

Databáze
Databázové systémy
MS Access

Nasazení databází

- Databáze – evidence nějakých údajů
- Databázové aplikace obsahují konkrétní specifické funkce pro práci s určitými daty (tyto funkce jsou v jiných DB aplikacích „nepotřebné“) např.:
 - Účetnictví
 - Mzdy a personalistika
 - Skladové hospodářství
 - Bankovní účty
 - Knihovna
 - Kartotéka pacientů (*PC DOKTOR*)
 - Pojištěnci
 - Léky (*AISLP*)
 - Laboratorní vyšetření, atp.

Význam databází 1

- Obrovský význam databázových aplikací.
Dnešní společnost – databázová
Eviduje v databázích téměř všechno.
 - *Co není v databázích, vlastně neexistuje. ☺ (Parafráze na starý latinský výrok: „Qout non in actis est non in mundis.“)*
- Závažnost problematiky ochrany dat v databázích!
 - Více než 90% peněz v ekonomice nejsou fyzické peníze (bankovky, mince), ale jen čísla na účtech podniků a občanů, uložená v nějaké databázi v počítači nějaké banky.
 - Databáze pacientů u lékařů obsahují často citlivé údaje, které mohou být proti nim zneužity.

Význam databází 2

- Nasazování DB aplikací => Masové rozšíření počítačů.
- Vývoj počítačů stojí stamiliardy dolarů
- Oblast nasazení počítačů, která vydělá peníze na vývoj – databáze.
- Firmy a instituce platí za kvalitní, rychlou a dostupnou evidenci nemalé částky.
- Žádné jiné využití (texty, tabulky, grafika, multimédia, simulace, hry) by masové rozšíření počítačů nezajistil.

Databázové informační systémy 1

- Informační systém (IS) :
Komplex lidí, informací, programového vybavení, technických prostředků a systém organizace práce uživatele v příslušné oblasti sloužící ke sběru, přenosu, aktualizaci, uchování a dalšímu zpracování dat za účelem tvorby a prezentace informací, které by měly **zlepšit výkonnost uživatelů**
- IS jsou postaveny na nějaké DB
 - Data, nad kterými IS pracuje, jsou uložena v DB
 - IS k manipulaci s daty využívá nástroje DB systému

Databázové informační systémy 2

- Obvykle klient-server architektura
 - Všechny data jsou uložena na serveru
 - Klienti přistupují k datům podle stanovených práv a pravidel (má určeno co může vidět a co může měnit)
 - Výhody: jednodušší archivace, přístup k datům možný z libovolného počítače v síti (i z Internetu), operace s daty provádí jenom server, odpadá přenos velkého objemu dat, zrychlení práce
 - Nevýhody: ohrožení dat výpadkem serveru (řešení: vícenásobné ukládání dat, zdvojení dat, záložný server), při zapojení serveru do Internetu i možnost napadení a krádeže dat (řešení: speciální programy, technická i organizační opatření)

Databázové informační systémy 3

- Nemocniční informační systémy (NIS)
- Zdravotnické informační systémy
 - Registre novorozenců, onkologických pacientů, apod.
- Informační systémy pojišťoven
 - Klientský program má nainstalovaný lékař ve své ordinaci
- Elektronické kartotéky pacientů
 - Často součást NIS-u
- Informační systémy lékáren
- Internetový systém IZIP
 - Elektronická zdravotní knížka
<http://www.izip.cz/>
- *Studentský informační systém (SIS) ☺*

Pojem databáze

- **Databáze (DB) = množina dat (báze dat) a nástrojů, které s těmito daty manipulují**
 - Databáze je v podstatě nějaká evidence
- Data jsou organizovány v tabulkách
- Databáze je uložena na disku v souboru
- V přeneseném smyslu označuje i **databázový informační systém**
- Databáze lze vytvářet v programech MS Access, MS SQL Server, FoxPro, Sybase, Oracle, MySQL, OpenOffice.org Base, aj.

