
Stručný obsah

 Poděkování 25
 Konvence použité v této knize 27
 Úvod 31
 Slovo o autorech 37

Část I: Základy aplikace Microsoft Access

 1. Co je aplikace Access? 41
 2. Objevujeme nový vzhled Accessu 2007 55
 3. Přehled aplikace Microsoft Office Access 2007 127

Část II: Vytvoření desktopové databáze

 4. Vytváření databáze a tabulek 165
 5. Úpravy vzhledu tabulky 217
 6. Import a připojování dat 261
 7. Práce s jednoduchými dotazy 341
 8. Vytváření složitých dotazů 397
 9. Úpravy dat pomocí akčních dotazů 459

Část III: Vytváření formulářů a sestav v databázi

 10. Používání formulářů 487
 11. Vytváření formulářů 525
 12. Úprava formulářů 569
 13. Pokročilý návrh formulářů 629
 14. Používání sestav 671
 15. Vytváření sestavy 689
 16. Pokročilý návrh sestavy 731

 STRUČNÝ OBSAH 4

Část IV: Automatizace aplikace Access

 17. Zpracování událostí 777
 18. Automatizace aplikací pomocí maker 793
 19. Základy jazyka Visual Basic 841
 20. Automatizace aplikací pomocí Visual Basicu 939

Část V: Propojení aplikace Access a sítě WWW

 21. Publikování dat na webu 1009
 22. Práce s Windows SharePoint Services 1041
 23. Práce s XML 1095

Část VI: Závěrečné úpravy aplikace

 24. Závěrečné úpravy 1135
 25. Distribuce aplikací 1169

Přílohy

 A. Instalace programu 1189

Obsah

1
Poděkování 25
Konvence použité v této knize 27

Textové konvence 27
Grafické konvence 28
Příklady aplikací 29
Syntaxe 30

Úvod 31
Seznámení s aplikací Access 2007 31
O této knize 32
Co si myslíte o této knize? Rádi uslyšíme váš názor 34
Poznámka redakce českého vydání 35

Slovo o autorech 37

Č Á S T I

Základy aplikace Microsoft Access

Kapito la 1

Co je aplikace Access? 41
Co je to databáze? 42
Relační databáze 42
Možnosti databáze 43
Access jako RDBMS 44

Definování a ukládání dat 44
Práce s daty 47
Řízení dat 49

Access jako aplikační vývojový systém 51
Jak se rozhodovat při přechodu na databázový software 52

 OBSAH 6

Kapito la 2

Objevujeme nový vzhled Accessu 2007 55
První otevření Accessu 55
Začínáme – nový vzhled Accessu 56

Otevření stávající databáze 58
Prohlídka tlačítka Office 60
Využijte výhody panelu nástrojů Rychlý přístup 62

Zabezpečení obsahu 68
Dočasné povolení databáze, která není důvěryhodná 69
Centrum zabezpečení 70
Povolení obsahu určením důvěryhodného umístění 72

Nové funkce pásu karet 74
Karta Domů 75
Karta Vytvořit 76
Karta Externí data 76
Karta Databázové nástroje 77

Nové navigační podokno 78
Zobrazení objektů Navigačního podokna 80
Kategorie Custom (Vlastní) a Skupiny 86
Dialogové okno Možnosti navigace 87
Vytvoření a úprava vlastní kategorie 90
Vytvoření a změna skupin v kategorii Custom (Vlastní) 92
Vytvoření zástupců objektu ve vlastních skupinách 95
Skrývání vlastních skupin v kategoriích 98
Skrývání a přejmenování zástupců objektů 100
Zobrazení skrytých zástupců 104
Řazení a výběr zobrazení v Navigačním podokně 106
Ruční řazení objektů v Navigačním podokně 108
Vyhledání objektů databáze 109

Používání zobrazení jednoho dokumentu versus zobrazení
pro více dokumentů 114
Změna nejpoužívanějších možností
pomocí dialogového okna Možnosti aplikace Access 117

Kapito la 3

Přehled aplikace Microsoft Office Access 2007 127
Architektura aplikace Access 127
Ukázková databáze Housing Reservations 130

Tabulky 133
Dotazy 137
Formuláře 140
Sestavy 146
Makra 153

 OBSAH 7

Moduly 155
Projekt aplikace Access – Conrad System Contacts 157

Tabulky 158
Zobrazení, funkce a uložené procedury 159

Mnoho tváří aplikace Microsoft Access 161

Č Á S T I I

Vytvoření desktopové databáze

Kapito la 4

Vytváření databáze a tabulek 165
Vytvoření nové databáze 166

Vytvoření databáze pomocí šablony 166
Vytváření nové prázdné databáze 170

Vytvoření první jednoduché tabulky zadáním dat 172
Vytvoření tabulky pomocí šablony 173
Vytvoření tabulky v návrhovém zobrazení 176
Definování polí 177

Datové typy polí 178
Nastavování vlastností polí 182
Dokončení polí v tabulce Companies 187
Definování jednoduchých ověřovacích pravidel polí 188
Definování vstupních masek 190

Definování primárního klíče 194
Definování ověřovacího pravidla tabulky 195
Další vlastnosti tabulky 197
Definování vztahů 199

Definování prvního vztahu 201
Vytváření relace pro více polí 203

Přidávání indexů 205
Indexy pro jedno pole 205

Indexy pro více polí 206
Nastavení možností návrhu tabulky 208
Vytváření výchozí šablony pro nové databáze 211
Vytištění definice tabulky 215
Omezení databáze 215

Kapito la 5

Úpravy vzhledu tabulky 217
Dříve než začnete 218

Vytváření záložní kopie 219
Kontrola závislostí objektů 221

 OBSAH 8

Odstraňování tabulek 223
Přejmenování tabulek 224
Změna názvů polí 225
Přesouvání polí 229
Vkládání polí 232
Kopírování polí 233
Odstraňování polí 235
Změna atributů dat 236

Změna datových typů 236
Změna délky dat 241
Řešení chyb při převodech 242
Změna dalších vlastností polí 242

Vracení změn 244
Práce s Průvodcem analýzou tabulky 244
Využití vyhledávacích vlastností 249
Vyhledávací pole s více hodnotami 254
Změna primárního klíče 257
Komprimace databáze 258

Kapito la 6

Import a připojování dat 261
Několik slov o ODBC (Open Database Connectivity) 261
Vytvoření zdroje dat pro připojení databáze ODBC 263
Import versus připojování databázových souborů 267
Import dat a databází 268

Import souborů dBASE 268
Import souborů Paradox 271
Import tabulek SQL 273
Import objektů aplikace Access 277

Import dat z tabulkových procesorů 279
Příprava tabulky 279
Import listů z tabulkového kalkulátoru 280
Oprava chyb 284

