje krije.

Pritiskamo taster Cancel, otvaramo karticu osobina za Combo polje i postavljamo sledeće osobine i vrednosti (klikom na svaku sliku dobijate sliku u punoj veličini):

	

	
	

	

	
	

Zatim kliknimo na Combo polje (Nadji_knjigu) i predvidimo događanja:

· ako korisnik unese šifru knjige koja postoji, forma prikazuje traženu knjigu, briše se sadržaj polja Nadji_knjigu i skače se na šifru knjige;

· ako korisnik unese šifru koja ne postoji ili unese tekst u ovo polje, izbor se poništava, presreće se poruka o grešci koju Access generiše, izdaje se poruka o grešci i fokus se vraća na Combo polje Nadji_knjigu

Da bismo ispunili ove uslove, koristićemo program sa dva događaja za ovo polje. Za prvi uslov odgovarajući događaj je After Update (posle izmene), dok se za aktiviranje programa po drugom događaju koristi Not In List (nije u spisku).

U događaj AfterUpdate upišite sledeći program:

Dim rs As Object

Private Sub Nadji_Knjigu_AfterUpdate()

Dim rs As Object

Set rs = Me.Recordset.Clone
rs.FindFirst "[ID_Knjiga] = " & Str(Me![Nadji_Knjigu])
Me.Bookmark = rs.Bookmark
ID_Knjiga.SetFocus
Nadji_Knjigu.Value = ""

End Sub

Da bi Access znao sa čime operiše, to mu se mora reći. Objekat rs se definiše kao Recordset - skup zapisa. Nad tim skupom zapisa se sprovodi pretraga (rs.FindFirst) i zatim se pokazivač premešta na nađeni slog (Me.Bookmark). Fokus se premešta na ID_Knjiga dok se sadržaj Combo polja Nadji_knjigu briše.

U događaj NotInList upišite:

Private Sub Nadji_Knjigu_NotInList(NewData As _
 String, Response As Integer)

On Error GoTo Greska

Greska:
Nadji_Knjigu.Undo
Response = accDataErrorContinue
MsgBox "Neispravan unos ili broj ne postoji!", _
 vbInformation, "Greška"

End Sub

NewData je podatak koji je ukucan, a ne postoji u skupu zapisa. Ovaj podatak se može iskoristiti za automatsko dodavanje u tabelu Knjige. Kako je ovde reč o slučajnoj grešci, ovo nećemo raditi. Obradićemo samo grešku: klauzula On Error GoTo Greska šalje program na kodnu labelu Greska: i izvršava program iza nje. Prvo se poništava unos sa Undo, presreće se greška koju Access generiše sa accDataErrorContinue i izdaje se poruka o grešci MsgBox.

Ovakva dva polja možete (i treba) sami da postavite na formu frmCitaoci. Pretraga treba da postoji po poljima ID_Citalac i Prezime_ime.

Komandna tabla

Komandna tabla je, u stvari, skup tastera kojima se pristupa drugim elementima programa - formama i izveštajima. Ona može sadržati i servisni deo gde će korisnik arhivirati bazu, uraditi kompresiju i slično. Ovde je dozovoljena umerena kreativnost - nenapadna slika i malo boje mogu doprineti ugodnijem vizuelnom efektu.

Što se same komandne table tiče, ona će u našem slučaju biti obična "nevezana" forma (forma koja ne koristi niti jednu tabelu za prikaz podataka) setovana tako da "drži kontrolu" nad aplikacijom.

Pre svega, valja da pokušamo da definišemo izgled i broj tastera sa namenom.

[image: image109.png]

NAPOMENA:
Iako Access nudi čarobnjaka koji pomaže u kreiranju komandne table, mi ćemo je kreirati od nule, kako bi u potpunosti shvatili šta se krije ispod čarobnjaka. Kada je jasno šta se ispod krije, mogu se koristiti čarobnjaci koji će većinu parametara postaviti na približno željene vrednosti, koje se opet, neznatnim izmenama mogu dovesti na željene. Time se kasnije znatno skraćuje vreme potrebno za razvoj aplikacije.

Izgled komandne table

Predvidećemo mesto za sliku na levoj strani duž visine forme. U centralnom delu ćemo postaviti tastere za pristup formama i izveštajima baze. U našem primeru, svi tasteri će se nalaziti na jednoj komandnoj tabli, pošto je aplikacija jednostavna. U složenijoj aplikaciji neke od tastera valja postaviti na drugi ekran komandne table, naročito one tastere koji se ređe koriste (kao što su razni izveštaji ili servisni moduli). Od tastera ćemo koristiti sledeće:

· Izdavanje / vraćanje knjige

· Forma frmCitaoci

· Forma frmKnjige

· Pregled dužnika

· Pregled svih knjiga

· Pregled izdatih knjiga po čitaocima

· Arhiviranje baze

· Kompresija baze

Formu ćemo postaviti na fiksnu veličinu bez mogućnosti izmene razvlačenjem mišem. Onemogućićemo standardne tastere za Minimize/Restore/Maximize i Close. Takođe ćemo joj isključiti i sve ostale standardne objekte: selektor zapisa, komande za kretanje kroz slogove i oba klizača.

Pređimo na karticu formi i kliknom na taster New. Iz izbora odmah selektujmo Design View i kliknimo na OK. Otvorimo karticu osobina za formu i postavimo vrednosti opcija po slici:

[image: image110.png].-

Line|

NAPOMENA:
na slici se ne vidi jedino deo sa događajima, ali to nije bitno, jer nije upotrebljen nijedan.
Dakle, za sve događaje vrednosti ostavite prazne.

[image: image111.png]

NAPOMENA:
U priloženoj arhivi se nalazi slika KNJIGE.BMP. Preuzmite arhivu sa aktuelnom bazom i raspakujte je na zgodno mesto.

U Accessu otvorimo meni Insert i zatim kliknimo na Picture.... Pronađimo sliku knjige.bmp, selektujmo je i potvrdimo izbor. Access će zatim kao objekat uvesti sliku na formu.

[image: image112.png]

Kliknimo na ikonu Text Box, pa postavimo polje negde pri vrhu forme. Selektujmo labelu i obrišimo je pritiskom na taster Del, tako da ostane samo polje. Kliknimo na polje, pritisnimo taster F2 (editovanje) i u ovo nevezano polje upišimo:

=date()

Na kartici osobina za ovo polje pronađimo vrednost Format i iz padajuće liste odaberimo Long Date. Postavimo veličinu fonta na 14 bold; boju ivice postavimo na boju forme; pozadinu polja postavimo takođe na boju forme i konačno boju teksta postavimo na tamno plavu. Tasteri za brz pristup boji polja i ivice polja se nalaze u grupi tastera pod nazivom Formatting:

[image: image63.png]DA E|

Za ovo polje postavimo i sledeće osobine:

· Enabled: No (ne može uzeti fokus)

· Locked: Yes (onemogućuju izmene)

· Text Align: Center (centralno uravnat tekst)

Zatim postavimo jedan komandni taster i odgovorimo sa Cancel kada se startuje čarobnjak. Width i High postavimo na vrednosti 4,5cm i 0,9cm respektivno. Na novodobijenom tasteru će pisati nešto nalik Command2. Dok je taster selektovan, pritisnimo prečicu CTRL+C (kopiraj na Clipboard) i zatim CTRL+V (vrati sa Clipboarda).

Kako smo predvideli da će biti ukupno 8 tastera, pritisnimo još 7 puta prečicu CTRL+V. Access će poređati jedan ispod drugog nove tastere sa nazivima Command3, Command4... Command9. Obratite pažnju da će natpis na tasteru ostati Command6, što nema veze sa pravim nazivom tastera - to je samo tekst na tasteru.

[image: image113.png]

NAPOMENA:
Ako vam se brojevi ne slažu sa mojima, ništa strašno. Access ima svoj interni brojač i svaki novoubačeni taster dobija za jedan inkrementiran broj od prethodnog.

Na sledećem času ćemo tasterima na komandnoj tabli dodeliti nazive i funkcije kreirajući pri tome odgovarajuće upite i izveštaje.

	

	Možete preuzeti spakovanu datoteku baze Bibl_08.MDB sa razrađenim primerom (veličina ZIP datoteke je 218 kB), ako vam je ovaj deo do sada poznat ili ako vam vežba negde zapne.

