
KIV/ZIS cvičení 2

Martin Kryl

Příklad 1 – Jednoduchá databáze

1. Vytvořte jednoduchou databázi, která
bude obsahovat informace o studentech
na vysoké škole. Každý student bude mít
atributy id, jméno, příjmení, pohlaví,
rodné číslo, číslo občanského průkazu,
ročník, adresu (ulice, č.p., PSČ, město),
datum nástupu na školu.

2. U všech atributů vhodně nastavte typ,
rozsah/počet znaků, titulek a upozornění
při zadání nevhodné hodnoty.

Příklad 1 – Jednoduchá databáze

3. Do tabulky zadejte několik záznamů

(alespoň dva).

4. Zkuste si zadat hodnoty, které

neodpovídají požadovaným parametrům

(vyšší ročník, špatné číslo OP apod.).

Příklad 2 – Vytvoření formuláře

1. Vytvořte formulář zobrazující data z
tabulky studenti.

2. Pro vytvoření formuláře použijte
průvodce

3. Otevřete formulář v návrhovém
zobrazení a upravte pozice textových
polí tak, aby se nepřekrývaly

4. Přidejte/upravte nadpis formuláře do
záhlaví a dále přidejte podnadpis

5. Zadejte do formuláře další záznam

Příklad 3 – Vytvoření sestavy

1. Vytvořte tiskovou sestavu se seznamem

studentů.

2. Studenti budou uspořádáni tabulkově

(jeden student jedna řádka).

3. Studenti budou seřazeni podle příjmení,

jména, rodného čísla.

4. V záhlaví sestavy bude nadpis „Seznam

studentů“.

Příklad 4 – Řazení

1. Stáhněte si soubor studenti_db.mdb ze

stránek http://home.zcu.cz/~kryl

2. Otevřete ho v MS Access

3. Zkuste si řazení podle jednotlivých

sloupců vzestupně i sestupně v tabulce

4. Zkuste si řazení podle jednotlivých

sloupců vzestupně i sestupně ve

formuláři

http://home.zcu.cz/~kryl

Příklad 5 – Filtry

1. Otevřete si formulář studenti_form a

vyzkoušejte filtrování záznamů

2. Vyzkoušejte jednoduché filtrování

3. Vyzkoušejte filtrování podle výběru

(nejprve jedné a pak více položek)

4. Vyzkoušejte filtrování podle formuláře

5. Totéž vyzkoušejte i na tabulce studenti

K vícetabulkové databázi

• Ke grafickému znázornění slouží ERA

model

• Několik způsobů zakreslování

ERA model - Chen

faktura položkaobsahuje

číslo

datum spl.

odběratel

poznámka

název

počet

cena

ERA model

faktura

číslo
datum spl.
odběratel
poznámka

položka

název
počet
cena

Kardinalita vazeb

• Kolik položek z B se může vázat na jednu

položku z A ?

• Kolik položek z A se může vázat na jednu

položku z B ?

• Uvažujme obě strany vazby

Kardinalita vazeb

• 1:1 – jeden záznam v A má pouze jeden

odpovídající v B

• 1:N – každý záznam v A se může vázat na

několik záznamů v B, ale každý ze

záznamů v B má přiřazený pouze jeden

záznam v A.

• N:M – každý záznam v A se může vázat

na několik záznamů v B, a každý ze

záznamů v B se může vázat na několik

záznamů v A.

Návrh tabulek

• Teorie normálních forem

• 3. normální forma nejčastěji vyžadovaná

• Vhodné nastudovat před tvorbou

semestrální práce

Návrh – problém 1

Žák Známky

Petr 1, 1, 1, 2, 1

Pavel 2, 2, 1, 5

Roman 1, 1, 1-2, 3

• Není 1NF – vícehodnotové položky

• Problém při analýze – průměrná známka

• Záznam se musí při nové známce editovat

• Nevhodný datový typ (1-2)

Návrh – problém 1

Žák Zn. 1 Zn. 2 Zn. 3 Zn. 4 Zn. 5 Zn. 6

Petr 1 1 1 2 1

Pavel 2 2 1 5

Roman 1 1 1,5 3

• Trochu méně špatně

• Problém při analýze – dlouhé podmínky

• Záznam se musí při nové známce editovat

• Nevhodný datový typ (1-2)

Návrh – problém 1

hodnota

1 1

2 1

3 1

4 2

5 1

• Ideálně rozbít na 2 tabulky a

vhodně propojit (1:N vazba)

• Problém při analýze –

dlouhé podmínky

• Záznam se musí při nové

známce editovat

• Nevhodný datový typ (1-2)

Žák

Petr

Pavel

Roman

Návrh – problém 2

PK: Album PK: Skupina Skladeb Rok Země původu

Meteora Linkin Park 13 2003 USA

Hybrid Theory Linkin Park 12 2000 USA

Database MAN WITH A MISSION 3 2013 JP

• Není 2.NF – primární klíč tvoří dvojice

sloupců, ale ne všechny atributy popisují

oba ze sloupců

• Problém s duplicitami – upsání se, plýtvání

místem, nelze jednoduše upravit

Návrh – problém 2

PK: Album Skladeb Rok

Meteora 13 2003

Hybrid Theory 12 2000

Database 3 2013

• Ideálně rozbít na 2 tabulky a vhodně

propojit (1:N vazba)

• Problém s duplicitami – upsání se, plýtvání

místem, nelze jednoduše upravit

PK: Skupina Země

Linkin Park USA

MAN WITH A MISSION JP

Návrh – problém 3

PK: Skupina Země Obyvatel

Linkin Park USA 318

MAN WITH A MISSION JP 127

そらいろまふらー JP 127

• Není 3.NF – ne všechny atributy popisují

primární klíč

• Problém s duplicitami – upsání se, plýtvání

místem, nelze jednoduše upravit

Návrh – problém 3

PK: Skupina

Linkin Park

MAN WITH A MISSION

そらいろまふらー

• Jako obvykle – řešením je rozbít tabulku

• Problém s duplicitami – upsání se, plýtvání

místem, nelze jednoduše upravit

Země Obyvatel

USA 318

JP 127

3. normální forma

• Při tvorbě ERA modelu se neustále ptát,

jestli by nebylo lepší několik sloupců

přemístit do nové tabulky – většinou ano.

• Zabrání se tak duplicitám, zjednoduší se

správa a bude to „dle normy“

Návrh – problém 4

Obdélník Šířka Výška Obvod Obsah

Malý 2 4 10 8

Střední 30 15 90 450

Středně větší 30 14 88 420

• Není vhodné (většinou) ukládat výpočty

• Problém při aktualizací šířky/výšky

• Výpočty lze vykonávat při zpracování

dotazu