Import textových souborů 286
Příprava textového souboru 286
Vytvoření zdroje s oddělovači 287
Vytvoření zdroje s pevnými délkami 288
Import textového souboru 289
Oprava chyb 293

Úpravy importovaných tabulek 294
Připojování souborů 295

Aspekty zabezpečení 295
Výkon 296

 OBSAH 9

Připojování tabulek Access 297
Připojení souborů dBASE a Paradox 300
Připojování textových a tabulkových souborů 301
Připojování tabulek SQL 303
Úpravy připojených tabulek 304
Odpojení připojených tabulek 304
Použití Správce propojených tabulek 305

Sběr dat pomocí e-mailu 306
Shromažďování dat pomocí formulářů HTML 306
Vyplňování formuláře HTML 320
Automatické zpracování odpovědí Outlookem 323
Shromažďování dat pomocí formuláře Infopath 324
Vyplňování formuláře InfoPath 333
Ruční zpracování odpovědí 337
Správa a opětovné odeslání zprávy pro shromáždění dat 339

Kapito la 7

Práce s jednoduchými dotazy 341
Výběr dat z jedné tabulky 343

Určení požadovaných polí 345
Nastavení vlastností polí 346
Zadání výběrových kritérií 348
Práce s datem a časem v kritériích 349
Operátor AND versus OR 350
Klauzule BETWEEN, IN a LIKE 352
Používání výrazů 354
Vytvoření textových výrazů 354
Definování aritmetických výrazů 356
Použití Tvůrce výrazů 362
Určení názvů polí 367
Řazení dat 368

Testování změn v ověřovacím pravidle 370
Kontrola nového ověřovacího pravidla pro pole 370
Kontrola nového ověřovacího pravidla pro tabulku 371

Práce se zobrazením datového listu dotazu 372
Používání klávesových zkratek 373
Vnořené datové listy 375
Úpravy dat 377
Přidávání nových záznamů 378
Výběr a změna dat 379
Nahrazování dat 380
Kopírování a vkládání dat 381
Odstraňování řádků 382

Práce s hypertextovými odkazy 382
Aktivace hypertextového odkazu 383

 OBSAH 10

Vložení nového hypertextového odkazu 384
Úprava existujícího hypertextového odkazu 385

Řazení a vyhledávání dat 386
Řazení dat 386
Vyhledávání a filtrování dat 390

Kapito la 8

Vytváření složitých dotazů 397
Výběr dat z více tabulek 398

Vnitřní spojení 398
Vytvoření dotazu na dotazu 404

Vytvoření dotazu na dotazu 404
Vnější spojení 407

Vytvoření jednoduchého vnějšího spojení 407
Použití Průvodce dotazem 413
Shrnutí informací pomocí dotazů 416

Souhrny ve skupinách 416
Výběr záznamů pro vytvoření skupin 421
Výběr určitých skupin 421
Křížové dotazy 422

Vytvoření jednoduchého křížového dotazu 422
Dělení dat v křížovém dotazu 426

Použití dotazu s parametry 428
Úprava vlastností dotazů 430

Řízení výstupu dotazu 431
Práce s jedinečnými záznamy a hodnotami 432
Definování vnořeného datového listu 436

Další vlastnosti dotazů 439
Úpravy a vytváření dotazů v zobrazení SQL 440
Omezení při použití výběrových dotazů pro aktualizaci dat 444
Vytváření kontingenčních tabulek a kontingenčních grafů z dotazů 445

Vytvoření dotazu pro kontingenční tabulku 446
Vytvoření kontingenční tabulky 448
Vytvoření kontingenčního grafu 453

Kapito la 9

Úpravy dat pomocí akčních dotazů 459
Aktualizace skupin řádků 460

Testování pomocí výběrového dotazu 460
Převedení výběrového dotazu na dotaz aktualizační 461
Spuštění aktualizačního dotazu 463
Aktualizace více polí 464

Vytvoření aktualizačního dotazu za použití více tabulek či dotazů 466

 OBSAH 11

Vytvoření nové tabulky pomocí vytvářecího dotazu 467
Vytvoření vytvářecího dotazu 468
Spuštění vytvářecího dotazu 471

Vkládání dat z jiné tabulky 473
Vytvoření přidávacího dotazu 473
Spuštění přidávacího dotazu 476

Odstraňování skupin řádků 477
Testování pomocí výběrového dotazu 477
Použití odstraňovacího dotazu 479
Odstraňování neaktivních dat 480

Řešení potíží s akčními dotazy 481
Běžné chyby a problémy u výkonných dotazů 481
Příklad chyby 481

Č Á S T I I I

Vytváření formulářů a sestav v databázi

Kapito la 10

Používání formulářů 487
Použití formulářů 488
Stručně o formulářích 488

Záhlaví, tělo a zápatí formuláře 489
Vícestránkové formuláře 490
Průběžné formuláře 490
Rozdělené formuláře 492
Podformuláře 492
Překryvné formuláře 493
Modální formuláře 494
Zvláštní ovládací prvky 495
Přepínače, zaškrtávací políčka, přepínací tlačítka a skupiny voleb 495
Seznam a pole se seznamem 496
Záložky (karty) 498
Přílohy 500
Objekty ActiveX 502
Příkazová tlačítka 505
Kontingenční tabulky a grafy 505

Pohyb ve formulářích a práce s daty 507
Prohlížení dat 507
Pohyb po formuláři 507
Klávesové zkratky 509

Vkládání záznamů a změny v datech 510
Vkládání nového záznamu 510
Změny a odstraňování dat 516

 OBSAH 12

Vyhledávání a řazení dat 517
Jednoduché vyhledání 518
Pole Hledat 519
Rychlé řazení podle vybraného pole formuláře 520

Tisk formulářů 522

Kapito la 11

Vytváření formulářů 525
Formuláře a objektově orientované programování 526
Začínáme – jednoduchý formulář pro vkládání dat 529

Vytvoření nového formuláře pomocí návrhových nástrojů 529
Vytvoření jednoduchého vstupního formuláře pro tabulku tblCompanies 542
Skupina Písmo 544
Úprava barev a kontrola výsledků návrhu 550

Práce s průvodci formuláři 551
Vytvoření základního formuláře pomocí příkazů rychlého vytvoření a Průvodce 552
Vytváření formulářů pomocí průvodce 554
Úprava formuláře Products 558

Zjednodušení vstupu dat pomocí formuláře 561
Seznamy a pole se seznamy 561
Přepínací tlačítka, zaškrtávací políčka a přepínače 565

Kapito la 12

Úprava formulářů 569
Zarovnávání a úprava velikosti ovládacích prvků 569

Přizpůsobení velikosti prvků 571
Změna uspořádání prvků 575
„Přichycení“ prvků do mřížky 576
Zarovnání prvků 578