Struktura databáze

- Data v **databáze** jsou organizovány v **tabulkách**
 - Jedna databáze může obsahovat i více tabulek
- Vztahy a vazby mezi tabulkami popisují tzv. **relace**
- Každá tabulka tvořena jednotlivými **záznamy** (řádek tabulky)
 - Jeden záznam pro každého pacienta, knihu, pracovníka, ...
- Každý záznam se skládá z určitých datových **polí** (sloupce tabulky, označují se též jako položky nebo atributy)
 - Např. jméno, příjmení, datum narození, atd., pro pacienta
- **Struktura tabulky** = jaká pole tabulka obsahuje
- **Struktura databáze** = jaké tabulky (a vztahy mezi nimi) tvoří celou databázi

Druhy datových polí

- Pole tabulky/databáze mohou být, podle údaje, který obsahují, různého druhu (**datového typu**):
 - Text
 - Číslo (celé, reálné)
 - Automatické číslo
 - Datum
 - Logická hodnota (ANO / NE)
 - Memo (poznámka)
 - Objekt OLE (např. obrázek)
 - Hypertextový odkaz

Vlastnosti pole 1

- Pole mají definovanou určitou délku, danou počtem znaků nebo míst u čísel, a taky formát
- Lze také definovat masku pole, tj. jak mají zadávané hodnoty vypadat (např. rodné číslo)
- S hodnotami v polích typu číslo lze provádět všechny aritmetické operace
- Hodnoty v polích typu číslo, text či datum lze uspořádat (vzestupně či sestupně)
- Pokud při výpočtu vznikne číslo, které se do pole nevejde, dojde k chybě
- Volitelná vlastnost „Nutno zadat (required) hodnotu“

Vlastnosti pole 2

- „*Primární klíč*“ – speciální vlastnost, označení nějakého jiného pole
 - Obvykle celé kladné číslo nebo automatické číslo, jedinečné pro každý záznam v celé tabulce
- Pole mohou mít určena omezení na zadávané hodnoty (tzv. ověřovací pravidlo)
 - Omezovací text se vypíše, když pravidlo není splněno
- Předdefinovaná hodnota (default)
 - Automaticky vyplněná hodnota, uživatel ji může přepsat
- Povolení nulové délky hodnoty (prázdné políčko)
- Indexování podle pole
 - Pro rychlejší vyhledávání

Knihy : Tabulka

	Název pole	Datový typ	Popis
?	KódKnihy	automatické čísl	
	Titul	text	
	Počet stran	číslo	
	KódŽánru	číslo	
▶	RokVydání	číslo	
	Nakladatelství	číslo	
	NákupníCena	měna	

Vlastnosti pole

Obecné

Vyhledávání

Velikost pole	celé číslo
Formát	
Počet desetinných míst	automatický
Vstupní maska	
Titulek	
Výchozí hodnota	
Ověřovací pravidlo	
Ověřovací text	
Je nutno zadat	ne
Indexovat	ne
Intelligentní značky	

Název pole může být dlouhý nejvýše 64 znaků včetně mezer. Chcete-li získat informace o názvech polí, stiskněte klávesu F1.

Relace

- Databáze jsou tvořeny jednotlivými tabulkami, vztahujícími se k určitému předmětu (osobě, činnosti)
 - V DB knihovny je např. vhodné mít tabulky pro knihy, autory, apod.
- Tabulky jsou mezi sebou propojeny přes určitá pole, tomuto propojení se říká **relace**
- Relace zpřehledňuje databázi, zabraňuje vícenásobnému zadávání stejných údajů
- K propojení polí v záznamech v různých tabulkách se používají tzv. *sekundární klíče*
 - V tabulce je pole, jehož hodnota se „odvolává“ na primární klíč v jiné tabulce

Typy relací

- Relace 1 : 1
 - 1 kniha – 1 autor (nepraktické a zbytečné)
- Relace 1 : N
 - 1 autor – více knih
- Relace M : N
 - Více autorů – více knih (rozšíření relace 1 : N i „opačným“ směrem – 1 knihu může být i od více autorů)
- MS Access nabízí k zobrazení relacemi propojených záznamů v tabulkách tzv. *vnořené datové listy*
 - U propojených záznamů v relaci 1 : N se po kliknutí na záznam na straně 1 relace otevřou záznamy z jiné tabulky

- Objekty
- Tabulky**
 - Dotazy
 - Formuláře
 - Sestavy
 - Stránky
 - Makra
 - Moduly
- Skupiny
- Oblíben...