REZIME ČASA 8

Za ovaj čas smo ovoliko predvideli. Ukoliko neke od opcija ne možete da pronađete ili neke od operacija ne možete da aplicirate, predlažem da još jednom pročitate prethodne časove. Objašnjenja za operacije koje se ponavljaju su namerno izostavljena, jer ona se nalaze u nekom od prethodnih časova. Kao što ste primetili, neke opcije smo primenili na formu 'frmCitaoci' a neke na drugu formu 'frmKnjige' iako obe forme treba da ih imaju. Ukoliko uspete da ih prenesete sa jedne na drugu, na dobrom ste putu da primenite osnovna stečena znanja i da se sami uspešno služite programom Access.

Razvoj jednostavne aplikacije namenjene poslovanju biblioteke ulazi u završnu fazu. Paralelno sa "šminkom" razvićemo odgovarajuće upite (za izdvajanje podataka po nekom kriterijumu) i izveštaje bazirane na upitima.

Tasterima na komandnoj tabli dodelićemo odgovajuće nazive, tasterske prečice i programske akcije.

Komanda tabla, kao centralni deo aplikacije, povezuje ostale elemente baze, odnosno programa. O osnovama ovog elementa aplikacije više možete pročitati na prethodnom času

Otvorimo formu frmKomandnaTabla u režimu izmene dizajna. Tasterima ćemo prvo dodeliti nazive i prečice sa tastature za brz pristup. Na prošlom času napravljeni plan za raspored tastera ćemo dopuniti na sledeći način, predviđajući naziv tastera i tekst koji će se nalaziti na njemu:

	Opis
	Name
	Caption

	Izdavanje / vraćanje knjige
	Izdavanje
	&Izdavanje / Vraćanje knjiga

	Forma 'frmCitaoci'
	Citaoci
	Čitao&ci

	Forma 'frmKnjige'
	Knjige
	Knji&ge

	Pregled dužnika
	Duznici
	Pregled &dužnika

	Pregled svih knjiga
	SveKnjige
	Pregled &svih knjiga

	Pregled izdatih knjiga po čitaocima
	IzdateKnjige
	Pregled i&zdatih knjiga

	Arhiviranje baze + Kompresija baze
	Arhiva
	Kompesija i &arhiviranje programa

	Kraj rada
	Kraj
	&Kraj rada

	
	
	

Osobina Name je naziv tastera čije se ime upotrebljava u programu, dok je Caption tekst koji će se ispisivati na tasterima. Znak & (tzv. ampersend) ispred određenog karaktera označava prečicu sa tastature za pristup tom tasteru. U našem primeru ispred karaktera "d" na tasteru "Pregled &dužnika" stoji znak &, što Accessu (ovo je standardizovano na nivou operativnog sistema) govori da se pritiskom na tastaturu, na slovo "d" aktivira odgovarajući taster na formi, kao da smo levim klikom miša kliknuli na njega. Obratite pažnju da, dok je forma u fokusu, nije neophodno kombinovati hot-key sa tasterom ALT. Za pretpostavku, ako se nekom od menija pristupa preko tastera sa &d i ako je u isto vreme aktivna forma koja na sebi ima taster sa &d, meniju ćemo pristupiti sa ALT+d, a tasteru na formi samo pritiskom na d.

Valja obratiti pažnju da se na formi ne postavi isti hot-key za pristup dvoma komandnim tasterima: pri aktiviranju "vrućeg tastera" aktiviraće se prvi na formi.

Postavimo osobinu fonta za taster "Kraj rada" na "bold". Sada komandna tabla treba da ima sledeći izgled:

[image: image114.png]B Fe et vew In

Pagetieadersec v

(ESICIEI

NAPOMENA
Da bi datum u naslovu bio formatiran tačno kao na ovoj slici, potrebno je da u apletu Regional Settings u Control Panelu, na listu Date, u polje Long Date Style postavite masku datuma dddd, d. MMMM yyyy.

Vratimo se u režim izmene dizajna za ovu formu i pođimo od jednostavnijih događaja. Prvo, za taster "Kraj" postavimo sledeći program u njegov događaj OnClick:

Dim Response As Integer
Response = MsgBox("Kraj rada?", vbYesNo, "Pažnja!")

If Response = vbYes Then
 DoCmd.Quit
Else
 Cancel = True
 Response = acDataErrContinue
End If

Klikom na taster "Kraj rada" ili pritiskom na taster (sa tastature!) k Access postavlja kontrolno pitanje.

[image: image67.png]Kisjrada?

Odgovorom na Yes (ili samo y sa tastature) program završava rad. Odgovorom naNo (ili n) poništava se akcija, preskače se poruka o grešci koju Access generiše i program nastavlja rad. Kontrolno pitanje nije neophodno, ali sprečava slučajan izlazak iz programa, ako operater nehotice pritisne taster k na komandnoj tabli.

Forma za pristup knjigama i čitaocima ćemo pristupati preko tastera "Citaoci" i "Knjige". Za taster "Citaoci" postavimo sledeći program u događaj OnClick:

DoCmd.Minimize
DoCmd.OpenForm "frmcitaoci", acNormal

Ova dva reda programa prvo minimizuju Komandnu tablu i prikazuju formu frmCitaoci. Nakon što operater zatvori formu frmCitaoci, Komandna tabla treba da vrati prvobitni oblik. Za taster "Citaoci" postavimo još jedan programski red u događaju OnGotFocus:

DoCmd.Restore

Nakon što snimite izmene i kliknete na taster "Citaoci", Komandna tabla se minimizuje i otvara se forma za rad sa čitaocima. Ali, kada na formi za rad sa čitaocima kliknemo na taster "Zatvori masku", aktivna forma se zatvara, a Komandna tabla ostaje umanjena! Naime, nama je aktivan i prozor baze i on prvi dobija fokus nakon zatvaranja forme frmCitaoci. U normalnim okolnostima, prozor baze se drži sakriven i Komandna tabla će prva dobiti fokus, odnosno, aktiviraće se događaj OnGotFocus na tasteru "Citaoci" koji će vratiti formi prvobitnu veličinu. Ovo ponašanje će biti jasnije u kasnijoj fazi razvoja programa, kada budemo prozor baze držali sakrivenim.

Proceduru opisanu za taster "Citaoci" sprovedimo i na njemu susedni - "Knjige" sa jednom izmenom: umesto frmCitaoci u događaju OnClick postavićemo frmKnjige.

Ovim smo razrešili ponašanje tri tastera na komandnoj tabli.

[image: image115.png]

NAPOMENA:
U programima sa mnogo formi ne praktikuje se stalno otvaranje i zatvaranje formi, jer se tako gubi na brzini rada aplikacije. Umesto metoda DoCmd.OpenForm i DoCmd.Close koriste se metode Hide i Show. Naime, sve forme se po startu aplikacije učitaju u memoriji i sakriju se od prikaza. Zatim se, po potrebi, promenom parametara Hide i Show menja njihova vidljivost. Ova operacija je praktično trenutna, ali po cenu povećane potrošnje radne memorije.

Prvi izveštaj

Prvi izveštaj ćemo kreirati za taster Komandne table "Pregled svih knjiga". Izveštaj je jednostavan i ne zahteva posebne kriterijume upita, jer prikazuje sve knjige u našoj biblioteci.

[image: image116.png]

Zatvorimo Komandnu tablu i pređimo na karticu Reports. Klikom na taster New i iz menija odaberimo Design View. Otvorimo karticu osobina za izveštaj i Record Source postavimo na Knjige. Spisak polja table knjige dobijamo u zasebnom prozoru.

Pre nego što pređemo na dizajniranje izveštaja i raspoređivanje polja, objasnićemo izgled "sirovog", praznog izveštaja.

Osnovni izveštaj je podeljen na tri sekcije. U prvu, gornju, pod nazivom Page Header se postavlja naslov izveštaja, eventualno datum i neki drugi sličan sadržaj koji se pojavljuje samo na prvo strani. U drugu sekciju pod nazivom Details se postavljaju polja koji su nosioci podataka. Tu se može postaviti i tekst, ali će se on za svaki zapis iz tabele ili upita ponavljati za svaki prikazani slog. U poslednju sekciju Page Footer postavlja se sadržaj koji se nalazi samo na kraju izveštaja.