Práce v zobrazení rozložení 581
Zobrazení rozložení a ukotvení ovládacího prvku 581
Vyrovnávání ovládacích prvků 583
Přesouvání ovládacích prvků do rozložení ovládacích prvků 584
Formátování sloupců ovládacích prvků 586
Změna velikosti ovládacích prvků 586
Odebrání rozložení ovládacích prvků 588
Umístění ovládacích prvků v rozložení ovládacích prvků 589
Nastavení mezery pomocí Výplně ovládacího prvku 592
Dokončení formuláře 593

Zdokonalení vzhledu formuláře 595
Čáry a obdélníky 595
Barvy a zvláštní efekty 598
Písma 600

 OBSAH 13

Nastavení vlastností ovládacích prvků 602
Formátové vlastnosti 602
Čísla a měna 603
Text 606
Datum a čas 607
Definování formátu pro pole Ano/ne 610
Doplnění posuvníku 611
Zpřístupnění a uzamčení ovládacích prvků 611
Nastavení pořadí prvků 612
Přidání inteligentní značky 613
Další vlastnosti ovládacích prvků 615

Nastavení vlastností formuláře 619
Povolit odlišná zobrazení 619
Nastavení možností navigace 620
Definování překryvného nebo modálního formuláře 621
Řízení úprav, odstraňování, přidávání a filtrování 621
Definování ovládacích prvků okna 622
Nastavení stylu okraje 623
Další vlastnosti formuláře 624

Stanovení výchozích vlastností formuláře a ovládacích prvků 626
Změna výchozích vlastností ovládacích prvků 626
Práce s automatickým formátem 626
Definování šablony formuláře 627

Kapito la 13

Pokročilý návrh formulářů 629
Formulář založený na dotazu nad více tabulkami 630

Vytváření formuláře typu 1:n 630
Návrh dotazu typu n:1 630
Návrh formuláře typu N:1 631

Vytváření a vkládání podformulářů 635
Určení zdroje pro podformulář 636
Návrh vnitřního podformuláře 638
Vytvoření podformuláře první úrovně 642
Vložení podformuláře 643
Určení zdroje pro hlavní formulář 646
Vytváření hlavního formuláře 647
Vytvoření vnořeného datového listu podformuláře 650

Zobrazování hodnot ve skupinách voleb 652
Podmíněné formátování 654
Ovládací prvek typu Karta 657
Vytváření vícestránkových formulářů 661
Ovládací prvek Active X – Kalendář 663

 OBSAH 14

Práce s kontingenčním grafem ve formulářích 667
Vytvoření formuláře s kontingenčním grafem 667
Připojení kontingenčního grafu 669

Kapito la 14

Používání sestav 671
Využití sestav 672
Stručný přehled sestav 672

Náhled tisku – první pohled 673
Záhlaví, tělo, zápatí a skupiny sestavy 675
Podsestavy 677
Objekty v sestavách 679
Zobrazení sestavy – první pohled 680

Tisk sestav 684
Nastavení tisku 684

Kapito la 15

Vytváření sestavy 689
Jednoduchá sestava 689

Vytvoření dotazu pro sestavu 690
Návrh sestavy 691
Řazení a seskupování informací 693
Dokončení sestavy 699

Příkaz Sestava 703
Použití Průvodce sestavou 705

Výběr typu sestavy 705
Prohlížení výsledku 710
Úprava sestavy vytvořené v zobrazení rozložení 711

Vytvoření sestavy v zobrazení rozložení 717
Začínáme s prázdnou sestavou 717
Přidávání skupin a řazení 718
Práce s rozložením ovládacího prvku 721
Přidání souhrnů k záznamům 727
Automatický formát 729

Kapito la 16

Pokročilý návrh sestavy 731
Vytvoření dotazu pro složitou sestavu 732
Vytvoření základu sestavy Facility Occupancy by Date 733
Definování kritérií řazení a seskupování 735
Určení vlastností oddílů a sestav 737

Vlastnosti oddílů sestavy 737
Vlastnosti sestavy 740

Používání vypočítaných hodnot 746

 OBSAH 15

Vložení data tisku a čísel stránek 747
Provádění výpočtů 749
Provedení výpočtu nad řádkem podrobností 749
Doplnění hodnot za skupinu 751
Vytvoření celkového součtu 753
Spojování textových řetězců a skrývání nadbytečných hodnot 754
Výpočet procentních podílů 757
Průběžný součet 758
Využití podmíněného formátování 761

Vytvoření a vložení podsestavy 763
Záludnosti podsestav 764
Vytvoření sestavy s podsestavou 767
Vytvoření dotazů pro podsestavy 767
Návrh podsestavy 767
Vložení podsestavy 769

Přidání kontingenční tabulky do sestavy 770
Vytvoření formuláře s kontingenčním grafem 771
Vložení kontingenčního grafu do sestavy 772

Č Á S T I V

Automatizace aplikace Access

Kapito la 17

Zpracování událostí 777
Aplikace Access řízená událostmi systému Windows 777

Události v systému Windows 777
Využívání událostí programu Access při vývoji aplikací 778

Přehled událostí ve formulářích a sestavách 779
Řazení událostí a úpravy formulářů 790

Kapito la 18

Automatizace aplikací pomocí maker 793
Práce s makry 794
Návrh makra – přehled 795

Práce v okně Návrh makra 795
Uložení makra 798
Testování makra 798

Posloupnost akcí 800
Seskupování maker 802
Podmíněné výrazy 804
Práce s vloženými makry 806

Úprava vloženého makra 806
Odstranění vloženého makra 810

 OBSAH 16

Práce s dočasnými proměnnými 811
Zachycování chyb v makrech 813
Akce maker, která nejsou důvěryhodná 818
Automatizace aplikací pomocí maker 821

Odkazování na objekty formulářů a sestav 821
Otevření sekundárního formuláře 823
Synchronizace dvou souvisejících formulářů 825
Ověřování dat a přednastavení hodnot 829

Převod maker do kódu Visual Basic 839

Kapito la 19

Základy jazyka Visual Basic 841
Vývojové prostředí Visual Basic 842

Moduly 842
Okno programu Visual Basic Editor 844
Práce s ladicími nástroji VBA 849

Proměnné a konstanty 857
Datové typy 858
Rozsah platnosti proměnných a konstant 859

Deklarování konstant a proměnných 861
Příkaz Const 861
Příkaz Dim 862
Příkaz Enum 865
Příkaz Event 866
Příkaz Private 867
Příkaz Public 868
Příkaz ReDim 869
Příkaz Static 870
Příkaz Type 871