- Vytvořit tabulku v návrhovém zobrazení
- Vytvořit tabulku pomocí průvodce
- Vytvořit tabulku vložením dat
- Autori_a_knihy
- Autoři
- Knihy
- Nakladatelství
- Žánry

Žánry : Tabulka _ □ ×

ID	Název				
-	1 Detektivka				
	Kód knihy	Titul	Počet stran	RokVydání	Nakladatel
	+ 1 Panoptikum				
	+ 2 První musí zemřít				
*	natické číslo)				
▶ -	2 Sci-fi				
	Kód knihy	Titul	Počet stran	RokVydání	Nakladatel
	▶ - 5 Video s Ježíšem				
	kód autora				
	3				
	* 0				
*	natické číslo)				
-	3 Román				
	Kód knihy	Titul	Počet stran	RokVydání	Nakladatel
	+ 3 Doktoři				
	+ 4 Zelená míle				
*	natické číslo)				
*	omatické číslo)				

Záznam: 1 z 1

Relační databáze

- Databáze s relacemi propojenými tabulkami se nazývají relační (Access, různé SQL databáze)
- Jiné architektury databází jsou např. strukturovaná nebo objektově orientovaná (FoxPro, SmallTalk)

Práce s databází 1

- Vytvoření tabulky
 - Definice polí
- Zrušení tabulky
- Modifikace tabulky
 - Přidání / odebrání pole
 - Změna parametrů pole

Práce s databází 2

- Vložení záznamu
 - Možnost duplikace (s výjimkou primárního klíče)
- Zrušení záznamu
 - Vymazaný záznam – obnovení resp. fyzické odstranění
- Editace záznamu
- Přesunutí se na
 - Další / předchozí záznam
 - Začátek / konec tabulky

Vkládání dat

- Přímým doplněním do tabulky
 - Poslední řádek v tabulce obvykle slouží jako „zadávací“
- Formulářem
- Volbou v menu
- Příkazem v systémovém řádku
 - `INSERT <seznam hodnot> INTO TABLE <jméno tabulky>`

Zpracování dat 1

- Seřazení záznamů
 - Čísla, texty podle abecedních kritérií, datumy
 - Vzestupné nebo sestupné setřídění všech (resp. vybraných) záznamů podle nějakého klíče (pole)

Zpracování dat 2

■ Filtry

- Stanovení určitých podmínek pro zobrazení záznamů
 - Jenom data z jedné tabulky
 - Zejména pro jednoduché podmínky ve smyslu rovnosti čísla, textu či jeho části
- Několik typů filtrů
 - *Podle výběru x Mimo výběr x Podle formuláře x Rozšířený*
- Filtr je vlastnost tabulky
 - Pro jiné podmínky vyhledávání je třeba nastavit nový filtr, čímž se předešlý ztratí a je nutné jej v případě potřeby znovu zadat nanovo
- Po nastavení filtru (až do jeho zrušení) pro určité pole (jedno nebo i více) uvidíme v tabulce pouze záznamy, které zadané podmínce vyhovují (ostatní záznamy se nezruší, jen nejsou vidět)

Zpracování dat 3

■ Dotazy

- K zobrazení dat splňujících určité podmínky
 - Podmínka se může týkat i dat z jiných tabulek či dotazů (využití relací)
 - V podmínce mohou být obsaženy i složitější konstrukty
 - Umožňuje zobrazit pouze některé vybrané sloupce
- Každý dotaz lze uložit pod vlastním jménem
 - Možnost opakovaného použití bez nutnosti znovudefinování podmínek
- Dotaz vrací jako výsledek „novou“ tabulku
- SQL (Structured Query Language):
SELECT <seznam polí> FROM <jméno tabulky> WHERE
<podmínka pro výběr> ORDER BY <pole>
- MS Access má k tvorbě dotazů několik nástrojů

Zpracování dat 4

- Kontingenční tabulky a grafy
- Analýza dat v tabulkách
- Statistické zpracování
- Propojení dat v tabulkách pomocí relací, atd.

