_______________________________Programi Access___________________________

Bazat e të dhënave

Çka kuptojmë me bazat e të dhënave?

Me bazën e të dhënave kuptojmë grumbullimin e të dhënave në një vend të caktuar me qellim që gjatë përdorimit dhe shfrytëzimit të tyre qasja të jetë e lehtë dhe e thjeshtë. Nga ky grumbull i organizuar mirë i të dhënave mund të nxirren dhe të paraqiten më pas,pothuajse,çfarëdo të dhënash të pjesshme. Ky organizim i të dhënave sidomos në kohët e sodit është pothuajse i domosdoshëm,nuk ka shkollë,komunë,spital,organizata të ndryshme etj, të cilat dëshirojnë që puna e tyre të jetë e suksesshme dhe funksionale e të mos kenë një bazë ku ti ruajnë të dhënat e tyre. Pra meqenëse manipulimi me të dhëna,që janë të organizuara në bazë të dhënash,është shumë i përshtatshëm dhe me shumë interes për vetë kompanitë, organizatat e ndryshme,komunat,shkollat etj, mund të përfundojmë këtë hyrje me pak fjalë se krijimi dhe menaxhimi i bazave me të dhëna është një domosdoshmëri e kohës.
Ka disa programe kompjuterike që shërbejnë për punë me të dhëna,njëri nga programet i cili është i dedikuar kryesisht për bazat e të dhënave është programi Microsoft Access,për të cilin ne në këtë material do të mundohem sado pak të sqarojmë se si duhet punuar me të.
Hapja e programi Access
Programi Access mund të hapet në disa mënyra ne do ti sqarojmë dy prej tyre:
Mënyra e parë:

1. START
 2. All Programs 3. Microsoft Office / 4. Microsoft Office Access 2003

Figura në vazhdim tregojnë si duhet të vihet deri te hapja e programit Access.
[image: image1.png]@ set Program Access and Defaults

A% Windows Catalog
R Windows pdte

Internet
Internet Explorer

Startup

E-mail Tunelp Uities 2007 Micrasoft Offce Excel 2003

Micrasoft Offce Out|

adobe Reader &

Internet Explorer

] osor i o
o

) vodonstesarion] G outesksres
Romote Assstance] Firosft Office Word 2003

) Tt video Payer Tunelp Uities 2007

. indows Medi Player
) Total video Canverts

< Windows essenger

indows Mavie Maker

esov 64 BT

Nero
Tt Videa Converter
Turbo Pascal 7

Packet Tracer 4.1

[image: image141.png]@ Rn

73] Log off mubamer

‘Windows XP

(3] 7ot compser

J start 4 SKRIPTA E WORDIT -

[image: image142.png]

[image: image143.png]& Desion

[image: image156.png]Emri Mblemri Adresa Dafaeshities Artikulli Quimi Viera

@[] emw]] 59
J1

i | oia_JPronins 207205 [Komgpte]

1 [genit| Ukeni |[Vushiem | | 4212008] Komgjuter] |2 | €500 [esom[] 53]
3 [ron |[Ujkeni |Remik || 113008 [Kamers | | 3 | €BW[] @000 [T X
I e e G) I | LE|
4 Rt | Ui JRemik | | 102009 Prmer | | § | @] ewon]] 138]
I -
I -

Mënyra e dytë – Accsesi mund të hapet edhe duke vepruar në këtë mënyrë:
 START/ Run ,si rezultat hapet korniza Run,pastaj në fushën Open shënojmë emrin e programit msaccess dhe shtypim OK

· Figura në vazhdim [image: image144.png]Cnew

 [image: image2.png]Type the name of a program, older, docurent, or
Internet resource, and Windows wil open t For you,

Krijimi dhe Ruajtja e bazës së të dhënave
Para se të krijojmë një bazë më të dhëna duhet menduar mirë në lidhje me të dhënat të cilat duhet regjistruar,si duhet emëruar,formën të cilën duhet të ketë baza e të dhënave,ashtu që krijimi i sajë të jetë më i lehtë dhe përdorimi i bazës të jetë i thjeshtë për tu qasur në të.
Për krijimin dhe ruajtjen e bazës së të dhënave duhet vepruar në këtë mënyrë:

1. Fillimisht bëjmë hapjen e programit me njërën nga mënyrat të cilat i shpjeguam më lartë, dhe si rezultat hapet dritarja për dialog ku në figurën e parë zgjedhim opsionin Create a new file, në figurën e dytë zgjedhim opsionin Blank database.
Figura 1
 Figura 2
[image: image145.png]

[image: image146.png]

[image: image3.png]M icrosoft Access
Fle Edt Vew Inset Took lindow
BN=AE R - -
Getting Started

|®| A

I s .
11.Office Online

Connect ta Micrasoft Office
Online

et the latest news about using
Access

Automatically update this st
from the web

Search for

Example: "Print more than one copy”

Open
abh
b
generaket
bz

5 tore

1) Create anewFie.

 [image: image4.png]M icrosoft Access

Pl Edt Vew Inset Toos Window

0.2 =

New File

New
28] Blrk database,
28] Blnk data access page
2] Projec using exising data.
Y Project using new data
58] From existing Fie.

Templates
Search ariine for:

% Templtes on Ofice Oine
& onmy computer.

Pastaj hapet korniza figura 3 dhe këtu ne zgjedhim emrin dhe vendin se ku dëshirojmë të ruajmë databasën tonë.
[image: image147.png]

[image: image148.png]

[image: image149.png]

[image: image150.png][Enforce Referential Inteqrity!

[image: image151.png]

[image: image152.png]

[image: image5.png]File New Database

Save

@ vesteon

1Q X i

D

My Recent
Documents

My Network.
Places.

Bstiols
ars
Bgjeneralet
o Hovies
Zeth
Eipes
o
Covetem st namact
(CIVALLE TRERZINE
(ShushirniFundi ngspera
(Sushirin Funde eche kryesor
(S ustirimetpracie
(ushirm praktk per mustaf verbarin
(STt enden e teknolgis
(S Testet pergaiu per arsitet
< |

(Dte konvertuara
(D sistemi operativ windows |
(5 Falet namazi ligerata ec
(st duhet te konfigurohen
(Eshum te mia ligjerata shef|
(2 SAMI YUSUFT -ILAHI-2008|
(RDADT
(E2Qendra rinore hareja laj|
(C2planprogrami mésimor
(E2planprogrami 2008 2009
S sices 401 ke

Folders: planprogrami mésim
(DMuZIK-2008-208
(Etigjerata dhe iahi per fles]

3

Flegame: [Databasa

reate

Save astype: [Micrasoft Office Access Database

Cancel

 [image: image6.png][Microsoft Access

ew Type 3 question for help

I 2,8 E=1

Objects

Cratetabl by sing waard
reatetable by entering data

Queries
Forms
Reports
Pages
Macros
Modles

Groups

[Favorites

[image: image153.png]

 [image: image7.png]Databasa

Kuptimi i dritares Database

Edhe dritarja e databases si çdo dritare tjetër përmban elementet e saja kryesore. Në fillim po japim sqarime vetëm për disa elemente ma kryesore të cila i përmban kjo dritare.
[image: image154.png]

[image: image8.png]Edt

Vew Insert Took Window telp

Type 3 question for help

_a

x

(Fiopen pesion tiew | X |

Objects

Create table by using wizard

& Queries

Forms

Reports
Pages
Macros

Modues

(]
|
a

&

Groups

Favortes

Creste table by entering data

Ready

M

[image: image155.png]@ Rn

73] Log off mubamer

‘Windows XP

(3] 7ot compser

J start 4 SKRIPTA E WORDIT -

Sqarim - Në vazhdim do të fillojmë të sqarojmë punën me tabela. Para se të fillojmë të krijojmë tabelën është e rrugës ti themi edhe disa fjalë më tepër për rendësin të cilën kanë tabelat në këtë program. Tabelat janë pikënisje e çdo baze të të dhënave. Një bazë e të dhënave mund të ketë një,dy apo më tepër tabela. Gjatë krijimit të tabelave duhet të jemi shumë të kujdesshëm sepse kjo ndikon drejt për drejtë në ekzekutimin efikas të programit. Nëse kemi gabuar gjatë krijimit të tabelës atëherë baza e të dhënave do të jetë e dështuar. Thënë më thjeshtë para se të ndërtojmë një tabelë duhet të bëjmë planifikimin e strukturës së tabelës e cila nënkupton përcaktimin e fushave (kolonave) e cila do ti përmbaj,madhësinë e fushave, lloji i të dhënave e kështu me radhë pra ta kemi idenë se si do të duken të dhënat tona.
Krijimi i tabelës