Izveštaj treba da je pregledan i jednostavan, uz minimalnu količinu dodatnih informacija. Ako nije neophodno postaviti vreme i datum štampanja to ne treba ni raditi. U našem slučaju interesuje nas sa koliko ukupno knjiga raspolaže biblioteka i kog datuma je izveštaj sačinjen.

U sekciju Page Header postavićemo jednu labelu u kojoj ćemo upisati Pregled svih knjiga. Za font i veličinu predlažem Arial, 16, bold. Uravnajmo centralno u odnosu na list ovu labelu. Postavimo još jednu labelu u gornjem levom uglu hedera i u nju upišimo Biblioteka: ovde dođe naziv!.

Iz liste polja tabele Knjige selektujmo prvu stavku ID_Knjiga i prevucimo je na izveštaj u drugu sekciju - Details:

[image: image68.png]

Selektujmo labelu ID_Knjiga i obrišimo je, tako da ostane samo polje sa podacima ID_Knjiga. Ovo polje umanjimo i premestimo ga u gornji levi ugao sekcije Details. Zatim u sekciji Page Header postavimo novu labelu, u nju upišimo ID i uravnajmo ispis teksta centralno. Ovu labelu postavimo tik iznad sekcije Details iznad polja ID_Knjiga, tako da po veličini bude jednaka sa poljem:

[image: image69.png][0

#Detal

Io_Kei]

Uradimo to i za preostala polja tabele Knjige:

Sada "dovucimo" sekciju Page Footer do polja iz tabele Knjige:

[image: image71.png]D] [futor esiov]

Kako smo rekli da je datum veoma bitan za ovakvu vrstu izveštaja, postavimo jedan Text Box u sekciju futera, obrišimo njegovu labelu i za vrednost upišimo =Date(). Ova funkcija daje vrednost trenutnog datuma. Način ispisa možemo podesiti na kartici osobina za ovo polje, a ja predlažem da bude tipa Long Date, gde se ispisuje datum u obliku poput Ponedeljak, 5. Mart 2001. Uravnajmo ovo polje uz desnu ivicu izveštaja i ispis teksta postavimo na desno uravnanje.

[image: image117.png]N

o SubformiSubresort |

Konačno, snimimo izveštaj pod imenom rptPregledSvihKnjiga i proverimo njegov izgled pritiskom na taster Preview.

Vratimo se Komandnoj tabli i događaju On Click pridružimo sledeći programski red:

DoCmd.OpenReport "rptPregledSvihKnjiga", acViewPreview
DoCmd.Maximize

U događaj On Got Focus postavimo:

DoCmd.Restore

Obratite pažnju da ako u programskom redu izostavite acViewPreview klik na taster će štampati izveštaj, umesto da ga prikaže na ekran.

Kako su događaji ostalih tastera neposredno vezani za modul izdavanja i vraćanja knjiga njih ćemo obraditi na sledećem času, jer prvo moramo osmisliti najefikasniji način rada sa zaduživanjem i razduživanjem.

Ako ste pažljivo pratili sve prethodne časove, verovatno ćete naći "rupu" u programu. Nešto što je veoma bitno za rad biblioteke, a na neki način je ispušteno, odnosno, na formama nije predviđeno da se nađe. Ako ste sami uspeli da dođete do pitanja i odgovora, možete opušteno sačekati sledeći čas. A ako niste, ne budite nestrpljivi! Odgovor ćete naći u jednom od sledećih časova. Do tada možete sami proširiti Komandnu tablu tasterom "Pregled svih čitalaca", uz koga ćete kreirati izveštaj za čitaoce.

Na sledećem času počinjemo od modula za izdavanje i vraćanje knjiga na koga će se nadovezati ostale funkcije Komandne table.

	

	Možete preuzeti spakovanu datoteku baze Bibl_09.MDB sa razrađenim primerom (veličina ZIP datoteke je 127 kB), ako vam je ovaj deo do sada poznat ili ako vam vežba negde zapne.

REZIME ČASA 9

Nakon što smo u prvom delu kursa pažljivo razradili strukturu baze biblioteke i samo definisali par formi, odjednom smo prešli na suprotni kraj, definišući komandnu tablu koja je "najviši" sloj aplikacije; tek smo onda počeli da se bavimo operativnim jezgrom aplikacije. Neka vas to ne začudi, pošto je to uobičajena metoda brzog razvoja aplikacija (RAD - rapid application development). Malo smo pričali o povezivanju događaja sa tasterima komandne tabele, a potom krenuli sa još jednim važnim elementom aplikacije - izveštajima. Potrudite se da savladate elementarne tehnike povezivanja tabele i izveštaja, pošto izveštaji čine jedan od krajnjih ciljeva svake ozbiljne aplikacije.

Centralni deo aplikacije je modul za izdavanje i vraćanje knjiga. Na ovom času ćemo kreirati jedan jednostavan izvršni modul aplikacije uz komentare na način rada i izmene koje bi doprinele funkcionalnosti.

Aplikacija može imati jedan ili više izvršnih modula, gde pod "izvršnim modulom" smatramo (u našem slučaju) formu koja operiše podacima iz više tabela ostvarujući interakciju između njih. Konkretno, tabele Knjige i Citaoci će preko ovog modula ostvariti vezu, a kako su to jedine dve tabele koje ostvaruju vezu, imaćemo samo jedan izvršni modul. U slučaju da imamo tri entiteta koja treba povezati (npr. kupci, dobavljači i isporučioci) imali bi najmanje dva izvršna modula.

Šta bi izvršni modul u stvari trebao da radi? Kao osnovno, treba da omogući unos inventarskog broja knjige, šifre potrošača i datuma izdavanja, odnosno vraćanja knjige. Pri izdavanju, treba da postavi oznaku u Status knjige da je knjiga izdata, kako se ona ne bi pojavljila ponovo u listi tj. da ne bi greškom mogli jednu knjigu da izdamo dva ili više puta bez da je prethodno vraćena. Takođe, kada knjiga bude vraćena, treba oznaku knjige u polju Status vratiti na prethodnu, tako da program zna da je knjiga ponovo raspoloživa.

Modul treba da obezbedi da se po unošenju šifre čitaoca i inventarnog broja knjige na ekranu prikažu puni podaci za čitaoca i knjigu (ovo se rešava pomoću podmaski - podformi, što ćemo kasnije videti). Potrebno je obezbediti se od grešaka; modul pre svakog upisa treba da postavi kontrolno pitanje da li se podaci zapisuju ili se odustaje od upisa u slučaju da je operater greškom uneo podatke.

Kreiranje modula (forme)

Pređimo na karticu formi i kreirajmo novu formu. Otvorimo karticu osobina (Properties) za ovu formu. Za Record Source upišimo sledeću SQL (*) strukturu:

SELECT [Poslovanje].[ID_Zapis], [Knjige].[Status],
[Poslovanje].[Dat_izd], [Poslovanje].[Dat_vr],
[Poslovanje].[ID_Citalac], [Poslovanje].[ID_Knjiga] FROM Knjige
RIGHT JOIN (Citaoci RIGHT JOIN Poslovanje ON
[Citaoci].[ID_Citalac]=[Poslovanje].[ID_Citalac]) ON
[Knjige].[ID_Knjiga]=[Poslovanje].[ID_Knjiga];

[image: image118.png][v patabase

e
Avcear

Napomena:
Sintaksa SQL komande dopušta ispisivanje u jednom ili više redova, svejedno je. Pisanje ključnih reči velikim slovima je konvencija uzvojena radi lakšeg čitanja i predlažemo da je se pridržavate.

[image: image119.png][Database
e
Avcear

< CIEEEN

Customize,

(*) Napomena:
SQL je skraćenica za Structured Query Language - struktuirani upitni jezik. SQL je razvila firma IBM i on je predstavljao jezik za postavljanje upita nad bazama podataka koje su se nalazile na velikim računarima. Danas je SQL jezik za postavljanje upita nad bazama podataka (misli se na baze podataka generalno, bez obzira na lokaciju), a u Accessu on može biti predstavljen i kao standardni Query (upit).