Kolekce, objekty, vlastnosti a metody 872
Architektura aplikace Access 873
Architektura DAO (Data Access Objects) 875
Architektura ActiveX Data Objects (ADO) 878
Odkazování na kolekce, objekty a vlastnosti 880
Přiřazení proměnné s objektem – příkaz Set 884
Metody objektů 886
Práce s množinami záznamů DAO 886
Zpracování komplexních datových typů pomocí DAO 890
Práce s množinami záznamů ADO 893
Další použití metod objektů 897

Funkce a podprogramy 897
Příkaz Function 897
Příkaz Sub 899

 OBSAH 17

Moduly s třídami 900
Property Get 901
Property Let 903
Property Set 905

Řízení toku příkazů 907
Příkaz Call 907
Příkaz Do...Loop 908
Příkaz For...Next 909
Příkaz For Each...Next 909
Příkaz GoTo 910
Příkaz If...Then...Else 911
Příkaz RaiseEvent 912
Příkaz Select Case 913
Příkaz Stop 914
Příkaz While...Wend 914
Příkaz With…End 915

Spouštění akcí maker a příkazů z nabídek 916
Objekt DoCmd 916
Executing an Access Command 916
Akce maker s ekvivalenty v jazyce Visual Basic 917

Zachytávání chyb 917
Příkaz On Error 918

Několik příkladů složitého kódu v jazyce Visual Basic 919
Procedura pro náhodné načítání dat 919
Procedura pro ošetření všech chybových kódů 932

Kapito la 20

Automatizace aplikací pomocí Visual Basicu 939
Proč nepoužíváme makra? 939

Kdy používat makra 940
Kdy používat Visual Basic 940

Pomoc při zadávání dat 941
Vyplnění formuláře počátečními údaji 941
Práce s událostí NotInList 945
Oprava e-mailové adresy 948
Poskytnutí grafického kalendáře 950
Práce s připojenými fotografiemi 955
Odstranění a aktualizace cesty obrázku 955

Ověřování komplexních dat 958
Zjišťování duplicitních názvů 958
Testování propojených záznamů při odstraňování záznamů 960
Ověření požadovaných záznamů 961
Práce s jedinečnou hodnotou 962
Kontrola překrývání dat 964

Přepínání ve vícestránkových formulářích 965

 OBSAH 18

Automatizace výběru dat 967
Práce se seznamem s násobným výběrem 967
Provedení vlastního dotazu podle formuláře 971
Výběr ze souhrnného seznamu 978
Filtrování jednoho seznamu jiným 979

Připojení k souvisejícím datům v jiném formuláři či sestavě 982
Připojení formulářů pomocí filtru 982
Připojení sestavy pomocí filtru 983
Synchronizace dvou formulářů pomocí události třídy 985

Automatizace složitých úloh 988
Spuštění datové úlohy ze souvisejícího formuláře 988
Připojení k související úloze 992
Vypočítání uložené hodnoty 996

Automatizace sestav 997
Používání adresních štítků 997
Kreslení v sestavě 1000
Dynamické filtrování sestavy při otevření 1003

Č Á S T V

Propojení aplikace Access a sítě WWW

Kapito la 21

Publikování dat na webu 1009
Práce s webem 1010

Jazyk HTML 1010
Základy programování HTML 1010
Prvky značek 1012
Úprava HTML 1015
Jazyk XML 1015

Správa statických webových stránek 1017
Zobrazování statických stránek HTML 1019
Vytváření statického dokumentu HTML 1020

Úprava vzhledu dat vyexportovaných ve formátu HTML 1023
Generování stránky HTML ze sestavy 1030

Vytváření dynamických webových stránek 1035
Přenos výsledků dynamických dotazů 1035
Zpracování „živých dat“ pomocí formulářů HTML 1037
Visual Studio .NET a ASP.NET 1037

Sdílení dat prostřednictvím služeb SharePoint 1038
Windows SharePoint Services 1038
Office a SharePoint 1039

 OBSAH 19

Kapito la 22

Práce s Windows SharePoint Services 1041
Práce v uživatelském rozhraní Windows SharePoint Services 1042

Úprava dat v seznamech 1044
Vytvoření nového zobrazení 1046
Přidávání sloupců do seznamu 1049
Koš 1052

Spolupráce aplikací SharePoint a Access 1053
Export dat na web služby Windows SharePoint Services 1053
Import seznamů z webu SharePoint 1056
Propojení seznamu Windows SharePoint Services a Accessu 1060
Možnosti seznamu SharePoint 1064
Vytvoření nového seznamu na webu Windows SharePoint Services z Accessu 1065
Existující seznam šablon 1066
Vytvoření vlastního seznamu 1069

Přenesení databáze Access
na web služby Windows SharePoint Services 1073

Publikování databáze na web Windows SharePoint Services 1073
Přesun databáze na web Windows SharePoint Services 1077
Opakované publikování databáze na web služby SharePoint 1083
Otevření databáze z webu Windows SharePoint Services 1085
Práce offline 1088
Synchronizace změn po ukončení práce offline 1091

Kapito la 23

Práce s XML 1095
Prozkoumání XML 1096

Správně formátované XML 1096
Základní typy souborů XML 1097
Datový dokument XML (.xml) 1097
Schéma dat (.xsd) 1099
Prezentace (rozvržení) dat (.xsl) 1100
Prezentační vrstva balíčku rozšíření (.xsx) 1103
Webový balíček (.htm) 1103

Použití XML v programu Microsoft Access 1105
Export a import XML z uživatelského rozhraní 1105
Export tabulek a dotazů v programu Access 1106
Export formulářů a sestav z programu Access 1109
Import souborů XML 1112
Import a Export XML ve Visual Basic 1114

Úprava šablon tabulky 1118
Přidání nového pole do šablony tabulky 1118
Úprava pole v šabloně tabulky 1121

 OBSAH 20

Úprava pásu karet pomocí XML 1122
Vytvoření tabulky USysRibbons 1122

Č Á S T V I

Závěrečné úpravy aplikace

Kapito la 24

Závěrečné úpravy 1135
Vytváření vlastních pásů karet 1136

Načtení XML pásu karet 1137
Práce s atributy pásu karet 1139
Vytváření zpětných volání VBA 1148
Dynamická aktualizace prvků pásu karet 1149
Načítání obrázků do uživatelských ovládacích prvků 1151
Skrývání možností v tlačítku Office 1152
Nastavení fokusu na kartu 1153

Doladění aplikace pomocí Průvodce analýzou výkonu 1153
Zrušení zobrazení rozložení formuláře 1155
Definování přepínacích formulářů 1156

Návrh přepínacího formuláře 1156
Použití doplňku Správce přepínacích panelů 1158

Řízení způsobu startování a běhu aplikace 1161
Nastavení počátečních vlastností databáze 1161
Spuštění a ukončení aplikace 1162
Vytvoření makra AutoKeys 1166

