Premontrei Szent Norbert Gimnázium

Számítástechnika érettségi szóbeli tételsor

ADATBÁZIS-KEZELÉS

ADATBÁZIS-KEZELÉS

Tartalomjegyzék

1)	TÉTEL Az adatbázis-kezelés alapfogalmai	1
a)	Az adatbázis fogalma, adatmodellek típusai.	1
b)	Adatbázis-kezelési funkciók (DDL, DML, DCL)	3
c)		
2)	TÉTEL Relációs adatbázis.	
(a)		
b)	Az egyedi, az elődleges és az idegen kulcs fogalma (elsődleges és másodlagos adatok)	5
c)		
3)	TÉTEL Adatbázis-táblázatok szerkezete, tábla létrehozása	
(a)		
b)		
c)		
4)	TÉTEL Adatbevitel, karbantartás	
a)	Ellenőrzött adatbevitel	10
b)	Rekordok törlése (törlő lekérdezés).	10
c)	Csoportos adatmódosítás (módosító lekérdezés).	11
d)		
5)	TÉTEL Űrlapok	13
a)	Az űrlapok típusai. Az űrlap részei, az egyes részek funkciója.	13
b)		
c)	Adatbeviteli űrlapok tervezése és készítése.	14
d)	Segédűrlap fogalma, alkalmazása	15
6)	TÉTEL Adatok megjelenítése I.: a kiválasztó lekérdezés	16
a)		
b)		
c)	Kereszttáblás lekérdezés.	17
7)	TÉTEL Adatok megjelenítése II.: a jelentés	18
a)		
b)		18
c)		
d)		

1) TÉTEL Az adatbázis-kezelés alapfogalmai

- a) Az adatbázis fogalma, adatmodellek típusai.
- b) Adatbázis-kezelési funkciók (DDL, DML, DCL).
- c) A redundancia fogalma.

a) Az adatbázis fogalma, adatmodellek típusai.

ADAT Puszta tény, ismeret.

INFORMÁCIÓ A felhasználók számára értelmezhető adat.

AZ ADATMODELLEK ELEMEI

EGYED (entitás) Konkrét dolgok valamilyen nézőpontból tekintett, adott tulajdonságokkal

rendelkező halmaza.

Pl. Egy személy nyilvántartási szempontból DOLGOZÓ a munkahelyén, ADÓZÓ az adóhivatal szemszögéből, BETEG egy kórházban stb.

TULAJDONSÁG (attributum) Az egyedek jellemzőinek halmaza.

Pl. név, személyi szám, lakcím, adószám, munkabér, stb.

ADATKAPCSOLAT (reláció) Egyedek és tulajdonságok közti viszony. 3 féle lehet:

1:1 - Egy az egyhez típusú (One to One)

1:N - Egy a többhöz típusú (One to Many)

N:M - Több a többhöz típusú (Many to Many)

ADATMODELL Egyedek, tulajdonságaik és a köztük lévő kapcsolatok ábrázolása.

AZ ADATMODELLEK TÍPUSAI

1. FORMÁLIS

Az adatmodellt ebben az esetben egy *gráf* segítségével adjuk meg, amelyben csomópontok jelentik az egyedeket, és élek ábrázolják a kapcsolatokat. Ilyen a hálós és hierarchikus modell.

Hálós adatmodell Itt az egyedek mellérendeltségi viszonyban vannak, így hálót alkotnak.

Hierarchikus adatmodell Itt csak alá- és fölérendeltség van, tehát fastruktúrát alkot.

2. SZEMANTIKAI

Az adatkapcsolatokat ebben szövegesen írjuk le.

3. MATEMATIKAI

Az adatmodellt ebben az esetben matematikai értelemben vett relációk segítségével írjuk le. A relációs adatmodellt E.F CODD alkotta meg 1970-ben, amikor kitalálta, hogy tároljuk az adatokat, vagyis az egyes egyedek tulajdonságait táblákban. A táblázat egy sora tulajdonképpen az egyed egy konkrét előfordulásának attributumait tartalmazza, és így a tábla egyes oszlopai relációt alkotnak. A különböző egyedek közötti kapcsolatot ugyanakkor fizikailag nem tároljuk, hanem kulcsmezőkkel illetőleg kapcsolómezőkkel teremthetjük meg.