Na levoj strani Record Source postoji jedan mali taster sa tri tačkice na sebi. Klikom na njega otvara se klasičan Accessov upit koji grafički reprezentuje SQL naredbu:

[image: image120.png]|/ apikaciia

Ext

Na ovaj način smo kreirali prvi upit. Iako idemo "od nazad" na upite ćemo se kasnije vratiti. Iz liste polja upita (slika levo) prevucimo polja na formu i rasporedimo ih kao na sledećoj slici:

Na slici su polja ID_zapis i Status sive boje, jer je osobina Enabled postavljena na False. To znači da korisnik neće moći da pristupa ovim poljima i da u njih neće moći da unosi i menja podatke. Za polje ID_zapis koje je tipa AutoNumber, promena podataka je nemoguća i nema smisla čak i ako je ovom polju dozvoljen pristup. Kako smo već rekli, AutoNumber je brojač, koji automatski inkrementira svoju vrednost po svakom unosu, a nama služi za numeraciju naših unosa. Status označava status knjige i ovo polje ćemo iskoristiti za "označavanje" knjige: da li je knjiga izdata (vrednost polja "i"), da li je knjiga raspoloživa za izdavanje ("u") itd. Status će Access sam popunjavati, zavisno od unosa podataka na izvršnom modulu.

Pritisnimo desnim tasterom miša na polje ID_Citalac i iz skraćene liste za ovo polje pređimo na Change to i selektujmo vrednost Combo Box:

[image: image74.png]| 1 _capis
o3| Fo_ceae

[

e BuldEven.
)| o Xriga e
D3| XN
Dot_zd
Det_ | 224 rab Order,
&
B3 copy
@ paste
S
S0

B FillBack Color

Combo polje je u našem slučaju praktičnije od običnog tekst-polja, jer ono može sadržati listu podataka iz koje biramo vrednost. Ovu listu možemo ograničiti, tako da korisnik ne može uneti bilo koji broj čitaoca, već samo tačno onaj koji postoji u tabeli Citaoci. Ovim se ujedno obezbeđujemo od unosa pogrešnih podataka za čitaoca.

Za Row Source ovog polja postavimo sledeću SQL strukturu:

SELECT [Citaoci].[ID_Citalac], [Citaoci].[Prezime_ime]
FROM Citaoci;

Postavimo i vrednost ostalih osobina:

Column Count = 2
Column Widths = 1cm; 2cm
Limit To List = Yes

Probajmo formu kako radi: otvorimo je u prikazu za unos i izmenu podataka, pređimo na polje ID_Citalac i pritisnimo taster F4. Otvara se padajuća lista sa šifrom čitaoca i njegovim imenom i prezimenom. Operater može samo ukucuti šifru čitaoca ili je može izabrati iz liste kretajući se kurzorima po njoj i pritiskanjem tastera ENTER za potvrdu izbora:

[image: image75.png]Transakca
Sira (prezine i me):
Sira (naslov knige):
Datum fzdavana:

Datum vracanja

Tz

22.03.00

Učinimo isti postupak za ID_Knjiga, s tim da će se SQL struktura razlikovati:

SELECT [Knjige].[ID_Knjiga], [Knjige].[Naslov],
[Knjige].[Status] FROM Knjige
WHERE ((([Knjige].[Status])<>"i"));

Kriterijum <>"i" postavlja filter na ovo polje tako da će biti prikazane samo one knjige kod kojih vrednost polja Status nije "i" (knjiga Izdata).

Zatvorimo glavni modul i snimimo ga pod nazivom frmPoslovanje.

Podforma (podmaska ili podobrazac)

Podforme su klasične forme koje se "ugnežđuju" u glavnu formu (Master) i vezane su sa njom preko određenog kriterijuma. Obično služe za prikazivanje dodatnih podataka o nekom pojmu koji se šturo pojavljuje kroz šifru na glavnoj formi. Na našem glavnom modulu se pojavljuju šifre za čitaoca i inventarni broj knjige kroz dva broja, što ne govori mnogo o čitaocu i knjizi.

Podforma se isprva kreira kao obična forma i zatim se postavlja na glavnu formu. Kreirajmo jednu praznu formu, za Record Source postavimo tabelu Citaoci i sva polja prevucimo iz liste polja (Field List) na formu. Selektujmo sva polja i postavimo osobinu Enabled = False. Podforma za čitaoce će sada imati izgled sličan izgledu na slici:

[image: image76.png]EEES

Jo_Cialac

Jpreaime e

[reaime_ime

[Fgees

[fdiesa

B3

fresta

e

[raeran

Ipered

Jpatred

ST

Jpot_umss

IpeE Earerne:

Jpatden

[iEporera:

[iepomena

Nju snimimo pod imenom sfrmCitaoci. Kreirajmo zatim i podformu za knjige po istom postupku, s tim da će Record Source u ovom slučaju pokazivati na tabelu Knjige:

[image: image77.png]D ¥z

Jo_Knies

JFar

[

[Ty

=

=

[rdavac

[eode

fooded

i

7

=G

E=m

Podformu za knjige snimimo pod imenom sfrmKnjige.

Forma sa podformom

Vratimo se na dizajn izvršnog modula.

Iz palete alatki Tools pronađimo taster za umetanje podformi (ili podizveštaja - i izveštaji mogu imati podizveštaj) i kliknimo ispod podataka na glavnoj formi, na mesto gde želimo da postavimo podformu. Iz liste koja će nam pomoći da odaberemo podformu koju postavljamo odaberimo postojeći sfrmCitaoci:

Na sledećem ekranu imamo mogućnost da definišimo preko kog podatka će se biti povezane glavna forma i podforma. Kliknimo na opciju Define My Own i postavimo vrednosti prema slici, biranjem iz padajućih lista:

Pritisnimo zatim taster Finish. Ovom procedurom smo obezbedili da podforma na osnovu broja čitaoca prikazuje njegove potpune podatke. Interesantan podatak za čitaoca je datum plaćanja članarine što se može videti iz podforme, pa operater može upozoriti čitaoca da njegova članarina ističe.

Na glavnoj formi ćemo postaviti i drugu podformu za knjige istim postupkom, vodeći računa da forme budu povezane preko polja ID_Knjiga.

Izvršni modul aplikacije će na kraju imati konačan izgled nalik ovome:

Događaji i programi na modulu

Poslednji korak u kreiranju izvršnog modula je pisanje VBA programa za odgovarajuće događaje.

1. događaj - učitava se izvršni modul aplikacije

Postavlja se filter na datum vraćanja knjige. Sakrivaju se svi oni zapisi gde ovaj datum nije prazno polje. U događaj OnOpen glavne forme postavljamo sledeći program:

Private Sub Form_Open(Cancel As Integer)
 Me.Filter = "((Dat_vr Is Null))"
 Me.FilterOn = True
End Sub

2. događaj - operater je promenio vrednost polja 'ID_Citalac'

Podforma sfrmCitaoci mora pri tome da pokaže ostale podatke za čitaoca čiji se broj nalazi u polju ID_Citalac glavne maske.

U događaj AfterUpdate postavljamo sledeći programski red:

Private Sub Prezime_ime_AfterUpdate()
 sfrmCitaoci.Requery
End Sub

AfterUpdate aktivira program nakon što se izmeni vrednost polja ID_Citalac i podforma će prikazati ostale podatke za čitaoca. Naredba Requery nalaže da se ponovo izvrši SQL upit postavljen nad kombo-poljem, tako da budu prikazani potrebni podaci.

3. događaj - operater je promenio vrednost polja 'ID_Knjiga'

U događaj AfterUpdate kombo-polja ID_knjiga postavljamo sledeći programski kod:

Private Sub ID_Knjiga_AfterUpdate()
 sfrmKnjige.Requery
 Dat_izd = Date
End Sub

Podforma zatim prikazuje ostale podatke za knjigu čiji broj smo ukucali u ID_Knjiga. Istovremeno u polje za datum izdavanja se postavlja tekući datum.

4. događaj - operater je popunio sve podatke i prelazi se na drugi slog (pre prelaska)

Program postavlja kontrolno pitanje i upozorava operatera da proveri podatka i zatim potvrdi zapis ili odustane od unosa sloga u bazu. U događaj BeforeUpdate glavne forme postavljamo sledeći program:

Private Sub Form_BeforeUpdate(Cancel As Integer)
 Dim Odgovor As Integer

 Odgovor = MsgBox("Zapisivanje promene?", vbYesNo, "Promena!")