Konečná kompilace programů v aplikaci Visual Basic 1167

Kapito la 25

Distribuce aplikací 1169
Používání propojených tabulek v desktopové databázi 1170

Používání nástroje Průvodce rozdělováním databáze 1170
Vytvoření kódu pro ověření a opravu odkazů na propojené tabulky (Startup) 1172

Mód Runtime 1177
Vytvoření databáze určené pouze pro spuštění (Execute only) 1179
Vytvoření zástupce aplikace 1179
Zašifrování databáze 1183
Zabalení a podepsání databáze 1184
Access 2007 Developer Extensions a Access 2007 Runtime 1188

 OBSAH 21

Př í loha A

Instalace programu 1189
Instalace systému Office 1190

Výběr součástí v situaci, kdy nemáte instalovanou předchozí verzi systému Office 1190
Výběr součástí při aktualizaci předchozí verze systému Microsoft Office 1194

Instalace serveru SQL Server 2005 Express Edition 1196
Převod dat z předchozích verzí aplikace Access 1205

Problémy s převody 1205
Rejstřík tipů Řešení problémů 1207

Rejstřík 1209

Pro Suzanne, jako vždy …

John Viescas

Pro Cheryl, moji životní lásku. Bez tvé náklonnosti, podpory a trpělivosti bych toto dílo
nemohl dokončit. Děkuji Ti za Tvoji neutuchající důvěru. Amy, Aarone, Arico, vám
děkuji, že jste pochopili, proč si s vámi táta dlouhou dobu nemohl hrát. Johne, tobě

děkuji za to, že jsi riskoval a poskytl životní příležitost neznámému trochu bláznivému
accessovému maniakovi.

Jeff Conrad

Poděkování

Při práci s beta softwarem nám lidé z vývojového týmu Microsoft Office Access poskytli
neocenitelnou technickou podporu ve chvíli, kdy jsme se pokoušeli v Microsoft Office
Access 2007 vyřešit některý z náročných technických detailů. Obzvláště děkujeme Clintu
Covingtonovi, Timu Getschovi, Zacu Woodallovi, Suraji Poozhiyilovi, Neilu Blackovi,
Viki Selcaovi a Robu Cooperovi. Velmi jste nám usnadnili autorskou práci. Nějaké chyby
nebo opomenutí v knize jsou naší záležitostí.

Takto komplexní a rozsáhlá kniha vyžaduje prvotřídní tým, aby se to, co jsme napsali do
dokumentů Microsoft Office Word, dostalo na vytisknuté stránky, které nyní čtete. Spo-
lupracovali jsme s těmi nejlepším v oboru – Microsoft Press a Publishing.com. Velmi dě-
kujeme Sandře Haynesové a Melissavon Tschudi-Suttonové z Microsoft Pressu. Neoby-
čejné díky patří Curtu Philipsovi, Rozanne Murphy Whalenové, Andree Foxové, Kim
Wimpsettové a Publishing.com. Bez vás bychom to nemohli udělat.

A nakonec, ale určitě ne posledním v řadě, děkujeme našim manželkám a duševním
kamarádům. Stáli při nás trpělivě nejenom během téměř 3000 stránek rukopisu, ale rov-
něž nám pomohli v zákulisí během revizí a úprav, které jsme prováděli.

John Viescas, Jeff Conrad Paris,

France Bend, Oregon únor 2007

Konvence
použité v této knize

Abyste snáze nalezli informaci, kterou potřebujete, jsou v knize použity speciální textové
a grafické konvence.

Textové konvence
Konvence Význam

Zkrácené příkazy pro navigaci

na pásu karet

Pro vaše pohodlí jsou v knize použity zkrácené příkazy.

Například „Klepněte Domů, Vložit, Vložit buňky“ zname-

ná, že byste měli klepnout na kartě Domů na pásu karet,

poté klepnout na tlačítko Vložit a nakonec na příkaz

Vložit buňky.

Tučné písmo Tučným písmem je označen text, který máte napsat.

Počáteční velké písmeno První písmena názvů karet, dialogových oken, dialogo-

vých oken elementů a příkazů jsou velká. Například: dia-

logové okno Uložit jako.

Kurziva Kurzívou se používá k označení nových pojmů.

Znak plus (+) v textu Klávesové zkratky jsou označeny znakem plus (+), který

odděluje názvy klávesy. Například Alt+Shift+Tab zname-

ná, že stisknete klávesy Alt, Shift a Tab ve stejnou chvíli.

 GRAFICKÉ KONVENCE 28

Grafické konvence
DO DETAILU

TENTO PŘÍKAZ ZNÁZORŇUJE PŘÍKLAD ZÁHLAVÍ „INSIDE OUT“

Takto jsou v knize označeny tipy. V těchto tipech dostanete přímo vysvětlení, o co v softwaru

jde – je zde informace o tom, proč funkce funguje právě tímto způsobem. Rovněž zde najdete

užitečný návod, jak se vypořádat se softwarovými problémy.¨

TIP

Tipy nabízejí užitečné rady, triky šetřící čas nebo jinou variantu postupů, které se vztahují

k právě probíranému úkolu.

ŘEŠENÍ PROBLÉMŮ

TENTO PŘÍKAZ UKAZUJE PŘÍKLAD ŘEŠENÍ PROBLÉMŮ

Podívejte se na tyto tipy, které vám pomohou vyřešit běžné problémy, se kterými byste se

mohli setkat. Rovněž lze k vyhledání problému využít „Index témat řešení problému“, který je na

konci knihy.

ODKAZ

Křížové odkazy vás nasměrují do jiných míst v knize, kde najdete další informace k probíranému

tématu.

UPOZORNĚNÍ

Upozornění označuje potenciální problémy, na které byste se měli zaměřit ve chvíli, kdy dokon-

čujete úkol, nebo problémy, které je nutné vyřešit ještě před skončením úkolu.

POZNÁMKA

Poznámka nabízí další informace vztahující se k právě probíranému tématu.

Tato ikona se objeví ve chvíli, kdy je odpovídající soubor pro příklad obsažen na webu
knihy: http://knihy.cpress.cz/K1517. Tyto soubory lze společně využít pro sledo-
vání příkladů uvedených v knize.