Relációs adatmodell

Minden egyed egy táblázat, és a táblázatokat kapcsolómezőkkel köthetjük össze.

ADATBÁZIS (database)

Az adatmodell fizikai megvalósítása. Rendszerezett adatok valamely logikai séma (adatmodell) alapján történő tárolása olyan formában, hogy lehetővé tegye az adatok időszerűsítését, és egyszerű visszakeresését.

b) Adatbázis-kezelési funkciók (DDL, DML, DCL).

DDL - Data Definition Language (Adatdefiniáló nyelv)

Feladata az adatbázis struktúrájának, az adattábláknak a létrehozása, változtatása, és a köztük lévő kapcsolatoknak a definiálása.

CREATE DATABASE/TABLE/VIEW/INDEX név - Adatbázis/tábla/látvány/index létrehozása

DROP DATABASE/TABLE/VIEW/INDEX név - Adatbázis/tábla/látvány/index törlése

DML - Data Manipulation Language (Adatkezelő nyelv)

Feladata az adatok karbantartása (*időszerűsítése*: új adat felvitele, adat módosítása, törlése), *visszakeresése* (keresés, válogatás, rendezés) és különféle *jelentések* készítése.

INSERT INTO tábla - Új sor felvitele egy táblába

UPDATE tábla - Tábla módosítása

DELETE FROM tábla - Sorok törlése egy táblából SELECT FROM táblák - Lekérdezés az adatbázisból

DCL - Data Control Language (Adatfelügyelő nyelv)

Feladata az adatvédelem, az adatbiztonság és az adatintegritás biztosítása. Ez magában foglalja a hozzáférési jogok szabályozását az illetéktelen adatelérés elkerülése érdekében, a konkurens hozzáférés biztosítását, azaz az adatmódosító műveletek szinkronizálását a holtpont (deadlock) megelőzésére, és az adatbázis időszakos mentését illetve a tranzakciók (komplex műveletsorok) naplózását, hogy egy esetleges rendszerösszeomlás után az adatbázis helyreállítható legyen.

c) A redundancia fogalma.

Adatbázis-kezelő rendszer (Database Management System - DBMS)

Integrált programcsomag, amely lehetővé teszi adatbázisok létrehozását, karbantartását, az adatok kezelését, és a releváns információ visszakeresését.

Az adatbázis-kezelés koncepciónak (Data Management Concept) három óriási előnye van a fájlkezelő rendszerekkel szemben:

- redundanciamentesség
- adatintegritás megőrzése
- a program és adat függetlenség

Az adatbázis-kezelő rendszerekben az adatkezelésnek különböző szintjei vannak:

Redundancia

A redundancia fölösleges adatismétlést jelent. Ha például a hallgatók nevét, címét és telefonszámát külön tároljuk a tanulmányi eredményeknél és az ösztöndíjaknál is. Ez többszörösen foglalja a tárolóterületet, nehézkessé válik az adatbázis kezelése, lassabb lesz az adatelérés, és nehezebb a visszakeresés. A legnagyobb probléma azonban az adatok frissítésekor jelentkezik. Ha valamely adat - mondjuk egy hallgató címe -megváltozik , akkor azt mindenhol következetesen ki kell javítani, ami nem csak sok felesleges munkát jelent, hanem hibalehetőségeket is rejt magában, és így veszélyezteti az adatintegritást. Az egyetlen megoldás, ha minden adatot csak egy helyen tárolunk pontosan ott, ahová tartozik. Ezt megfelelő adatmodell felállításával lehet elérni. Ha harmadik normálformára hozott, kulcsmezőkkel ellátott adattáblákat hozunk létre, akkor más táblákban elég az adat egyedi azonosítójára hivatkozni ahelyett, hogy újra letárolnánk azt. A változásokat így csak a saját táblájában kell végrehajtani.

Adatintegritás

Az adatintegritás az adatok érvényességét, jóságát jelenti. Ez magában foglalja az adatok hitelességét, megbízhatóságát, pontosságát, időszerűségét és ellentmondásmentességét. Ha hibás adat kerül az adatbázisba, vagyis megsértjük az adatintegritást (például 2 azonos kulcs, elírt érték, szám helyett szöveg stb.) belső inkonzisztenciát okozunk, és ez téves információt eredményezhet.