Kujdes: Para se të krijohet tabela fillimisht duhet të krijohet databasa të cilën e kemi sqaruar më lartë.
Për të kuptuar më mirë po e krijojmë edhe një herë një databasë me emrin Shkolla e pastaj krijojmë tabelën.
Po e tregojmë procedurën se si duhet vepruar:
1. E hapim programin Access

2. Nga korniza e cila hapet zgjedhim opsionin Create a new file
3. Zgjedhim opsionin Blank database (baza e zbrazët e të dhënave)
4. Caktojmë vendin e ruajtjes së fajllit në Desktop
5. Në fushën File name: shkruajm emrin e fajllit Shkolla
6. Dhe në fund zgjedhim opsionin Create

[image: image9.png]8 Shkolla : Database (Access 2000 file format),
[Hopen L Desion Thew | X |

Objects

Cratetabl by sing waard
reatetable by entering data

Queries
Forms
Reports
Pages
Macros
Modles

Groups

Favortes

Si rezultat paraqitet tabela në këtë formë e cila kryesisht përbëhet prej këtyre elementeve të cilat po i sqarojmë në vijmë.
[image: image10.png]Bl Edt Vew Iwet Took Window Hep Type a question for help '+

HERAN® KW= AR NN R RN R A A Ea Y |

B Table1 : Table.

Fied Name Dota Type Description ~

3

Field Properties

Gorerd | Lookup |

A field name can be up to 64 characters long, inchuing spaces. Press Fi for help o fild names

Design view. F6 = Switch panes. F1 = Help. num

Në vazhdim po e mbushim tabelën me të dhëna në rastin tonë pasi databasa është emëruar me emrin Shkolla po i marrim të dhënat e nxënësve: Në fushën e parë Field Name i shkruajmë këto të dhëna: Rreshti i parë Nr. Rreshti i dytë Emri. Rreshti i tretë Mbiemri. Rreshti i katërt Telefoni. Rreshti i pestë Adresa.
Sqarim – Kur fillojmë ti shkruajmë të dhënat në fushën Field Name çfarëdo qofshin ato në rastin tonë Nr,Emri etj,automatikisht në fushën e dytë Data Type tipi i të dhënave propozohet si Text,për shkak se lloji i të dhënave Text është tip më universal,me tipin e të dhënave Text mund të shkruhen shkronja,numra dhe shenja të tjera. Por ne mund ta ndryshojmë tipin e të dhënave(gjithmonë duke zgjedhur llojin e të dhënave që ti përgjigjet emrit të fushës) duke klikuar në butonit trekëndësh ose në të ashtuquajturin List Box button.
Në rastin tonë për fushën Nr. zgjedhin llojin e të dhënave Autonumber (numër automatik i cili vendoset vetvetiu nga ana e programit Access).
[image: image11.png]Field Name

Destription

Vesihio
OLE Object
Fyperink.
Lookup Wizard,

Pastaj vendosim kursorin në fushën Description duke shtypur tastin Tab në tastierë,ose përmes miut duke klikuar me tastin e majtë një herë mbi fushë dhe shkruajmë përshkrimin shembull:në rastin tonë Nr. shkruajmë numri rendor shkruhet vetvetiu nga ana e programi.
Kujdes: Përshkrimi bëhet me qellim që gjatë plotësimit të formularit të jetë një ndihmës i mirë për vetë shfrytëzuesin e programit dhe gjatë plotësimit të formularit përshkrimi paraqitet në pjesën e fundit të ekranit. Përshkrimi në këtë fushë nuk është i domosdoshëm por edhe një herë po e theksoj se është ndihmues për vetë shfrytëzuesin e programit.
Tash fillojmë plotësimin e fushave me të dhënat Emri,Mbiemri,Telefoni dhe Adresa dhe për të gjitha këto tipi i të dhënave vendose Text dhe bëhet përshkrimi në fushën Description.