 PŘÍKLADY APLIKACÍ 29

Příklady aplikací
V celé knize uvidíte příklady tří ukázkových aplikací Office Access 2007, které naleznete
na webu knihy na adrese http://knihy.cpress.cz/K1517:

 WeddingList (WeddingMC.accdb and WeddingList.accdb): Tato aplikace je
příkladem jednoduché databáze, kterou možná využijete pro vlastní potřebu. Ob-
sahuje jednu hlavní tabulku, ve které lze sledovat jména a adresy pozvaných, zda
potvrdili, že přijdou, popis každého daru, který poslali, a zda vám poslali podě-
kování. Ačkoliv můžete být v pokušeni, že takovýto jednoduchý seznam uložíte
v Microsoft Excelu nebo v dokumentu Microsoft Word, tato aplikace ukazuje, že
když si informace uložíte v Accessu, je snadné jednotlivé informace vyhledat
a setřídit a vytvořit sestavy. Databáze WeddingMC je automatizovaná pomocí ma-
ker a databáze WeddingList je stejná aplikace, která je automatizovaná pomocí
Microsoft Visual Basicu.

 HousingReservations (Housing.accdb): Tato aplikace ukazuje, jak by mohlo
ubytovací oddělení firmy spravovat rezervace pro přespolní zaměstnance a hosty
v ubytovacích zařízeních, které firma vlastní. Tato aplikace obsahuje datové stránky,
které lze publikovat na firemní intranet, ke kterému se mohou přihlásit zaměstnanci
ze vzdálených lokalit. Rovněž zde najdete soubory HousingDataCopy.accdb
a HousingDataCopy2.accdb, které obsahují hodně příkladů dotazů, formulářů
a sestav.

 ConradSystems Contacts (Contacts.accdb, ContactsData.accdb, Contacts.adp
a ContactsSQL.mdf): Tato aplikace nabízí jak správu kontaktů, tak zadávání ob-
jednávek – dva příklady za cenu jednoho! Tento příklad databáze ukazuje, jak vy-
tvořit aplikaci klient-server pouze za pomoci pracovních nástrojů stejně jako
aplikaci „pozvednout“ vytvořením projektu Office Access 2007 (a související ta-
bulky, pohledy a uložené procedury a funkce Microsoft SQL Serveru). Abyste
mohli plně využívat verzi projektů této databáze, musíte si nainstalovat Microsoft
SQL Server Express Edition.

 Rovněž zde najdete soubor ContactsDataCopy.accdb, který obsahuje další pří-
klady dotazů, formulářů a sestav.

Všechna jména osob, názvy společností, e-mailové adresy a adresy webových stránek
v těchto databázích jsou vymyšlené. Ačkoliv jsme do obou databází nahráli ukázková
data, databáze HousingReservations a ConradSystems Contacts obsahují speciální formu-
lář (zfrmLoadData), jehož součástí je kód, který načte náhodná data z tabulek příkladů
podle parametrů, které zadáte.

Příklady v této knize předpokládají, že máte instalován celý systém Microsoft Office
2007, nikoliv pouze Access 2007. Několik příkladů rovněž předpokládá, že jste pomocí
programu nastavení Office nainstalovali všechny volitelné funkce Accessu. Pokud jste ty-
to dodatečné funkce nenainstalovali, nemusí se zobrazení na vaší obrazovce shodovat
s obrázky v knize a nebudete moci příklady z webu knihy spustit.

 SYNTAXE 30

Syntaxe
Následující konvence jsou použity v popisech příkazů Visual Basicu v kapitole 19 „Zá-
klady Visual Basicu“, kapitole 20 „Automatizace aplikací pomocí Visual Basicu“, příka-
zech SQL v bodě 2, „Základy SQL“ a v dalších kapitolách, kde najdete tuto syntaxi. Tato
syntaxe není aplikována na příklady kódu v textu; všechny příklady kódu jsou zobraze-
ny přesně tak, jak je najdete v ukázkových databázích.

Konvence Význam

Tučně Tučné písmo označuje klíčová slova a vyhrazená slova, která je

nutné zadat přesně tak, jak jsou uvedena. Visual Basic rozumí

klíčovým slovům zadaným velkými písmeny, malými písmeny

a kombinovanou velikostí písmen. Access uchovává všechna klí-

čová slova SQL v dotazech s velkými písmeny, ovšem zadávat je

lze velkými i malými písmeny.

Kurzíva Slova psaná kurzívou představují proměnné, jež zadáváte.

Lomené závorky < > Lomené závorky ohraničují syntaktické prvky, jež je nutné za-

dat. Slova uvnitř lomených závorek popisují daný prvek, ale ne-

uvádějí vlastní syntaxi tohoto prvku. Lomené závorky

nezadávejte.

Hranaté závorky [] Hranaté závorky ohraničují volitelné položky. Je-li ve výčtu

uvedena více než jedna položka, jsou tyto položky odděleny

spojovacím znakem (|). Vyberte si jeden nebo žádný z daných

prvků. Hranaté závorky ani spojovací znak nezadávejte; nejsou

součástí prvku. Jazyky Visual Basic a SQL v mnoha případech

vyžadují, abyste hranatými závorkami ohraničovali jména. Když

jsou hranaté závorky vyžadovány jako součást syntaxe pro-

měnných, jež je nutné v těchto příkladech zadat, jsou hranaté

závorky psané kurzivou, například [MyTable].[MyField].

Složené závorky { } Složené závorky ohraničují jednu nebo více možností. Je-li ve

výčtu uvedena více než jedna možnost, jsou položky oddělené

spojovacím znakem (|). Vyberte ze seznamu jednu položku. Slo-

žené závorky ani spojovací znak nezadávejte.

Výpustka ... Výpustky označují, že lze položku opakovat vícekrát. Je-li spolu

s výpustkou uvedena čárka (,...), zadejte mezi položky čárku.

Podtržítko _ Mezera následovaná podtržítkem slouží k pokračování kódu Vi-

sual Basic na následujícím řádku. Podtržítko nelze umístit do-

prostřed textového řetězce. V jazyce SQL není nutné zadávat

podtržítko pro pokračování kódu na dalším řádku, ovšem slova

v kódu nelze rozdělovat na dva řádky.

Je nutné zadat všechny další znaky, jako závorky a dvojtečky, přesně tak, jak se objevují
v syntaxi řádku. Velká část syntaxe ukázaná v kapitole o Visal Basicu byla rozdělena do
několika řádků. Váš kód lze uspořádat do jednoho řádku nebo lze ve Visual Basicu je-
den řádek kódu napsat do více řádků pomocí znaku pokračování řádku (_).