Az adatintegritás ellenőrzött adatbevitellel, a hivatkozási integritás megőrzésének automatikus figyelésével (ez azt jelenti, hogy csak létező kulcsra hivatkozunk), és a javítások konzekvens végigvitelével biztosítható. (Ld. 4.a)

Adatfüggetlenség

A logikai és fizikai adatfüggetlenség esetén a logikai vagy fizikai adatszerkezet megváltoztatása nincs hatással a felhasználói programokra és megfordítva. Egy új adatmező felvétele miatt például nem kell megváltoztatni a programokat, de egy program módosítása sem vonja maga után az adatok megváltoztatását.

2) TÉTEL Relációs adatbázis

- a) A relációs adatbázis felépítése (egyed, egyedtípus, attribútum fogalma).
- b) Az egyedi, az elődleges és az idegen kulcs fogalma (elsődleges és másodlagos adatok).
- c) Adattáblák összekapcsolása, a kapcsolatok típusai, a hivatkozási integritás fogalma.

a) A relációs adatbázis felépítése (egyed, egyedtípus, attribútum fogalma).

Példa a relációs adatmodellre

EGYED = Tábla (pl. RENDELÉSEK, CÉGEK, TERMÉKEK)

TULAJDONSÁG = Oszlop (pl. a CÉGEK egyed attribútumai a Kód, a Név és a Cím)

EGYEDTÍPUS = Azonos tulajdonságokkal rendelkező egyedek (táblák) halmaza.

Megjegyzés: A tábla sorait rekordoknak, a rekordokhoz tartozó tulajdonságokat mezőknek is nevezik.

b) Az egyedi, az elődleges és az idegen kulcs fogalma (elsődleges és másodlagos adatok).

EGYEDI KULCS = Egy (esetleg több) tulajdonság, amely egyértelműen azonosít egy rekordot, azaz az egyedhalmaz egy elemét, a táblázat egy sorát. Például a rendelésszám alapján azonosítható egy rendelés, vagy név+születési dátum+anyja neve alapján egy személy.

ELSŐDLEGES KULCS = A tábla egy sorának egyedi azonosítója (pl. Rendelésszám)

IDEGEN KULCS = Kapcsolómező, amely egy másik tábla elsődleges kulcsára hivatkozik (pl. a RENDELÉSEK táblában a Cégkód a CÉGEK tábla Kód mezőjére mutat)

c) Adattáblák összekapcsolása, a kapcsolatok típusai, a hivatkozási integritás fogalma.

KAPCSOLATOK TÍPUSAI

Egy az egyhez (One To One)

Ez kölcsönösen egyértelmű megfeleltetés, ami azt jelenti, hogy az egyik tábla egy rekorjához a másik táblából csak egy rekord tartozhat, vagy esetleg egy se. Ez megfordítva ugyanúgy igaz.

Például modjuk egy dolgozó legfeljebb egy egységnek lehet a főnöke, és egy egységnek is csak egy főnöke lehet. Persze van olyan alkalmazott, aki egyik egységnek sem főnöke.

Egy a többhöz (One To Many)

Csak az egyik irányban egyértelmű a hozzárendelés, a másik oldalról nézve egy elemhez több is tartozhat a másik táblából. Például egy munkás egyértelmű, hogy melyik egységnél dolgozik, egy egységnél viszont többen is dolgoznak.

Több a többhöz (Many To Many)

Egyik irányban sem egyértelmű a hozzárendelés, tehát egy elemhez több is tartozhat a másik táblából, ugyanakkor a másik tábla egy eleme tartozhat többhöz is. Például egy filmnek több szereplője van, egy színész pedig általában több filmben is játszik.

HIVATKOZÁSI INTEGRITÁS

A hivatkozási integritás azt jelenti, hogy csak olyan kulcsra hivatkozunk, ami létezik a másik táblában.