Shih figurën në vazhdim është plotësuar me të dhëna.
[image: image12.png]PRl Edt Vew Inset

Eo HRIG 276

B Table1 : Table.
Fied Name

ook Window tielp

Data Type

YRR SRR R A A B =K =N C)

Type 3 question for help

Description

i

Aatlunber

i vendar sPhrubet vetvei nga ana & programt

Emi

Text

Shiauajenvin @ nxenesit

e

Toxt

Shioua) mbienri & mcenest.

Telefori

Toxt

Shiua numin e teleforit

idresa

Text

Gjate shkruaries 52 adreses mund té shkruhen edhe numra dhe simoble t tera]

Field Properties

General | Lookup

FieldSize
Format

Input Mask.

Capion

Default Value
Valdation Rule
Valdation Text
Required

Allow Zero Length
Indexed

Unicode Compression
IVE Mods

IME Sentence Mode
St Tags

The fielddescription i optianal. 1t helps you describe the field and i ala displayed n the status bar when

M

‘vou seleck thi Fiekd on a Form. Press F. for help on descriptions

s

o

es

o Cortral

Nore

= Sholla,

Design view. F6

Ruajtja e tabelës

Pasi kemi bërë plotësimin e të dhënave duhet të ruajmë tabelën duke vepruar në këtë mënyrë:

· Klikojmë në butonin Close [image: image13.png]

, paraqite kornizë në vijim me mesazhin përcjellës dhe ne shtypim mbi butoni Yes.
[image: image14.png]LA\ oo o0 o sove rngestothedesinf el Taer?

w] (o

· Paraqitet korniza tjetër ku duhet të shkruajmë emrin e tabelës në rastin tonë Nxënësit dhe pastaj shtypim mbi butonin OK.

[image: image15.png]Table ame:
oxénisit|

· Kujdes nëse nuk është vendosur çelësi primarë,atëherë kemi mesazhin si në figurën në vijim e cila na paralajmëron se duhet të vendosni çelësin primarë dhe për këtë veprim ne duhet të shtypim butonin Yes.

[image: image16.png]There is no primary key defined.

Althaugh a primary key isrt required, s highly recommended. A table must have a primary key For you ta define a
relationship between ths table and other tables inthe database.
D0 you want to create a primary key now?

[w] (o)

· Si rezultat kemi tabelën e krijuar me emrin Nxënësit në Databasën me emrin Shkolla.

[image: image17.png]8 Shkolla : Database (Access 2000 file format),
Eoven Wlpesn Tnen | X | =

Objects

=

Queries
Forms
Reports
Pages
Macros
Modles

Groups

Favortes

Create table n Design view
Creste table by using wizard
Create table by entering data

Në vazhdim kemi bërë hapjen e tabelës me emrin Nxënësit të cilën e dizajnuam më herët dhe e kemi mbushur me disa të dhëna të cilat nuk janë të sakta,këto të dhëna janë shkruar vetëm për të sqaruar se si ju mund të vazhdon me mbushjen e të dhënave të sakta.

[image: image18.png]B Microsoft Acce

i He Edt Vew Inset Fomat Records ook Window Help

HREAY R URA:RAL::)

s - [Nxéngsit ; Table]

Nr | Emri_ | Mbiemri | Telefoni | Adresa
W T Muhamer Ujkani 044333222 Vushtri
2 Agon Fisteku 000111333 Mitrovice
3 Linda Hasani 111222333 Prishine

4 Riad Upkani 222333444 Reznike
(AutoNurnber)

Për të kthyer tabelën në formën të cilën e kemi dizajnuar në fillim (Design View) ka disa mënyra:

Mënyra e parë:Duke klikuar mbi këtë buton [image: image19.png]

 i cili quhet Design View
Mënyra e dytë: Përmes menysë View dhe nga nënmenyja e cila hapet zgjedhim-Design View etj.

Caktimi i çelësit primar (Primari Key)
Në çdo tabele të re të cilën e krijojmë është e nevojshme të caktojmë një fushë si çelës primar.

Programi Access e shfrytëzon këtë fushë që regjistrimet e një tabele të lidhen me regjistrimet e tabelave tjera si dhe në rastet kur nga mijëra dosje të futura në bazën e të dhënave kërkohet vetëm njëra prej tyre,çelësi primarë e përshpejton gjetjen e të dhënave.

Më herët ne treguam se si programi Access para se të ruhet tabela na paraqet mesazhin se a dëshironi të përcaktoni çelësin primar dhe ne në at rast shtypëm butoni Yes.