Úvod

Microsoft Office Access 2007 představuje pouze jednu část produktové strategie pro
komplexní správu dat společnosti Microsoft. Stejně jako všechny dobré relační databáze
umožňuje snadno propojit související informace – například vámi zadaná data o zákaz-
nících a objednávkách. Office Access 2007 ovšem také doplňuje další databázové pro-
dukty, neboť obsahuje několik výkonných funkcí pro propojení. Jak lze odvodit z názvu
této aplikace, Access 2007 je schopný přímo pracovat s daty z jiných zdrojů, včetně
mnoha populárních databázových programů pro osobní počítače (jako je dBASE a Para-
dox), s mnoha databázemi SQL (Structured Query Language) v PC, na serverech, v ka-
pesních počítačích, v centrálních počítačích a s daty uloženými na internetových či
intranetových webových serverech. Access 2007 také plně podporuje technologii Acti-
veX společnosti Microsoft, takže pro všechny ostatní systémové aplikace sady Microsoft
Office 2007, mezi něž patří aplikace Word, Excel, PowerPoint, Outlook, FrontPage, Pub-
lisher a OneNote, může být aplikace Access buď klientem, nebo serverem.

Access poskytuje pro operační systém Microsoft Windows velmi sofistikovaný systém
pro vývoj aplikací. Tím zajišťuje snadné a rychlé vytváření aplikací bez ohledu na typ
zdroje dat. Ve skutečnosti lze vytvářet jednoduché aplikace definováním formulářů a se-
stav založených na vašich datech a jejich propojením s několika makry či příkazy jazyka
Microsoft Visual Basic; není nutné psát složitý kód ve smyslu klasického programování.
Díky tomu, že Access pracuje s jazykem Visual Basic, lze upotřebit stejné spektrum do-
vedností i v jiných aplikacích systému Microsoft Office či v jazyce Visual Basic.

Pro malé podniky (a pro vývojáře vytvářející aplikace pro malé podniky) představují vý-
vojářské nástroje aplikace Access vše, co je potřeba k uchovávání a správě dat sloužících
k provozu podniku. Access spojený s Microsoft SQL Serverem (v počítači či na serveru)
je pro mnoho středně velkých společností ideálním nástrojem k rychlému a nenáklad-
nému vytváření nových aplikací pro systém Windows. Abyste zvýšili produktivitu pra-
covní skupiny, lze pomocí aplikace Access vytvořit aplikaci propojenou s daty na
serveru Microsoft Windows SharePoint Services. Pro velké společnosti s rozsáhlými in-
vesticemi do relačních databázových aplikací v centrálních počítačích i do rozvoje apli-
kací pracujících s daty z databází PC poskytuje aplikace Access nástroje ke snadnému
propojení dat z centrálních počítačů a osobních počítačů v jediné aplikaci pro systém
Windows. Access 2007 nabízí nástroje pro export a import dat ve formátu XML (univer-
zální jazyk pro data uložená na webu).

Seznámení s aplikací Access 2007
Pokud jste nikdy s databázovým programem – včetně aplikace Access – nepracovali, zjistí-
te, že je Access 2007 velmi uživatelsky vstřícný. Na základě výsledků rozsáhlých laborator-
ních testů produktivity Microsoft kompletně renovoval uživatelské rozhraní ve všech
programech Microsoft Office. Nová technologie pásu karet výrazně usnadňuje novým uži-
vatelům seznámit se s Accessem a snadno si osvojit jeho nejvíce praktické funkce. Aby
mohli noví uživatelé zahájit práci s Accessem ještě rychleji, začlenil Microsoft do aplikace

 ÚVOD 32

téměř dvanáct šablon místních databází, jež se na váš pevný disk načtou při instalaci Acces-
su. Naleznete navíc mnoho dalších šablon databází dostupných pro snadné stahování z
webových stránek Microsoft Office přímo z Accessu. Microsoft hodlá přidávat šablony po
uvedení Accessu 2007 na trh, aby se ještě zvýšila produktivita práce uživatelů.

POZNÁMKA

Termín Microsoft Office Fluent označuje nové uživatelské rozhraní pro systém Microsoft Office

2007. Pás karet je součástí uživatelského rozhraní Microsoft Office Fluent a daný termín použí-

váme v této knize k označení odpovídající součásti v sadě Microsoft Office.

Pokud jste však pracovali s některou z předchozích verzí Accessu, čeká vás velké pře-
kvapení. Zmizely nabídky a panely nástrojů – všechny byly nahrazeny novým pásem ka-
ret. Okno Databáze bylo nahrazeno Navigačním Podoknem. Když začnete poprvé
pracovat s Accessem 2007, pravděpodobně se setkáte se snížením produktivity (u nás
tomu tak rozhodně bylo) ale nebude trvat dlouho, abyste se s novým rozhraním sžili.
Pravděpodobně rychle objevíte funkce, o nichž jste nevěděli, že byly součástí Accessu.
Nachází se zde téměř všechny dobře známé objekty: tabulky, dotazy, formuláře, sestavy,
makra a moduly. Zjistíte, že standardní návrhové zobrazení a zobrazení datového listu,
s nimiž jste tak často pracovali, jsou zde stále. Brzo také přijdete na to, že nová zobra-
zení Rozvržení a Sestava značně zvýší vaši produktivitu.

O této knize
Vytváříte-li databázovou aplikaci pomocí nástrojů v Accessu 2007, připraví vám tato
knížka cestu k „bezbolestnému programování“. Poskytuje pevné základy pro navrhování
databází, formulářů a sestav a pro zajištění jejich součinnosti. Zjistíte, že lze rychle vytvá-
řet komplexní aplikace propojením návrhářských prvků pomocí maker či jazyku Visual
Basic. V této knize se také dozvíte, jak využít některých pokročilejších funkcí Accessu
2007. Naučíte se vytvořit projekt Access, který je přímo propojený s databází SQL Serve-
ru. Naučíte se také pomocí nástrojů Accessu připojit se k vašim datům v Accessu z webu
nebo propojit vaši aplikaci v Accessu s daty uloženými na webu.

Pracujete-li s vývojářskými aplikacemi – a zejména s databázovými aplikacemi – poprvé,
tato kniha by pravděpodobně neměla být první knihou o Accessu, kterou budete číst.
Doporučujeme, abyste se nejprve seznámili s publikací Microsoft Office Access 2007
Rychle hotovo! nebo Microsoft Office Access 2007 Podrobná uživatelská příručka (obě
dvě vydalo nakladatelství Computer Press v roce 2007).

Kniha Mistrovství v Microsoft Office Access 2007 je rozdělená do sedmi hlavních částí:

 V části 1 poskytujeme celkový přehled o aplikaci Access 2007 a podrobně popi-
sujeme nové uživatelské rozhraní.

 V kapitole 1 vysvětlujeme hlavní funkce, které by měla databáze nabízet, po-
pisujeme dané funkce v Accessu a uvádíme některé důvody, proč byste měli
zvažovat použití databázového softwaru.

 V kapitole 2 podrobně představujeme nové uživatelské rozhraní zavedené ve
verzi Office 2007. V této kapitole také vysvětlujeme zabezpečení obsahu, práci
s pásem karet a Navigačním Podoknem a nastavování možností přizpůsobují-
cích práci s Accessem 2007.