HIVATKOZÁSI INTEGRITÁS MEGŐRZÉSE

Két tábla összekapcsolásakor bekapcsolhatjuk a hivatkozási integritás megőrzése opciót, aminek hatására automatikusan figyelni fogja a rendszer, hogy ne vihessünk be rossz hivatkozást, vagy ne módosíthassunk illetve törölhessünk ki olyan kulcsot, amire egy másik táblában hivatkoznak. Amennyiben olyan műveletet kezdeményezünk, ami megsértené a hivatkozási integritást, a rendszer figyelmeztetést ad erről, és nem hagyja elvégezni.

További lehetőség a hivatkozási integritás biztosítására, ha egy kulcs módosításának vagy törlésének következményeit konzekvensen kijavítjuk a többi táblában is, ahol hivatkoztak rá.

KASZKÁDOLT FRISSÍTÉS

Ha megváltoztatunk egy kulcsot, akkor mindenhol javítja, ahol hivatkoznak rá.

KASZKÁDOLT TÖRLÉS

Ha kitörlünk egy kulcsot, akkor minden olyan rekordot töröl, ami hivatkozott rá.

3) TÉTEL Adatbázis-táblázatok szerkezete, tábla létrehozása

- a) A mező jellemzői (mezőnév, mezőtípus, hossz).
- b) Az index fogalma. Rendezés, gyorskeresés.
- c) Műveletek, függvények. A számított mező fogalma.

a) A mező jellemzői (mezőnév, mezőtípus, hossz).

Adattípus (DataType)	Értéktartomány	Tizedes pontosság	Tárolási méret
Szöveg (Text)	Maximum 255 karakter		Maximum 255 bájt
			Nem foglal helyet az
			üres szövegmezőknek
Feljegyzés (Memo)	Maximum 65535 karakter		Maximum 65535 bájt
Szám (Number)			
Bájt (Byte)	0 - 255	Nincs	1 bájt
Egész (Integer)	$-32768 + 32767 (-2^{15}; 2^{15})$	Nincs	2 bájt
Hosszú egész	-2 147 483 648 -	Nincs	4 bájt
(Long Integer)	+2 147 483 647 (-2 ³¹ ;2 ³¹)		
Egyszeres	-3,402823E38 -	7 értékes jegy	4 bájt
(Single)	-1,401298E-45,		
	+1,401298E-45 -		
	+3,402823E38		
Dupla	-1,79769313486231E308 -	15 értékes jegy	8 bájt
(Double)	-4,94065645841247E-324,		
	+1,79769313486231E308 -		
	+4,94065645841247E-324		
Pénznem	A tizedesjeltõl balra 15	A tizedesjeltõl jobbra	8 bájt
(Currency)	számjegy állhat.	4 számjegy állhat.	
Számláló (Counter)	= Hosszú egész		4 bájt
Dátum/Idő (Date)	100.01.01 9999.12.31		8 bájt
Igen/Nem (Yes/No)	Igen/Nem, Igaz/Hamis		1 bit
	vagy Be/Ki		
OLE objektum	Access táblához csatolt,		Maximum 1 gigabájt
	vagy abba beágyazott		(a rendelkezésre álló
	objektum (pl Excel adatlap,		szabad lemezhely
	Word dokumentum,		korlátozza).
	grafika, hang,).		
Hiperhivatkozás	A hiperhivatkozás-cím		A Hiperhivatkozás
	három részből állhat:		típusú adat
	1. megjelenített szöveg		mindhárom része
	2. szövegcím - egy fájl		maximum 2048
	elérési útja (UNC elérési		karaktert tartalmazhat
	út) vagy oldal (URL).		(külön-külön).
	3. alcím - egy hely a fájlon		
	vagy oldalon		

b) Az index fogalma. Rendezés, gyorskeresés.

INDEX = A rekordok logikai rendezése valamilyen szempont szerint. Csak a rendezési mezőt vagy kifejezést tárolja és a rekordok sorszámát, amely alapján fizikailag eléri a rekordot. Az indexek alapján a rekordok gyorsan sorba rendezhetők, és egy másik index aktivizálásával könnyen át lehet álni egy másik szempont szerinti sorrendre.

GYORSKERESÉS = A keresést az indextáblában végzi, amely sokkal gyorsabb, mint ha sorban kellene végignézni a rekordokat. Egy n db rekordból álló táblában a hagyományos kereséssel átlagosan n/2 lépés kell a keresett adat megtalálásához, míg az indexállományban történő logaritmikus keresés esetén ez legfeljebb csak log₂n. Egy 1024 soros adattáblánál például ez maximum 10 hasonlítást jelent az átlagos 512-vel szemben.

c) Műveletek, függvények. A számított mező fogalma.