Mënyra tjetër për vendosjen e çelësit primarë mund të bëhet duke vepruar si në vazhdim:
· Zgjedhim fushën në të cilën dëshirojmë të vendoset çelësi primar shembull: Emri
· Klikojmë mbi ikonë e cila gjendet në shiritin e sipërm me këtë formë të çelësit [image: image20.png]

 dhe si rezultat kemi vendosje e çelësit primar Figura në vijmë tregon vendosje e çelësit primar
[image: image21.png][N AP RENAR ! |9 - o [@])
Field Name [DataType [
m e
e e S
m Yot
Teteri Tt
b ot

Nëse dëshirojmë që çelësi primar të largohet nga fusha Emri veprojmë ngjashëm fillimisht e zgjedhim fushën Emri dhe klikojmë një herë prapë mbi ikonë e cila ka formën e çelësit [image: image22.png]

.

Kur dëshirojmë që disa fusha të kenë çelësin primar vetëm i zgjedhim ato fusha dhe shtypim mbi ikonë e çelësit të cilën e shpjeguam më lartë. Figura në vijmë tregon vendosje e disa çelësave primar
[image: image23.png]Autatumber
Text
Toxt
Toxt

Ngjashëm veprohet edhe për largimin e tyre vetëm fillimisht duhet të zgjidhen fushat dhe të shtypim mbi ikonën e çelësit.

Data Type (Llojet e të dhënave)

Në programin Access në fushën Data Type dallojmë këto të dhëna,të cilat janë dhënë në Figura në vijmë:
[image: image24.png]Tabl

) ple Edt Vew Insert Took Window el

Hr R RN R AR N RN A= S e PN |

Field hame [DataType | Description

oo
umber
Datz/Time.
Currency

Atatumber
vesitio

OLE Object
Fyperink.
Lookup Wzard,

Text – të dhënat mund të zgjidhen si tekst nëse fusha ka të bëjë me tekst,apo kombinimi i tekstit me numra,adresa të gjatësisë maksimale deri në 255 karaktere. Duhet të kemi kujdes ky lloj i të dhënave mund të zgjidhe edhe në raste kur fusha ka të bëjë me numra por jo edhe me llogaritjen e tyre.

Shembull:ky lloj mund të zgjidhet te numrat e telefonit adresat e ndryshme etj.

Memo – Kjo fushë përdoret për shkuarjen e teksteve dhe numrave me gjatësi të mëdha deri në 64000 karaktere(e që mesatarisht diku llogaritet deri në tetë faqe tekst) pra kjo fushë përdoret për përshkrime detale të fushave.
Number – Ky lloj i të dhënave zgjidhe gjithmonë kur kemi të bëjmë me numra,të cilët kanë të bëjnë edhe me llogaritje.

Date/Time – Zakonisht ky lloj i të dhënave zgjidhet kur kemi të bëjmë me datën dhe kohën.
Currency – Zgjidhet në raste kur kemi të bëjmë me valutën (paratë shembull Euro,dollari etj).
AutoNumber– Zgjidhet në raste kur kemi të bëjmë me numërim rendor e që shkruhet në mënyrë automatik.
Yes/No– Ky lloj i të dhënave zgjidhet në ato raste kur kemi të bëjmë me dy vlera si psh Yes/No (Po/Jo),True/False (e saktë/e pasaktë) ose On/Off (i kyçur/i ç’kyçur) etj.
OLE Object– Zgjidhet në ato raste kur në atë fushë duhet të vendoset ndonjë fotografi,grafikë,regjistrim zëri,apo ndonjë fletë punuese e cila është e punuar shembull në programin Exel.
Hyperlink– Ky opsion zgjidhet kur e dhëna duhet të lidhet me ndonjë skedarë tjetër.
Lookup Wizard– Ky lloj i të dhënave ka të bëjë me krijimin e kutizave të thjeshta dhe të kombinuara të cilat quhen (List Box button dhe comb box) e që lehtëson shumë punën me të dhënat të cilat përsëritën.