 If Odgovor = 6 And IsNull(Dat_vr) Then
 Status = "i"
 Exit Sub
 ElseIf Odgovor = 6 And Dat_vr <> "" Then
 Status = "u"
 Else
 Cancel = True
 Me.Undo
 End If

End Sub

U program uvodimo pomoćnu promenljivu Odgovor čiju vrednost ćemo ispitati (If Odgovor = ...). Deklarišemo je kao Integer da bi mogla da "pamti" brojčanu vrednost. Odgovor dobija vrednost u zavisnosti od odgovora korisnika na postavljeno pitanje (MsgBox) koje može biti dvojako - ili vbYes (kód za vbYes je vrednost 6) ili vbNo. U slučaju da je knjiga izdata (polje Dat_vr je prazno) zapisuje se slog u bazu, inače se proverava da li je polje Dat_vr popunjeno. Ako je odgovor na pitanje No, izvršava se program iza Else gde se poništava unos (Cancel = True) i gde se brišu popunjena polja (Me.Undo)

5. događaj - operater je popunio sve podatke i prelazi se na drugi slog (nakon prelaska)

Potrebno je podforme postaviti tako da budu prazne (pošto su polja za knjigu i čitaoca za sada prazna) i ponovno filtrirati sve zapise tako da se prikazuju samo oni gde je polje za datum vraćanja knjige prazno. U događaj AfterUpdate glavne forme postavljamo:

Private Sub Form_AfterUpdate()
 Me.Refresh
 Me.Filter = "((Dat_vr Is Null))"
 Me.FilterOn = True
End Sub

Ovo je pet osnovnih događaja koji su neophodno da bi izvršni modul mogao da radi. Neki od ovih modula možemo proširiti sa npr. ispitivanjem broja dana od dana uplate članarine i izdavanjem odgovarajuće poruke kada se dan za obnovu članarine približi na neku razumnu vrednost (recimo 14-tak dana pre isteka).

Ovaj glavni modul valja testirati na sve moguće događaje i pri tome potražiti eventualne greške ili neželjena ponašanja, jer ovde greške jednostavno ne sme da bude.

Konačno snimamo i zatvaramo modul. Na komandnoj tabli ćemo pridružiti odgovarajući kratak programski red, tako da se izvršnom modulu može pristupi (pogledajte prethodni čas

).

Filtriran izveštaj

Izveštaj rptPregledSvihKnjiga možemo iskoristiti za prikazivanje samo izdatih knjiga. Pre nego što to učinimo modifikovaćemo postojeći izveštaj: otvorimo ga u režimu izmene dizajna, selektujmo polje u kome piše Pregled svih knjiga, pritisnimo CTRL+C i odmah zatim CTRL+V. Novo-dobijenoj labeli promenimo tekst tako da glasi Pregled izdatih knjiga i zadajmo joj naziv (Name) Label1. Snimimo i zatvorimo izveštaj.

Vratimo se kontrolnu tablu u režimu izmene dizajna, selektujmo taster Pregled svih knjiga i promenimo program u događaju OnClick tako da glasi:

Private Sub SveKnjige_Click()
 DoCmd.OpenReport "rptPregledSvihKnjiga", acViewPreview"
 Reports!rptPregledSvihKnjiga.Label2.Visible = True
 Reports!rptPregledSvihKnjiga.Label1.Visible = False
 DoCmd.Maximize
End Sub

Zatim selektujmo taster Pregled izdatih knjiga i postavimo program u događaj OnClick:

Private Sub IzdateKnjige_Click()
 DoCmd.OpenReport _
 "rptPregledSvihKnjiga", acViewPreview, , "([status] = 'i')"
 Reports!rptPregledSvihKnjiga.Label2.Visible = False
 Reports!rptPregledSvihKnjiga.Label1.Visible = True
 DoCmd.Maximize
End Sub

Snimimo formu i pogledajmo šta se dešava pritiskanjem jednog od ova dva tastera.

Neiskusniji korisnici bi napravili dva potpuno ista izveštaja sa jednom jedinom razlikom - u nazivu izveštaja. Ovim se gubi na prostoru, objekti se gomilaju i otežavaju snalaženje i konačno, gubi se na brzini rada. Ova tehnika demonstrira kako se jedan izveštaj može iskoristiti za prikazivanje dve ili više grupe podataka postavljanjem filtera i menjanjem "vidljivosti" naslova izveštaja.

Dodatne napomene

Priznajem da sam napravio grešku prilikom osmišljavanja aplikacije - izveštaj smo nazvali rptPregledSvihKnjiga a trebalo je samo rptPregledKnjiga. Greška nije strašna i da se lako ispraviti. Prvo se promeni naziv izveštaja i zatim se u modulima potraži stari naziv i zameni novim. Ako je funkcija Perform name AutoCorrect iz menija Tools/Options uključena, verovatno će Access sam to uraditi za vas. Ovde moram napomenuti da ovu funkciju isključite i ipak to ručno uradite, jer kada se ona aktivira svaki izveštaj gubi podešavanja u smislu promene margina i orijentacije papira drugačijih od osnovnih vrednosti. Ovo je poznata greška Accessa u verziji 2000. Ako koristite Access 97, nemate ovu brigu, ali imate dodatnog posla, jer automatska promena imena modula ne postoji u toj verziji. U Accessu 2002 (sudeći prema beta verziji koju smo nedavno testirali) ova greška je ispravljena i funkcija radi ispravno.

Glavni modul, odnosno izvršni modul aplikacije demonstrira jedan način kako može da radi deo programa za izdavanje i vraćanje knjiga. Ovim načinom rada se ne prati istorija izdavanja knjiga i istorija čitaoca, što mogu biti interesantni podaci. Odabrao sam rešenje koje nije najbolje, ali mi se čini najjednostavnije i za učenje najbrže. Način organizacije ovog modula može biti sasvim drugačiji:

1. U tabeli knjiga dodati jednu kolonu u koju bi program zapisivao identifikacioni broj čitaoca, kada čitaoc preuzme knjigu, odnosno ova vrednost bi se brisala kada bi čitalac vratio knjigu. Neophodno je postojanje i treće tabele u kojoj bi se beležile sve promene (ID čitaoca, ID knjige i datum promene) ili

2. Uvesti dodatnu tabelu kao pod 1) i samo u njoj beležiti promene. Izvršni modul bi morao stalno da pretražuje ovu tabelu i gleda za poslednji datum da li je knjiga raspoloživa ili nije.

Na sledećem času ćemo obraditi preostala dva tastera na komandnoj tabli (Pregled dužnika i Kompresija i arhiviranje baze) i preći ćemo na uređenje programa i uklanjanje nepotrebnih menija i tastera.

	

	Možete preuzeti spakovanu datoteku baze Bibl_10.MDB sa razrađenim primerom (veličina ZIP datoteke je 140 kB), ako vam je ovaj deo do sada poznat ili ako vam vežba negde zapne.

REZIME ČASA 10

Poslovi koje smo pretresli na ovom času predstavljaju tipični skup aktivnosti oko uređenja "jezgra" programa. Pozabavili smo se SQL upitima; uveli smo pojam podforme i prikazali kako se ona pravi; napravili smo analizu realnih događaja i programirali svaku varijantu. Naša aplikacija se ovim bližila prvoj "pravoj" funkciji, pošto se već u ovoj fazi može pustiti u probni rad, kako bismo krenuli u popunu podataka.

Završna faza kreiranja aplikacije je ujedno i najzanimljivija: glavni moduli su gotovi, preostaje da uredimo pokretanje aplikacije i da rešimo "sitnice" koje su pretekle iz prethodnih časova.

Na glavnom modulu - komandnoj tabli, ostala su dva tastera "nerešena". Zadržaćemo se na prvom Pregled dužnika i za njega kreirati jednu vrstu upita (Query). Iskoristićemo neka svojstva upita i videti kako se postavljaju kriterijumi po kojima se podaci izdvajaju i sortiraju.

Pređimo na karticu upita i pritisnimo taster New. Iz ponuđenog menija biramo Design View i pritiskamo taster OK.