<u>TÍPUSMŰVELETEK</u> (a kiértékelés sorrendjében)

ARITMETIKAI MÜVELETEK

1.	^	hatványozás	pl.	2^3	8
2.	-	negatív előjel	pl.	-2*3	-6
3.	*,/	szorzás, osztás	pl.	8/2*4	16
4.	\	egész osztás	pl.	19\5	3
5.	mod	maradék	pl.	19 mod 5	4
6.	+,-	összeadás, kivonás	pl.	1+4*2^3	33

KARAKTERLÁNC MŰVELETEK

7. &|+ 2 sztring összefűzése pl. 'Kis'+''+'Bea' 'Kis Bea'

RELÁCIÓS MŰVELETEK

8. <,> kisebb, nagyobb

8. = , <> egyenlő, nem egyenlő

8. <=,>= kisebb egyenlő, nagyobb egyenlő

LOGIKAI MŰVELETEK

9.	NOT	logikai tagadás	pl.	NOT yes	no
10.	AND	logikai ÉS	pl.	x < 2 AND $x > 3$	no
11.	OR	logikai VAGY	pl.	x < 2 OR x > 1	yes

A kiértékelési sorrendet a prioritási számok (1-11) jelzik.

Az egyforma prioritású műveletek balról jobbra kerülnek végrehajtásra.

<u>FÜGGVÉNYEK</u>

NUMERIKUS FÜGGVÉNYEK

Függvény	Feladata	Példa	Eredmény
ABS(x)	x abszolút értéke	ABS(2-8)	5
INT(x)	x egész része	INT(3.8), INT(-3.8)	3, -4
FIX(x)	a tizedesrész levágása	FIX(-3.8)	-3
SGN(x)	x előjele (-1:x<0; 0:x=0; 1:x>0)	SGN(-3)	-1
SQR(x)	négyzetgyök x	SQR(25)	5
EXP(x)	e az x-ediken	EXP(1)	2.718282
LOG(x)	x természetes logaritmusa (lnx)	LOG(EXP(3))	3
<pre>IIF(felt,kif1,kif2)</pre>	ha a feltétel igaz kif1, különben kif2	IIF(1>0,'poz','neg')	'poz'
RAND()	véletlenszám generálása: rand∈[0,1)	RAND()	0.47
PI()	A Ludolf féle szám	PI()	3.141593
SIN(x)	sinx	SIN(PI()/6)	0.5
COS(x)	cosx	COS(PI()/6)	SQR(3)/2
TAN(x)	tan(x)	TAN(PI()/4)	1

KARAKTERKEZELŐ FÜGGVÉNYEK

Függvény	Feladata	Példa	Eredmény
LEFT(s,n)	s-ből balról n karakter	LEFT('fakanál',2)	'fa'
RIGHT(s,n)	s-ből jobbról n karakter	RIGHT('fakanál',5)	'kanál'
MID(s,n[,m])	s-ből n-től m db karakter	MID('almafa',3,2)	'ma'
LEN(s)	az s sztring hossza	LEN('almafa')	6
LCASE(s)	s csupa kisbetűvel	LCASE('FoxPro')	'foxpro'
UCASE(s)	s csupa nagybetűvel	UCASE('FoxPro')	'FOXPRO'
TRIM(s)	s a végén levő szóközök nélkül	TRIM('Bag ')	'Bag'
InStr([n,]s,r)	n-től s-ben hol kezdődik r	InStr('kabala','al')	4

DÁTUMKEZELŐ FÜGGVÉNYEK

Függvény	Feladata	Példa	Eredmény
DATE() Now()	rendszerdátum	DATE()	1997.02.10
YEAR(d)	év	YEAR(DATE())	1997
MONTH(d)	hónap	MONTH(NOW())	2
DAY(d)	nap	DAY(DATE())	10
WEEKDAY(d)	a hét hányadik napja	WEEKDAY(DATE())	2 (hétfő)
TIME()	a rendszeridő	TIME()	15:31