Zobrazení dat

- Zobrazení dat ve formě tabulky
- Zobrazení dat pomocí formuláře
- Zobrazení dat v sestavě pro tisk
 - Pro celé tabulky, či jenom některá vybraná pole, a též pro filtry a dotazy

MS Access 2003

- MS Access 2003 je databázový program – slouží k práci s databází
- Access je součástí balíku programů MS Office
- Databáze v Access-u se skládají z tzv. **objektů databáze** (tabulky, formuláře, dotazy, sestavy, makra)
- Databáze se všemi těmito objekty je uložena na disku v jednom souboru s příponou **.mdb**
- Access není tabulkový procesor (i když se skládá z tabulek a umožňuje zobrazení dat v podobě tabulek), je to **relační databázový systém**

Základní pojmy

- Panel nabídek
 - Menu v horní části aplikace
- Místní nabídky
 - Kontextové menu při kliknutí pravým tlačítkem myši
 - Obsah a položky závisí na tom, nad jakým objektem a v jaké situaci je menu zobrazeno
- Panely nástrojů
 - Ikonky pod panelem nabídek, tlačítka ke spuštění některých nejčastěji používaných příkazů
- Podokna úloh
 - U pravého okraje, nejpoužívanější akce v MS Office
- Okno databáze

Šablony

Obecné

Databáze

Prázdná
databáze...
Prázdná
datová...
Projekt
(existuj...
Projekt (nová
databáze)

Náhled

Náhled není dostupný

Šablony ve službě Office Online

OK

Storno

Nový soubor

Nový

- Prázdná databáze...
- Prázdná datová stránka...
- Projekt (existující data)...
- Projekt (nová data)...
- Z existujícího souboru...

Šablony

Hledat online:

Přejít

- Šablony na webu Office Online
- V mém počítači...

Okno databáze

- Otevření existující databáze (např. přes menu Soubor, atd.)
- Vytvoření nové databáze (např. volbou v panelu podúloh)
 - Pomocí průvodce ze šablony
 - Prázdna databáze
- Pro každou databázi Access otevře okno databáze:
 - Panel nástrojů
 - Panel objektů
 - Podokno se seznamem objektů daného typu

- Objekty
-
 Tabulky
 -
 Dotazy
 -
 Formuláře
 -
 Sestavy
 -
 Stránky
 -
 Makra
 -
 Moduly
- Skupiny
-
 Oblíben...

-
 Vytvořit tabulku v návrhovém zobrazení
-
 Vytvořit tabulku pomocí průvodce
-
 Vytvořit tabulku vložením dat

Databáze v Accessu

- Vytvoření tabulky, definice polí
 - Pomocí průvodce z šablon předdefinovaných tabulek
 - V návrhovém zobrazení přímou definicí polí
 - Vložením dat do tabulky (automatická detekce typů)
- Modifikace tabulek
- Zadávání dat, editace dat, mazání dat
- Tvorba formulářů a sestav, atd.

- Objekty
-
 Tabulky
 -
 Dotazy
 -
 Formuláře
 -
 Sestavy
 -
 Stránky
 -
 Makra
 -
 Moduly
- Skupiny
-
 Oblíben...

-
 Vytvořit tabulku v návrhovém zobrazení
-
 Vytvořit tabulku pomocí průvodce
-
 Vytvořit tabulku vložením dat

databáze2 : Databáze (Formát souborů aplikace Access 20...

Otevřít Návrh Nový

Objekty

Tabulky

Dotazy

Formuláře

Sestavy

Stránky

Makra

Moduly

Skupiny

Oblíben...

Vytvořit tabulku v návrhovém zobrazení

Vytvořit tabulku pomocí průvodce

Tabulka1 : Tabulka

	Název pole	Datový typ	Popis
▶			

Vlastnosti pole

Obecné

Vyhledávání

Název pole může být dlouhý nejvýše 64
Chcete-li získat informace o názvech polí

databáze2 : Databáze (Formát souborů aplikace Access 20...