[image: image83.png]New Query

Siple Query Wizard
Crosstab Query Wizard

[Find Duplicates Query wizard

Creste anem qumry wihout | | Urmatched Qusry Vizard
Using a wizard,

==

Zadržimo se na moment na ovom meniju. Primetimo da samo Design View nema sufiks Wizard. Access je, kako smo već pomenuli, prepun ovih "čarobnjaka", što su, u stvari, poluautomatizovane procedure za postizanje određenog cilja uz minimalno angažovanje korisnika. Ovaj put ćemo samo pomenuti namenu ostalih opcija, jer kada upite savladamo kreirajući ih samostalno od početka, shvatanje ostalih opcija je jednostavno.

Značenje opcija:

· Simple Query Wizard je procedura koja pomaže u sastavljanju jednostavnih upita. Sastavljanje ovakvih upita je brže kada se radi bez upotrebe "čarobnjaka";

· Crosstab Query Wizard predstavlja proceduru za sastavljanje upita za unakrsne proračune. Više o unakrsnim proračunima možete pročitati u Excelu i na nekom od narednih časova škole Excela. Ukratko, unakrsni proračuni predstavljaju grupisanje rezultata po više kriterijuma (npr. za jednog prodavca i u određenom vremenskom intervalu tražimo sumiran rezultat poslovanja);

· Find Duplicates Query Wizard sastavlja upit koji prikazuje samo one podatke koji se ponavljaju u dve relaciono povezane tabele;

· Find Unmatched Query Wizard sastavlja upit koji prikazuje samo one podatke jedne tabele koja se ne pojavljuje u drugoj, relaciono povezanoj tabeli.

Posle klika na taster OK dobijamo spisak svih tabela i upita naše baze. Upit može podatke preuzimati direktno iz tabela ili iz drugih upita.

[image: image84.png]Tl | et 89 |

Kliknimo na tabelu Citaoci i na taster Add. Zatim kliknimo na tabelu Poslovanje i opet na Add i konačno ponovimo postupak za tabelu Knjige. Zatvorimo ovaj meni pritiskom na taster Close. Na ekranu bi trebalo da dobijemo upit nalik slici:

Ovaj upit za sada ne radi ništa, jer nismo naveli iz koje tabele će se koji podaci izdvajati za prikaz. Tabele koje se postavljaju u upit moraju biti povezane preko određenih podataka koji će biti isti za tabele u relaciji. Pogledajmo naš upit: iz tabele Poslovanje kolona ID_Citalac je u direktnoj relaciji sa istoimenom kolonom tabele Citaoci i podaci koji će se pojavljivati u ove dve kolone su direktno zavisni. Praktično, iz ove dve tabele možemo izdvojiti bilo koju kolonu iz bilo koje tabele, dok god su one preko nekog ključa direktno povezane, a to je u ovom slučaju ID_Citalac. Pogledajmo kako to radi (pretpostavimo da, kao uz bazu sa primerom iz ovog časa, postoji zapis u tabeli Poslovanje). Dvokliknimo na polje Prezime_ime iz tabele Citaoci i zatim dvokliknimo na Naslov iz tabele Knjige:

[image: image87.png]Ele Edt ¥

B- &

Kliknimo na taster za izvršavanje upita i pogledajmo rezultat:

[image: image88.png]aryDuzniciTemp : Select Query =]
Prezime_im{ __ Naslov.
> Plinarski prirué

Record: 14 T > [vulpe] of 1

Upit je izdvojio čitaoca (prikazuje samo ime i prezime, kako smo i zahtevali) i naziv knjige sa kojom je čitaoc u vezi. Kliknimo sada na taster za prelazak u Design View i vratimo se na dizajniranje upita. Promenimo sada upit tako da odredišna polja budu:

	Field
	Table
	Sort
	Criteria

	ID_citalac
	Citaoci
	-
	-

	Prezime_ime
	Citaoci
	Ascending
	-

	Dat_izd
	Poslovanje
	-
	<Date()-[Za knjige izdate pre koliko dana?]

	ID_Knjiga
	Knjige
	-
	-

	Autor
	Knjige
	-
	-

	Naslov
	Knjige
	-
	-

	Status
	Knjige
	-
	-

	
	
	
	

U koloni Prezime_ime smo za način sortiranja postavili prikaz na rastući redosled, odnosno po ovoj koloni će biti sortirani rezultati. Na upit smo postavili dva kriterijuma po kojima će podaci biti izdvojeni. Za datum izdavanja knjige, upit izdvaja one knjige koje su izdate u odnosu na tekući datum (Date()) pre onoliko dana koliko korisnik odredi (-[Za knjige izdate pre koliko dana?]). Drugi kriterijum je na statusu knjige - tu se izdvajaju samo one koje imaju oznaku "i", tj. samo izdate knjige.

Pokrenimo upit. Pre prikazivanja rezultata upitani smo da odredimo vremenski rok, pre koga smatramo da je on prekoračen.

[image: image90.png]2a knjge zdate pre kolko dana?

Rezultat upita ima oblik tabele:

Na osnovu ovog upita kreiraćemo izveštaj pod nazivom rptPregledDuznika. Record Source ćemo postaviti na qryPregledDuznika i izveštaj prilagoditi tako da zadrži format već kreiranog rptPregledSvihKnjiga.

Savet: selektujte izveštaj rptPregledSvihKnjiga, pritisnite CTRL+C (kopiramo izveštaj) i zatim CTRL+V (vraćamo izveštaj sa Clipboarda). Za Report Name kucajte rptPregledDuznika. Ovim dobijate već formatiran izveštaj koga treba prilagoditi izvoru podataka - kreiranom upitu

Na komandnoj tabli za taster Pregled dužnika postavljamo odgovarajući program na događaj OnClick:

DoCmd.OpenReport "rptPregledDuznika", acViewPreview
DoCmd.Maximize

Kompresija i arhiviranje programa

Namena ovog tastera jeste da pokrene program ili određenu proceduru koja će kreirati arhivu od postojeće baze. Arhiva treba da je najveće veličine koliki je slobodan prostor jedne diskete i u idealnom slučaju, zbog uštede prostora, arhiva treba da bude maksimalno kompresovana. Navedene uslove ispunjava više pomoćnih programa, mi ćemo se oprediliti za ARJ, koga svakako moramo registrovati za upotrebu u poslovne svrhe.

Pređimo na karticu makroa i kreirajmo nov pod imenom Arch. U koloni Action postavimo prvu naredbu RunApp i u Command Line upišimo sledeće:

arj a c:\bibl\bib_bak c:\bibl\bibl_11.mdb -vv1440 -y

Uslov da bi se arhiva uspešno kreirala je taj da se baza nalazi na particiji C: i da se zove bibl_11.mdb. Ako nije tako, prilagodite putanju do baze i njeno ime u komandi za arhiviranje. Nakon završenog arhiviranja korisnika ćemo obavestiti porukom. U drugom redu kolone Action upišimo MsgBox i parametre postavimo prema sledećem:

Message: Arhiva je uspešno kreirana u radnom direktorijumu biblioteke! Arhive iskopirajte na medij predviđen za čuvanje rezervnih kopija!
Beep: Yes
Type: Information
Title: Arhiva

Ostaje još da ovaj makro pridružimo tasteru Kompresija i arhiviranje programa tako što ćemo za događaj OnClick ovog tastera upisati samo naziv makro programa: Arch.

Sa ovim časom, naš jednostavan program je gotov, ali nije još spreman za distribuciju. Ostaje nam još da dodatno podesimo pokretanje programa, da sakrijemo prozor baze, da onemogućimo korisnika da menja kód programa i da pripremimo ostale "sitnice" koje čine jednu aplikaciju. O ovome više na sledećem času.

	

	Možete preuzeti spakovanu datoteku baze Bibl_11.MDB sa razrađenim primerom (veličina ZIP datoteke je 135 kB), ako vam je ovaj deo do sada poznat ili ako vam vežba negde zapne.