Shembull:Një nxënës në shkollë ka gjithsej 13 lëndë dhe ato njëherë shkruhen e pastaj për secilin nxënës ato nuk ka nevojë të shkruhen por vetëm zgjidhen,apo vitet njëherë shkruhen shembull 2007,2008,2009 etj dhe ato pastaj vetëm zgjidhen sipas nevojës.
Shtimi i fushave – tabelën të cilën e kemi krijuar mund të shtojmë fusha tjera varësisht prej asaj se çka kërkohet. Janë disa mënyra për shtimin e fushave të cilat po i sqarojmë në vazhdim:

· Fillimisht bëjmë hapjen e tabelës në formën Design ,

· Zgjedhim fushën mbi të cilën dëshirojmë të shtojmë fushë të re p.sh. dëshirojmë të shtojmë fushë të re mbi fushën Telefoni,atëherë e zgjedhim fushën si në figurën në vijmë:
[image: image25.png]Fied Name
Aatlunber
Text
Toxt

Për shtimin e fushës mund të veprojmë në tri mënyra:
· Hapim menynë Insert dhe nga nënmenyja e cila hapet zgjedhim opsionin Inster rows,
· Mbi fushën e zgjedhur shtypim tastin e djathtë dhe nga menyja e cila hapet zgjedhim opsionin
 Inster rows,

· Kur dëshirojmë të shtojmë më lehtë fushën vetëm shtypim tastin Insert në tastierë.
Në figurën në vijim kemi paraqit shtimin e fushës dhe kemi bërë plotësimin e fushës Data e lindjes ndërsa tipin e të dhënave e kemi zgjedhur Date/Time.

[image: image26.png]Fied Name

Fshirja e fushave – Për fshirjen e fushave të padëshiruara mund të veprojmë në këtë mënyrë:

· Fillimisht zgjedhim fushën të cilën dëshirojmë të fshijmë,
· Mbi fushën e zgjedhur shtypim tastin e djathë dhe nga menyja e cila hapet zgjedhim opcioni Delete Rows ose në tastierë shtypim tastin Delete.
Kur dëshirojmë të fshijmë më tepër fusha përnjëherë,fillimisht bëjmë zgjedhjen e tyre dhe shtypim tastin Delete në tastierë,kurse për fshirjen e fushave të ndara fillimisht bëjmë zgjedhjen e tyre duke mbajtur tastin Ctrl në tastierë dhe pastaj klikojmë me tastin e majtë të miut mbi fushat që dëshirojmë ti zgjedhim dhe në fund shtypim tastin Delete.

Renditja e fushave – Ndërrimi i vendit të fushës është i lehtë dhe i thjeshtë. Po e marrim një shembull: Nëse në mesë Fushës Emri dhe Mbiemri dëshirojmë të vendoset fusha Adresa veprojmë në këtë mënyrë:

· Zgjedhim fushën Adresa,pastaj shtypim tastin e majtë mbi fushën Adresa dhe në momentin kur kursorin e shoqëron edhe një drejtkëndësh e mbajmë të shtypur tastin e majtë dhe lëvizim deri mbi fushën Mbiemri pastaj e lëshojmë tastin e majtë dhe si rezultat fusha Adresa është vendosur në mesë fushës Emri dhe Mbiemri. Ngjashëm mund të veprojmë edhe me fushat tjera shih figurën në vijmë:
[image: image27.png]Fied Name
Aatlunber
Toxt

Toxt
Data & Indjes DteTime.
Telefori Text

Tiparet e fushës (Field Properties)

Tipi i caktuar i të dhënave i ka edhe tiparet(karakteristikat) e veta. Këto tipare janë të ndryshme prej një lloji të dhënash në llojin tjetër. Tiparet e fushës (Field Properties) shihen në pjesën e poshtme të dritares dizajnuese të tabelës.

Shumica e këtyre karakteristikave gjenden në fletën General,kurse në fletën Lookup mund të bëhet deklarimi i fushës si listë e zgjedhjes.

Në figurën në vijim kemi paraqitur Tiparet e fushës (Field Properties)
[image: image28.png][(Gorerl | Lookup |

FieldSize
Format

Input Mask.