KONVERZIÓS FÜGGVÉNYEK

Függvény	Feladata	Példa	Eredmény
STR(x)	számot szöveggé alakít	STR(1.2)	' 1.2'
VAL(s)	szöveget számmá alakít	VAL('23.9')	23.9
CHR(x)	ASCII kódot karakterré alakít	CHR(65)	'A'
ASC(s)	s első karakterének ASCII kódja	ASC('A')	65

4) TÉTEL Adatbevitel, karbantartás

- a) Ellenőrzött adatbevitel.
- b) Rekordok törlése (törlő lekérdezés).
- c) Csoportos adatmódosítás (módosító lekérdezés).
- d) Új táblát létrehozó és hozzáfűző lekérdezés.

a) Ellenőrzött adatbevitel.

Ellenőrzött adatbevitel segítségével elérhetjük, hogy minimálisra csökkentsük az adatintegritás megsértésének kockázatát. Ezt a megfelelően megválasztott adattípusok és mezőtulajdonságok, valamint a kapcsolatok létrehozásánál megadott hivatkozási integritásra vonatkozó beállítások teszik lehetővé.

Mezőtulajdonságok (Field Properties)

Mezőméret	Szöveg esetében a szövegmező maximális hosszát jelenti, a		
(Field Size)	szám típunál pedig az altípust határozza meg.		
Formátum	A különféle adattípusokhoz előre megadott vagy egyéni		
(Format)	formátumok a bevitt adatok megjelenését szabályozzák.		
Beviteli maszk	Az adatbevitelt szabályozza, azaz egy maszk segítségével		
(InputMask)	meghatározza, hogy egy mezőbe mit írhatunk bele.		
Alapértelmezett érték	A sűrűn előforduló értékek beírásától megkíméli		
(Default Value)	felhasználót.		
Érvényességi szabály	Az adat beírása után ellenőrzi, hogy a bevitt érték megfelel-e		
(Validation Rule)	az itt megadott feltételnek.		
Érvényességi szöveg	Ha rossz adatot vittünk be, ez jelenik meg. Ha ez nincs		
(Validation Text)	kitöltve, az érvényességi szabályra utal a hibaüzenetben.		
Indexelt	Indexelni lehet úgy, hogy előfordulhat 2 azonos érték, de		
(Indexed)	olyan is van, hogy ez nem megengedett (pl. kulcs esetében).		

b) Rekordok törlése (törlő lekérdezés).

AKCIÓ LEKÉRDEZÉS = A törlő lekérdezést, a frissítő és a hozzáfűző lekérdezésekkel együtt úgynevezett akció lekérdezéseknek nevezzük, mivel nem egy virtuális táblát generálnak, hanem módosításokat hajtanak végre az adatbázisban.

TÖRLŐ LEKÉRDEZÉS = A törlő lekérdezés segítségével egy megadott feltételnek megfelelő sorokat, azaz rekordokat törölhetjük ki a kiválasztott adattáblából. Ezt elvégezhetjük az SQL DELETE utasítással, vagy a lekérdezés tervező nézetében.

Az SQL DELETE utasítás szintaxisa:

DELETE FROM tábla	
[WHERE feltétel]	

Pl. A budapesti vevők törlése: SELECT FROM Vevő WHERE Cím="Budapest"

Tervező nézetben ugyanez a következőképpen néz ki:

c) Csoportos adatmódosítás (módosító lekérdezés).

FRISSÍTŐ LEKÉRDEZÉS = A frissítő, vagy módosító lekérdezéssel megváltoztathatjuk a megadott feltételnek megfelelő rekordok tulajdonságait, vagyis a kiválasztott sorok egyes mezőihez új értéket rendelhetünk.

Ezt elvégezhetjük az SQL UPDATE utasítással, vagy a lekérdezés tervező nézetében.

Az SQL UPDATE utasítás szintaxisa:

```
UPDATE {tábla}

SET {oszlop= kifejezés | NULL}

[WHERE feltétel]
```

Pl. A 11. kódú cég 20%-os áremelése: UPDATE Cikk SET Ár=Ár*1.2 WHERE Gykód=11

Tervező nézetben ugyanez a következőképpen néz ki:

d) Új táblát létrehozó és hozzáfűző lekérdezés.