REZIME ČASA 11

Gradnja upita predstavlja realnu nadgradnju aplikacije, onaj "živi" deo aplikacije koji prostu evidenciju čini celishodnom. U neku ruku, obim neke aplikacije nad bazom podataka bi pre trebalo meriti po broju upita i njihovim mogućnostima, nego prema fizičkom obimu podataka. Ali, mora se misliti i na fizičku zaštitu aplikacije, pa smo izveli i proceduru za povremeni backup podataka. Našoj aplikaciji preostaje samo "udaranje mašnice".

Na ovom času ćemo u našoj aplikaciji postaviti menije koji će zameniti standardne Accessove, prevešćemo bazu u MDE oblik kod koga se ne može menjati program, postavićemo pozdravni ekran i analizirati načine zaštite baze. Predvidećemo da se sa našom aplikacijom može raditi na više radnih stanica i videti na koji način se ovo može najefikasnije učiniti.

Ovo je, ujedno, poslednji stadijum u razvoju aplikacije. Na sledećem času ćemo dati završne napomene i savete kako ćete efikasnije i kvalitetnije stići do željenih rezultata.

Kada korisnik pokrene našu aplikaciju, odnosno kada (dvo)klikne na odgovarajuću *.mdb datoteku, pokreće se Access sa svojim pozdravnim ekranom i učitava bazu. Kroz sledeći postupak podesićemo aplikaciju da se po učitavanju sakrije prozor baze i da se odmah učita prva forma frmKomandnaTabla.

Kliknimo na meni Tools i zatim na stavku menija StartUp....

· u polje Application Title upišimo Biblioteka

· za Application Icon možemo upisati putanju do ikone kojom bismo zamenili standardnu Accessovu (sasvim gornji levi ugao programa)

· Menu Bar: ćemo za sada ostaviti na osnovnoj vrednosti. Kasnije ćemo kreirati meni koji će zameniti postojeći**

· isključićemo Allow Full Menus i Allow Default Shortcut menus. Ovim onemogućujemo pun sadržaj osnovnih menija i osnovni meni koji se dobija klikom na desni taster miša

· u Display Form/Page: ćemo upisati (ili izabrati iz liste) frmKomandnaTabla. Ovim naređujemo da se po startovanju baze odmah učita komandna tabla

· isključimo Display Database Windows. Sakrivamo prozor baze

· Display Status Bar - možemo ga isključiti, ali ne smeta. Status bar je donja linija programa sa korisnim informacijama kao što su NUM LOCK uključen ili ne, CAPS LOCK uključen ili ne, program je spreman za rad (Ready) i slično

· isključimo još i Allow Built-in Toolbars i Allow Toolbar/Menu Changes

· kliknimo na dugme Advanced i isključimo Use Access Special Keys. Ovim oslobađamo sve posebne funkcijske tastere (npr. pritisak na F11 prikazuje prozor baze; ovim ga isključujemo)

Zatvorimo bazu i ponovo je otvorimo. Prozor baze je sakriven i startovana je komandna tabla. Da bismo nastavili sa izmenom aplikacije, moramo sada zatvoriti kompletan program, jer nam je isključen prozor baze i sve dodatne funkcije za bilo kakvu izmenu aplikacije. Startujemo sada Access ponovo, i kroz dijalog File/Open pronađimo našu bazu. Sada uz PRITISNUT taster SHIFT kliknimo na Open. Držanjem tastera SHIFT u toku startovanja aplikacije preskaču se sve opcije koje smo postavili kroz dijalog Start Up.

Kliknimo desnim tasterom na bilo koju ikonu toolbara ili bilo koju stavku menija i iz menija izaberimo Customize.

Na kartici Toolbars pritisnimo taster New i upišimo Biblioteka. Pritisnimo taster za izmenu osobina Properties.

Za Type postavimo Menu Bar i uključimo Show On Toolbars Menu.

Ovim kreiramo novi meni koji će biti padajućeg tipa, a njemu ćemo moći pristupiti desnim pritiskom tastera na menije.

Zadržimo se još uvek na dijalogu Customize i pritisnimo desnim tasterom na meni Biblioteka. Prevucimo sada levim tasterom miša naš meni neposredno ispod standardnog Accessovog:

[image: image97.png]D SRY &8

&

Pređimo na karticu Commands i u listi Categories: skrolujmo skroz do poslednje stavke New Menu. Iz desnog prozora Commands: prevucimo levim tasterom miša New Menu na naš Toolbar:

Pritisnimo desnim tasterom na New Menu natpis koji se nalazi u Toolbaru Biblioteka i u polje Name upišimo &Aplikacija.

Sada iz prozora Customize prozora odskrolujmo gore do menija File u listi Categories, kliknimo na File i iz spiska komandi pronađimo Exit i prevucimo ga u meni Aplikacija.

Izmenimo natpis Exit u &Kraj rada. Ponovimo sada postupak sa prevlačenjem komande Print iz menija File (menjamo natpis u &Štampa); za komandu Compact And Repair Database iz menija Tools (menjamo natpis u &Popravka i sažimanje baze) i konačno za komandu frmPoslovanje iz menija All Forms.

Zatvorimo dijalog Customize. Nakon ove "slikovnice" - pravolinijskog postupka kojom se kreira meni, u Accessovom meniju će se naći i naš meni:

[image: image100.png]| apikaciia

| B tedavanie i watanje knjoa

& Sampa.

opravkal safimane baze.

Vratimo se sada na Tools i Start Up. Sada iz liste Menu Bar možemo odabrati meni Biblioteka.

Ovim smo definisali kompletan program, uključujući menije i izgled ekrana.

Pozdravni ekran

Pozdravni ekran postoji gotovo u svakoj "ozbiljnoj" aplikaciji, naročito u onoj koja se relativno duže učitava, čime daje poruku da je proces učitavanja u toku. Sam pozdravni ekran se može u Accessu dobiti na dva načina. Za prvi način, koristimo se malim trikom, dok je drugi programski iz same baze.

Prvi način je da kreiramo bit-mapu, bilo koje veličine (važi za Access 2000; pogledajte sledeću napomenu), kojoj se daje potpuno isti naziv kao i samoj bazi. Npr. ako se baza zove biblioteka.mdb, kreiramo bit-mapu i snimamo je u isti direktorijum gde se nalazi baza pod imenom biblioteka.bmp. Na ovaj način nije potrebna nikakva posebna akcija niti bilo kakvo programiranje. Access će po startovanju ove baze zameniti svoj pozdravni ekran sa "podmetnutom" slikom.

NAPOMENA
U Accessu 97 mora se poštovati ograničenje u veličini i broju boja slike, pa se preporučuje drugi način!

Drugi način je da se koristi zasebna forma koja se sama zatvara. Potrebna nam je prazna forma u koju ćemo postaviti odgovarajući tekst i sliku. U prilogu uz ovaj čas nalazi se forma frmStartUp koja se sama zatvara nakon tri sekunde i pokreće formu frmKomandnaTabla. Pogledajte u režimu izmene dizajna forme frmStartUp stavke On Timer i Timer Interval. Timer Interval vreme je dato u milisekundama, a nakon prolaska definisanog vremena pokreće se program naveden pod On Timer. Obratite pažnju da ako koristimo drugi način prikazivanja pozdravnog ekrana, da kroz dijaloge Tools/Start Up postavimo pozdravnu formu za prvu koja se automatski pokreće po startovanju baze.

Zaštita baze
Da li je moguće napraviti da naša baza bude samostalan program?

Na ovo pitanje, inače jedno od najčešće postavljanih, odgovor je i da i ne. Naime, postoje dodaci za Microsoft Office koji kreiraju Run-Time (naziv za program koji nam omogućava da radimo sa datotekom kreiranom u nekom programu, a koji nemamo instaliran na svom računaru) instalacionu proceduru od Microsoft Accessa i njegove baze koju možemo preneti na drugi računar. Ciljni računar u ovome slučaju ne mora da ima instaliran Microsoft Access - verziju u kojoj je baza napravljena, da bi se moglo raditi sa programom.

Međutim, imajte u vidu da sama baza distribuira u jednom od "Accessolikih oblika" koji se mogu iz Accessa pregledati (mdb ili mde) i nema načina da se ona ugradi u neki drugi oblik (kao npr. exe, dll ili nešto slično). Stoga je i odgovor na postavljeno pitanje "i da i ne".