Capion

Default Value
Valdation Rule
Valdation Text
Required

Allow Zero Length
Indexed

Unicode Compression
IVE Mods

IME Sentence Mode
St Tags

Gl

M

s

o

es

o Cortral

Nore

Field Properties

The data type det

Field Size– (Madhësia e fushës) – e përcakton madhësinë maksimale të të dhënave në fushë. Nëse tipi i të dhënave është Text ky tip mund të ketë prej (0 deri 255) karaktere. Por nëse ne këtë parametër e kemi vendosur 15,atëherë në këtë fushë mund të shkruhen vetëm 15 karaktere e jo më shumë. Nëse tipi i të dhënave është përcaktuar Number,tipari Field Size e përcakton madhësinë maksimale të lejuar për regjistrim të vlerave numerike.
Format – Kjo fushë na mundëson kontrollin për vendosjen e të dhënave dhe paraqitjen e tyre në forma të ndryshme.Shembull: Nëse ne shkruajmë këto dy simbole !>,në çfarëdo mënyre që shkruhet teksti ai paraqite me shkronja të mëdha,ose nëse shkruajmë këtë ![red],kjo fushë bëhet me shkronja të kuqe etj.
Input Mask – (Maska hyrëse) – përdoret për të kontrolluar dhe për ti formatizuar të dhënat në një fushë. Me anë të kësaj veçorie kufizohet lloji i të dhënave. Shembull:duke e përdorur këtë kriter mund të caktojmë që emri i klientit të fillojë gjithmonë me shkronjë të madhe pa e përdorur tastin Shift apo Caps Lock,vetëm vendosim këtë shenjë > .
Caption – Caktohet etiketa e fushës,e cila do të paraqitet në vend të emrit të fushës. Emri i fushës edhe me tutje mbetet ai që ka qenë,por ndryshon vetëm gjatë paraqitjes së tabelës në Datasheet View.
Default Value– Vlera e parazgjedhur është vlerë e cila paraqitet pa u mbushur fare nga shfrytëzuesi. Kjo vlerë mund të ndryshohet,por nëse nuk intervenohet në të,ajo mbetet si e tillë. Kjo vlerë zakonisht vendoset për të dhënat të cilat përdoren shpesh dhe përsëriten të njëjtat vlera.Shembull: nëse në fushën çmimi të një tabelë shumica e artikujve kanë çmimin 3 euro,këtë vlerë e vendosim 3. Gjatë regjistrimit të artikujve automatikisht vendoset vlera 3,kjo procedurë e lehtëson punën tonë dhe ne mund të ndryshojmë vetëm kurë çmimi i artikujve nuk është 3 euro.
Validation Rule– Këtu mund ti kufizojmë vlerat të cilat vendosen me të dhëna në fushë. Këto vlera janë logjike dhe,si të tilla,kanë vetëm dy vlera të mundshme True (e vërtetë) ose False (e pavërtetë). Shembull:nëse në këtë fushë e shkruajmë kushtin >4,atëherë do të lejohen të regjistrohen vlerat më të mëdha se katër,kurse vlera katër, e më të vogla se katër nuk mund të regjistrohen.
Validation Text– Këtu mund të shënohet porosi e krijuar nga vetë shfrytëzuesi. Shembull në Validaton Rule e shkruajmë kushtin >4,kurse në Validation Text shkruajmë porosinë psh: Kujdes nuk mund të shkruhet numri 1 deri 4. Nëse ne dëshirojmë të shënojmë në këtë fushë numrin 1,2,3 ose 4 paraqitet porosia të cilën ne vetë e kemi shkruar. Ngjashëm mund të parashtrojmë edhe kritere tjera.
Required– Te kjo fushë nëse vendose vlera Yes nuk mund të kaloni në fushën tjetër Shembull: te fusha Mbiemri keni caktuar vlerën Yes,ju mund të shkruani emrin dhe nëse nuk e shkruani mbiemrin ju nuk mund të kaloni në fushat tjera.
Relacionet mes Tabelave (lidhja e tabelave) RELATIONSHIPS
Në mënyrë që baza e të dhënave të jetë komplete dhe racionale,tabelat që ruajnë të dhëna të veçanta duhet të krijojnë lidhje (relacione).

Lidhja e tabelave ofron shumë mundësi për punë të mëtutjeshme me të dhënat. Lidhjet ndihmojnë në gjetjen dhe rregullimin e të dhënave të bazës,gjatë shfrytëzimit të tyre. Gjatë lidhjeve duhet të kemi kujdes,fushatë lidhëse në mesë vete duhet të jenë të njëjta. Pra fushat të cilat shërbejnë për lidhje,në të dy tabelat duhet të jenë me tip të të dhënave dhe formë të njëjtë. Gjatë lidhjeve së dy tabelave,si fushë lidhëse në njërën tabelë merret fusha e çelësit primar të saj. Kurse,fusha lidhëse në tabelën e dytë quhet çelësi i jashtëm dhe zakonisht nuk është fushë e çelësit primar.