HOZZÁFŰZŐ LEKÉRDEZÉS = A hozzáfűző lekérdezéssel vihetünk fel egy adattáblába új rekordot, azaz a táblát új sorral illetve sorokkal bővíthetjük. Az adatokat beírhatjuk konstansként, vagy egy másik táblából is vehetjük egy subselect segítségével. Ezt elvégezhetjük az SQL INSERT utasítással, vagy a lekérdezés tervező nézetében.

Az SQL INSERT utasítás szintaxisa:

INSERT INTO tábla [oszloplista]
VALUES ({konstans | NULL}) | subselect

- 1.pl Új vevő felvétele: INSERT INTO VEVO VALUES (6,"DATE","Debrecen")
- 2.pl Az ELADO tábla bővítése a GYOR-i fiok adataival:

INSERT INTO ELADO SELECT * FROM GYOR

Tervező nézetben ugyanez a következőképpen néz ki:

5) TÉTEL Űrlapok

- a) Az űrlapok típusai. Az űrlap részei, az egyes részek funkciója.
- b) Az űrlapokon használatos vezérlőelemek.
- c) Adatbeviteli űrlapok tervezése és készítése.
- d) Segédűrlap fogalma, alkalmazása

a) Az űrlapok típusai. Az űrlap részei, az egyes részek funkciója.

AZ ŰRLAPOK OSZTÁLYOZÁSA

Típus szerint

- Űrlapszerű
- Diagram
- Kimutatás

Az űrlap szerkezete szerint

- Oszlopos
- Táblázatos
- Adatlap
- Sorkizárt

AZ ŰRLAP RÉSZEI

Megjegyzés: Az Űrlapfej és Űrlapláb, valamint az Oldalfej és Oldalláb a Nézet menüben kapcsolható be vagy ki.

b) Az űrlapokon használatos vezérlőelemek.

c) Adatbeviteli űrlapok tervezése és készítése.

Egy új űrlap készítése legegyszerűbben az Űrlaptervező Varázslóval végezhető el. Az így generált űrlapot azonban rendszerint érdemes módosítani, amelyet a Tervező nézetben tehetünk meg.

AZ ŰRLAPTERVEZŐ VARÁZSLÓ LÉPÉSEI:

- Ki kell választani az adattáblát vagy lekérdezést, amelynek mezőit fogjuk felhasználni az űrlapban. Lekérdezésre akkor van szükség, ha több tábla adataival akarunk egyszerre dolgozni.
- 2. Ki kell választani azokat a mezőket, amelyek szerepelni fognak az űrlapon.
- 3. Meg kell határozni az űrlap szerkezetét.
- 4. El kell dönteni, hogy milyen legyen az űrlap megjelenési formátuma.
- 5. Végül meg kell adni az űrlap címét.

Az űrlap nézetei:

A tervezésnél használt fontosabb ikonok:

d) Segédűrlap fogalma, alkalmazása

SEGÉDŰRLAP = Űrlap, amelyet önálló vezérlőelemként egy másik űrlapba illesztenek. A fő űrlap valamelyik mezőjéhez tartozó adatokat gyűjti össze egy külön táblába.

Az alábbi példa a TIPUS űrlapba illesztett CIKKEK segédűrlap működését mutatja. A két űrlap a Tkód alapján össze van kapcsolva, és így mindig az adott típushoz tartozó cikkek jelennek meg a segédűrlapon. A képen látható, hogy jelen esetben csak a notebook-ok látszanak.

6) TÉTEL Adatok megjelenítése I.: a kiválasztó lekérdezés

- a) Kiválasztó lekérdezések szerkesztése, válogatási feltételek megadása.
- b) Összesítés, csoportosítás, aggregát műveletek.
- c) Kereszttáblás lekérdezés.

a) Kiválasztó lekérdezések szerkesztése, válogatási feltételek megadása.

Az azonos sorba írt feltételek között *és kapcsolat*, a különböző sorokba írt feltételek között *vagy kapcsolat* van.

b) Összesítés, csoportosítás, aggregát műveletek.

	Fiók	Férfi	Összbér
•	Budapest	5	605000
	Gyôr	4	305000
	Pécs	3	330000

c) Kereszttáblás lekérdezés.