Ono što mi možemo učiniti je da konvertujemo mdb bazu u mde, gde Access kompajlira sam program i čini ga nečitljivim. U obliku mde jedino što se može menjati su sami podaci u tabelama. mdb baza se prevodi u novi oblik kroz dijalog Tools/Database Utilities/Make MDE File. Pazite pri tome da sačuvate kopiju mdb baze za eventualne kasnije izmene, jer nema načina da se mde vrati u početni oblik.

Nad bazom se može postaviti šifra za otvaranje kroz dijalog Tools/Security/Set Database Password, a kao dodatno obezbeđenje baza se može kodirati tako da podaci iz mdb ili mde datoteka ne mogu biti čitljivi niti iz Hex-editora (dijalog Tools/Security/Encrypt/Decrypt Database).

Rad programa sa dve ili više radnih stanica mreže

Jasno je da se u režimu rada sa više radnih stanica koje konkuretno pristupaju jednim podacima, svim radnim stanicama podaci moraju biti zajednički i jednako dostupni. Tada se baza mora podeliti na dva dela: jedan deo će sadržati same podatke (tabele) i on će svim radnim stanicama biti zajednički. Drugi deo (upiti, izveštaji, forme i programi) se postavljaju nezavisno na svaku stanicu, dok se pri tome zajedničke tabele povezuju sa svakom distribucijom zasebno.

U praksi, baza sa tabelama se postavlja na najbrži i najbolje obezbeđen računar u mreži, koji može i ne mora biti "posvećeni" server. "Distribucija" se zatim postavlja na svaki računar - radnu stanicu i u nju se tabele postavljene na serveru povezuju u program kroz dijalog File/Get External Data/Link Tables.

SAVET:
Iskopirajte datoteku "biblioteka.mdb" u "bserver.mdb" i "brstanica.mdb". Zatim otvorite u Accessu "bserver.mdb" i iz nje obrišite sve osim tabela. Otvorite "brstanica.mdb" i iz ove baze obrišite sve tabele. Aplikacija je sada podeljena na dva dela!

Dok ste u bazi brstanica.mdb kroz meni File/Get External Data.../Link Tables pronađite prvu bazu na disku bserver.mdb i iz nje povežite tabele sa otvorenom bazom. Pri svakoj promeni lokacije baze sa tabelama, postupak vezivanja tabela morate ponoviti!

Više o načinu i razlozima za kreiranje dve datoteke od jedne baze možete pročitati u članku "Podelite MDB datoteku na podatke i aplikaciju" u Office Praktikumu

.

	

	Možete preuzeti spakovanu datoteku baze Bibl_12.MDB sa razrađenim primerom (veličina ZIP datoteke je 257 kB), ako vam je ovaj deo do sada poznat ili ako vam vežba negde zapne.

REZIME ČASA 12

Evo nas na kraju osnovnog posla. Naša aplikacija je dobila svoj specijalni meni, koji predstavlja jednu varijantu interakcije sa korisnikom. Formirali smo pozdravni ekran i pozabavili se pitanjima sigurnosti aplikacije i višekorisničkog rada. Aplikacija je kompletna i funkcionalna i od ove tačke sledi mogući proces njenog neprekidnog usavršavanja. Ali to je već pitanje vašeg budućeg iskustva i namere da "uđete pod kožu" Accessa.

Beleška webmastera: izgleda da među onima koji su se bunili što ovaj čas kasni ima i onih kojima je važnije da čas bude objavljen, nego šta piše u prethodnim časovima. A na kraju 12. časa je pisalo "evo nas na kraju osnovnog posla"... Kolega Mihaljev završava svoj kurs kratkim komentarom programa kroz koji vas je proveo.

Na ovom, poslednjem času, pomalo ću vas razočarati: misao koju sam objavio u časopisu PC da je za savladavanje Accessa potrebno više vremena nego za sve ostale programe Office paketa je sasvim tačna. Kreiranje jednostavne baze, kakva je ova za poslovanje biblioteke, ne zahteva veliko poznanje programa, jer većinu poslova mogu pokriti čarobnjaci. Rezultate rada čarobnjaka ćemo izmeniti po potrebi i program je tu. Ostaje da se malo programira, šminkaju forme, prilagođavaju izveštaji...

Međutim, kada Access treba poterati do maksimuma, tada ćete shvatiti moju misao. Sem Accessa treba znati funkcionisanje drugih Office programa u sprezi sa Accessom (često se rezultati iz baze šalju Excelu na analizu ili Wordu na publikovanje), API funkcije Windowsa, rad sa SQL Server aplikacijom u većim mrežama, itd. Ako na ovo dodate i Internet, spisak se proširuje na HTML i XML (XML je uveden tek u verziji 2002, koji je objavljen uoči ovog časa), na Data Access Strane i Internet protokole. Sem svega ovoga, valja obratiti pažnju i na ciljnu verziju koju hoćete da savladate. U Accessu 97 je postojao DAO. U verziji 2000 on je, uslovno rečeno, zamenjen sa ADO, dok je u verziji 2002 uveden i ADO MD (multi-dimenzionalna klasa objekata). DAO i ADO se prilično razlikuju, kako u filozofiji rada, tako i sintaksi. ADO MD je blizak ADO biblioteci i može se shvatiti kao proširenje ADO-a. A ova aplikacija što smo je napravili, tek pomalo dodiruje programiranje u VBA... Dobro, od nekuda se počinje, pa makar to bila i baza kakva je ova, koja je na nivou Accessa 2.

Kad spomenuh Access 2, setih se vremena kada je ova verzija bila aktuelna. Naime, Access je u svojim prvim verzijama bio za tadašnje računare toliko zahtevan program, da su samo oni sa veoma skupim računarima mogli udobno da rade. Oni koji su po firmama imali novije računare mogli su samo da se naoružaju strpljenjem i činjenicom da izgubljeno vreme čekajući da računar obradi zadatak, troše u 8 radnih sati, te da se upuste u avanturu zvanu Access. Vi ste u prednosti: akruelni Access na današnjim računarima "leti", memorija nije skupa, procesorske snage ima napretek, a tu je i skup alata koji će dodatno povećati produktivnost i olakšati rad kroz ono što je nazvano "User-friendly" interfejs. Literature ima mnogo više nego ikada; pitam se da li je u ono vreme postojalo išta od ozbiljnije literature na našem tržištu? Access je sada inteligentan: pođe li nešto naopako, pokušaće sam da "popravi" grešku.

Tu je i Microsoft koji se od skoro zvanično predstavio našem IT tržištu. "Original" (koji manje-više što je isti kao kod lokalnog pirata) koji se može kupiti kod legalnih zastupnika donosi i literaturu, tehničku podršku i povećanu sigurnost u vidu ispravnosti kopije.

Što se tiče Accessovim konkurenata, čini se kao i da ih i nema. Zahvaljujućim svom prisustvu u Office Professional paketu, Access je imalo prilike da proba i upozna najširi krug korisnika, a kako su baze veoma upotrebljive kako za kućnu tako i za poslovnu primenu, eto recepta za uspeh.

Ova kratka škola predstavlja upravo ono što je meni nedostajalo u prvim danima rada sa Accessom 2: kratko objašnjenje, primeri i put za kreiranje jedne aplikacije je sve što će totalnog početnika odvratiti ili privoleti za program.

Nakon udarnog talasa reakcija na školu, moram reći da je bilo najviše reči pohvala, a najmanje kritika. Iskreno, kritike sam više priželjkivao, jer ne postoji način da se nešto napravi boljim ukoliko kritike ne postoje. Zato vas pozivam da se javite sa kritikama i pitanjima, kako bi mogli ovu školu da izmeni tako da bude bolja jer Web i računari to dopuštaju za razliku od papirnih izdanja gde nema izmena nakon štampe. Takođe se nadam da je škola bila od koristi, da će mnogima biti zamajac za dalji rad i da će mnogima pomoći u odluci o daljem obrazovanju.

Srdačno,
Branislav Mihaljev

A na samom kraju Škole Accessa, nećemo obećati ništa, da ne bismo izazivali novi talas nestrpljenja. Samo ćemo se zahvaliti na podršci i na komentarima, a teške reči nekolicine nestrpljivih ćemo tolerantno prečuti. Hvala!

Srdačno (takođe, a zaista),
Dragan Grbić