Tabulka1 : Tabulka

Název pole	Datový typ	Popis
PK	automatické číslo	

- Primární klíč
- Vyjmout
- Kopírovat
- Vložit
- Vložit řádky
- Odstranit řádky
- Sestavit...
- Vlastnosti

Vla

Obecné

Vyhledávání

Velikost pole

dlouhé celé číslo

Nové hodnoty

přírůstek

Formát

Titulek

Indexovat

ne

Inteligentní značky

Popis pole je volitelný. Pomáhá vám popsat pole a zobrazuje se ve stavovém řádku, když toto pole ve formuláři označíte. Chcete-li získat informace o popisech, stiskněte klávesu F1.

Objekty v Accessu

- Tabulky – ukládání dat
- Dotazy – zpracování dat
- Makra, moduly – naprogramování nějaké komplikovanější akce či sekvence kroků, která se má vykonat s daty
- Formuláře – zádávání a prohlížení dat
 - Automatické formuláře (sloupcový, tabelární, datový list)
 - Návrhové zobrazení
- Sestavy – vystup dat na tiskárnu
 - Nejrychlejší sestava a další automatické typy
 - Návrhové zobrazení
- Filtr není v Access-u samostatným objektem, lze jej použít libovolně u kterékoliv tabulky a lze na něj udělat i samostanou sestavu

databáze2 : Databáze (Formát souborů aplikace Access 20...

Otevřít Návrh **Nový**

Objekty

Tabulky

Dotazy

Formuláře

Sestavy

Stránky

Makra

Moduly

Skupiny

Oblíben...

Vytvořit formulář v návrhovém zobrazení

Vytvořit formulář pomocí průvodce

Nový formulář

Vytvořit nový formulář pomocí průvodce.

Návrhové zobrazení

Průvodce formulářem

Automatický formulář: sloupcový

Automatický formulář: tabelární

Automatický formulář: datový list

Automatický formulář: Kontingenční tabulka

Automatický formulář: Kontingenční graf

Průvodce grafem

Průvodce kontingenční tabulkou

Vyberte tabulku nebo dotaz,
odkud pocházejí data objektu:

OK

Storno

databáze1 : Databáze (Formát souborů aplikace Access 20...
Náhled

Objekty

-
 Tabulky
-
 Dotazy
-
 Formuláře
-
 Sestavy
-
 Stránky
-
 Makra
-
 Moduly
- Skupiny
-
 Oblíben...

-
 Vytvořit sestavu v návrhovém
-
 Vytvořit sestavu pomocí průvodce

Průvodce sestavou

Která pole mají být v sestavě?

Můžete vybírat z více tabulek či dotazů.

Tabulky či dotazy

Tabulka: Tabulka1

Dostupná pole:

pk
name
year

Vybraná pole:

Storno

< Zpět

Další >

Dokončit

Tipy

- Vložení funkce do vlastnosti *Výchozí hodnota*
 - např. u datumového pole návštěva pacienta vložit funkci **NYNÍ()** (vloží i čas) nebo **DNES()** (bez času), resp. **NOW()** či **DATE()**
- Nastavení vlastnosti *Omezující pravidlo*
 - např. ve formě „A“ or „B“ or „AB“ or „0“ pro textové datové pole krevní skupina, či **>=1900** pro číselné pole rok narození
- Nastavení *Vstupní masky*
 - např. pro číselné datové rodné číslo v podobě **000000\ /000#** (tedy 6 nul, obrácené lomítko, normální lomítko, 3 nuly, křížek), co značí fixní zobrazení 6 číslic před lomítkem a pak variabilně 3 nebo 4 číslice za lomítkem

Použitá literatura

- Špunda, Dušek & kol.: Zdravotnická informatika, Karolinum, Praha, 2007
- Matúš – Access v příkladech (Computer Media, 2006, Praha)
- Písek – Access 2003 snadno a rychle (Grada, 2004, Praha)
- Rachačová – Access 2003: učebnice pro školy, díl 1 a 2 (Computer Media, 2005, Praha)
- Roubal – Informatika a výpočetní technika: učebnice pro střední školy, 1.díl (Computer Press, 2003, Brno)