 ÚVOD 33

 V kapitole 3 popisujeme architekturu Accessu 2007, poskytujeme přehled hlav-
ních objektů v databázi Access prostřednictvím představení dvou vzorových da-
tabází a vysvětlujeme mnoho způsobů, jakými lze v Accessu vytvořit aplikaci.

 V části 2 předvádíme, jak lze vytvářet databáze a tabulky aplikací pro PC a také
dotazy pro analýzu a aktualizaci dat v tabulkách.

 V kapitole 4 se dozvíte, jak vytvářet databáze a tabulky.

 V kapitole 5 se seznámíte s podrobnostmi o upravování tabulek, i když jste již
začali načítat data a vytvářet jiné části vaší aplikace.

 V kapitole 6 vysvětlujeme, jak se připojit k datům, případně jak tato data im-
portovat z jiných zdrojů.

 V kapitole 7 uvádíme, jak vytvářet jednoduché dotazy a jak pracovat s daty
v zobrazení datového listu.

 V kapitole 8 se věnujeme navrhování dotazů pracujících s daty z více tabulek,
provádění souhrnu informací, vytváření dotazů, které vyžadují, abyste praco-
vali se zobrazením SQL, a popisujeme zobrazení kontingenční tabulky a kon-
tingenčního grafu při práci s dotazy.

 V kapitole 9 se zaměřujeme na upravování sad dat pomocí dotazů – aktuali-
zace dat, vkládání nových dat, odstraňování sad dat nebo vytváření nové ta-
bulky z výběru dat z existujících tabulek.

 V části 3 popisujeme, jak vytvářet formuláře a sestavy v desktopové aplikaci a jak
s nimi pracovat.

 V kapitole 10 představujeme formuláře – jak vypadají a jak fungují.

 V kapitolách 11, 12 a 13 se dozvíte vše o navrhování formulářů v desktopové
aplikaci, od jednoduchých formulářů vytvořených pomocí průvodce až po složi-
té, pokročilé formuláře s vnořenými formuláři či ovládacími prvky ActiveX.

 V kapitole 14 popisujeme všechny hlavní funkce sestav.

 V kapitolách 15 a 16 se naučíte navrhovat, vytvářet a implementovat jednodu-
ché i složité sestavy do desktopové aplikace.

 V části 4 se dozvíte, jak pomocí programovacích prvků jazyku Visual Basic inte-
grovat databázové objekty a celkově aplikaci „oživit“.

 V kapitole 17 se věnujeme konceptu zpracování události v Accessu, uvádíme
rozsáhlý seznam událostí a popisujeme sekvence, v nichž se odehrávají zá-
sadní události.

 V kapitole 18 podrobně vysvětlujeme vytváření maker a popisujeme práci
s novými funkcemi vnořených maker a zachytávání chyb.

 V kapitole 19 uvádíme souhrn informací o jazyku Visual Basic a objektových
modelech implementovaných v Accessu. V poslední části této kapitoly před-
vádíme dva příklady složitých kódů, které řádek po řádku analyzujeme.

 V kapitole 20 se zabýváme některými z nejběžnějších úloh, jež lze automati-
zovat prostřednictvím jazyku Visual Basic. V každé části popisujeme určitý
problém, předvádíme konkrétní postupy návrhu formulářů či sestav, které je
nutné pro řešení daného problému použít, a procházíme kód z jedné či více
vzorových databází, v nichž je toto řešení implementováno.

 ÚVOD 34

 Celá část 5 je věnována práci s nástroji Access na webu.

 V kapitole 21 uvádíme přehled způsobů, kterými lze publikovat data na webo-
vém serveru.

 V kapitole 22 popisujeme způsoby, kterými lze publikovat aplikace Access po-
mocí služby Windows SharePoint Services (verze 3).

 V kapitole 23 se věnujeme funkcím v Accessu zpracovávajícím XML, včetně
importu, aktualizace a publikování dat. V této kapitole se také dozvíte, jak lze
pomocí XML upravovat šablony tabulek a navrhovat vlastní pásy karet.

 V kapitole 6 popisujeme úlohy, jež budete pravděpodobně chtít provádět po do-
končení aplikace.

 V kapitole 24 se naučíte automatizovat vlastní pásy karet, pracovat s nástrojem
Analýza výkonu (Performance Analyzer), navrhovat hlavní přepínací panel
(switchboard) a nastavovat vlastnosti Při spuštění.

 V kapitole 25 se naučíte nastavit svou aplikaci tak, abyste ji mohli distribuovat
jiným uživatelům.

 V části 7 navazujeme na poznatky z částí 2 a 3 představením dalších postupů, ji-
miž lze vytvářet aplikace klient-server v projektu Access.

 V kapitole 26 popisujeme, jak vytvářet nové soubory projektu a vysvětlujeme,
jak lze z daného projektu definovat tabulky SQL Server.

 V kapitole 27 se dozvíte, jak navrhovat ekvivalenty lokálních dotazů v projektu
– zobrazení, uložené procedury a funkce.

 V kapitole 28 rozšiřujeme poznatky z kapitol 11 a 13 a předvádíme, v čem je
fungování formulářů v projektu Access odlišné.

 V kapitole 29 využíváme toho, co jste se naučili v kapitolách 15.16 a popisu-
jeme způsob navrhování sestav v projektu Access.

 V Dodatku vysvětlujeme, jak instalovat verzi 2007 sady Office, včetně možností,
které byste měli zvolit pro Access 2007, abyste mohli otevřít všechny příklady
uvedené v této knize. Popisujeme také instalaci serveru Microsoft SQL Server
2005 Express Edition.

Co si myslíte o této knize?
Rádi uslyšíme váš názor
Microsoft chce průběžně zkvalitňovat své publikace a další zdroje informací, a proto jej
zajímá, jaký máte názor na tuto knihu. Prosíme, navštivte web www.microsoft.com/
learning/booksurvey/ a zapojte se do našeho stručného průzkumu online.

 ÚVOD 35

Poznámka redakce českého vydání
I nakladatelství Computer Press, které pro vás tuto knihu přeložilo, stojí o zpětnou vaz-
bu a bude na vaše podněty a dotazy reagovat. Můžete se obrátit na následující adresy:

Computer Press

redakce počítačové literatury

Holandská 8

639 00 Brno

nebo

knihy@cpress.cz.

Další informace a případné opravy českého vydání knihy najdete na internetové adrese
http://knihy.cpress.cz/k1517. Prostřednictvím uvedené adresy můžete též naší re-
dakci zaslat komentář nebo dotaz týkající se knihy. Na vaše reakce se srdečně těšíme.