	Fiók	Férfi	Nő
	Budapest	5	2
•	Gyôr	4	1
	Pécs	3	1

7) TÉTEL Adatok megjelenítése II.: a jelentés

- a) A jelentések típusai, a jelentés szerkezete.
- b) A jelentéseken használatos vezérlőelemek és rendszerváltozók.
- c) Levélcímkék nyomtatása.
- d) Összegfokozatos, sorszámozott lista készítése.

a) A jelentések típusai, a jelentés szerkezete.

A JELENTÉSEK TÍPUSAI

- Listaformátum
- Címkeformátum
- Diagram

A JELENTÉSEK SZERKEZETE LEHET

- Oszlopos
- Táblázatos

A JELENTÉS RÉSZEI

Jelentésfej	A jelentés legelején jelenik meg az első lapon
Oldalfej	Minden oldal tetején megjelenik. (általában az oszlopfejléc)
Csoport fejléc	Minden új csoport elején megjelenik
Törzs	Magukat az adatsorokat definiálj. Egy adott csoporthoz tartozó
1 Orzs	adatok ebben a részben jelennek meg.
Csoport lábléc	Minden csoport végén jelenik meg. (általában csoportösszesítő)
Oldalláb	Minden oldal alján megjelenik. (általában oldalszám, dátum)
Jelentésláb	A jelentés legvégén jelenik meg az utolsó lapon. (pl. összesítő)

b) A jelentéseken használatos vezérlőelemek és rendszerváltozók.

A jelentéseken használt vezérlőelemek lényegében megegyeznek az űrlapokon használtakkal.

c) Levélcímkék nyomtatása.

A címkeformátumú jelentés azt jelenti, hogy az egyes adatsorokban lévő adatok egy-egy címkére kerülnek, amelyeknek megadható a mérete, és hogy hány oszlopban helyezkednek el a papíron. Ez használható például öntapadós címkék, az úgynevezett etikettek nyomtatásához.

A CÍMKE VARÁZSLÓ LÉPÉSEI:

- 1. Címkeméret és oszlopszám beállítása
- 2. Betűtípus és betűstílus magadása
- 3. Milyen mezők legyenek a levélcímkén
- 4. Mi szerint legyen rendezve
- 5. A jelentés neve

d) Összegfokozatos, sorszámozott lista készítése.

ÖSSZEGFOKOZATOS LISTA

Az összegfokozatos lista azt jelenti, hogy az adatokat valamilyen szempont szerint – általában valamelyik mező szerint – csoportosítva jelenítjük meg. A csoportosítás lehet többszintű, vagyis egy csoporton belül is tovább csoportosíthatjuk az adatokat. Minden csoportnak lehet fejléce, ahová általában a csoport megnevezése kerül, és lehet lábléce, ami pedig összesítéseket tartalmazhat az adott csoportra vonatkozóan.

A JELENTÉSVARÁZSLÓ LÉPÉSEI:

- 1. Adattábla vagy lekérdezés kiválasztása
- 2. Milyen mezők szerepeljenek a jelentésben
- 3. Mi szerint legyenek az adatok csoportosítva
- 4. Összesítési beállítások (Sum, Avg, Min, Max)
- 5. Mi szerint legyen rendezve
- 6. Milyen elrendezésben jelenjenek meg a sorok?
- 7. Milyen legyen a jelentés stílusa
- 8. A jelentés neve

SORSZÁMOZOTT LISTÁK

Ha egy lista sorait szeretnénk beszámoztatni, akkor a törzsben meghatározott mezők elé egy beviteli mezőt helyezzünk el, mezőkifejezésnek írjuk be, hogy "=1", és a Tulajdonságok közül a **Futó összeget** állítsuk be attól függően, hogy *Folyamatosan* vagy *Csoportonként* akarjuk a sorokat beszámozni.

Példa egy sorszámozott, összegfokozatos listára

Fiók		Név	Beosztás	Bér
Budapest				
-	1	Kertész Béla	könyvelő	120 000
	2	Kiss Ágnes	titkárnő	40 000
	7	 Szabó Zsuzsa	 fiókvezető	150000
				795 000
Győr				
	1	Andor Iván	fiókvezető	140000
	2	Bakó Lajos	üzletkötő	60 000
				50000
	5	Németh István	üzletkötő	50000
				350000