Relacionet në mesë tabelave mund të jenë:

· Një me një

· Një me shumë

· Shumë me shumë etj.
Lidhja e tabelave një me një

Kjo lidhje bëhet ne ato raste kur fushat lidhëse në mes dy tabelave kanë çelësin primarë.

Lidhja një me një është shumë e rrallë,kjo lidhje zakonisht bëhet me qëllim të ndarjes së të dhënave në më shumë tabela.

Për të kuptuar se si bëhet lidhja një me një fillimisht po e krijojmë një Databas me emri Lidhja një me një,pastaj krijojmë dy tabela.

Tabela e parë emërohet me emrin Klienti,kurse tabela e dytë emërohet me emrin te dhënat tjera. Disajnim dhe tipi i të dhënave në dy tabelat duket kështu:
 Tabela: Klienti
 Tabela: te dhënat tjera
[image: image29.png]Fied Name

Aatlunber
Text
Text

 [image: image30.png]Fied Name

i Atotiuber
Det e Lindjes Dte/Time.
Vendi Lindies Text

Komuna Text

Për të bërë lidhjen duhet ndjekur procedura në vazhdim:
Fillimisht e hapim Databasen të cilën e kemi krijuar me emrin Lidhja një me një, Figura në vijim.
[image: image31.png][Microsoft Access

PEl Edt Vew Inet Took Window Hep B
PO @9 8] 6 Q Favtes- o~ | F
L0 GF AR G Lk a0 o B B

Objects

Creste table by entering data
Klerti

Queriss

Forms te chénat tora
Reports
Pages
Macros
Modues

Groups

[Favorites

E hapim menynë Tools dhe nga nënmenyja e cila hapet zgjedhim opsionin Relationships,pastaj hapet Tabela me emrin Show Table,ku shihen tabelat e krijuara,Figura në vijim.

 [image: image32.png]Show Table

Tables”| Queries | Both

te chéna tra

E selektojm tabelën e parë dhe shtypim mbi butoni Add,e selektojmë tabelën e dytë prapë shtypim mbi butonin Add, e mbyllim dritaren Show Tables,dhe si rezultat vendosja e tabelave duket si në figurën vijuese, ku zhvendosja dhe ndërrimi i madhësisë së dritareve bëhet sikur te dritaret tjera.

[image: image33.png][Microsoft Access - [Relationships]

ix] Fle Edt Vew Relatonships Took Window Help

IR RSN A R N Y= Eﬁ\x\j“jv

©©14 2] 6 Q Favertes- o~ |

Kiienti
e

Emi

biemri endii Lindies

Komuna

Për të bërë lidhjen e dy tabelave shtypim tastin e majtë mbi fushën Nr në tabelën Klienti,e mbajmë të shtypur tastin e majtë dhe lëvizim deri mbi fushën Nr në tabelën te dhënat tjera,e lëshojmë tastin e majtë,dhe si rezultat hapet korniza tjetër me emrin Edit Relationships.

Figura Edit Relationships

[image: image34.png]Edit Relationships

Table/Query: Related Table/Query:

[Eaforce Referenta ntearty) [create iew.]

Relationship Type: One-To-One

Figura Create New,bëjmë përzgjedhjen e tabelave dhe të fushave.
[image: image35.png]Left Table Name

Right Table Name.

Kiert:

te chénat tra

Left Colurn Nare

Right Column Name.

r

Pasi kemi shtypur OK,kthehemi prapë te Figura Edit Relationships
[image: image36.png]Edit Relationships

TablejQuery Related TablefQuery:

(]3]

Erfors RefererEA teaity

[Cascade Update Related Fiskds
[Cascade Delete Related Records

Relationship Type: One-To-One

reate iew.

Si rezultat hapet dritarja ku mund ti shohim lidhjet e krijuara. Pasi lidhja është një me një pranë dy dritareve te fushat Nr është vendosur numri 1.
[image: image37.png][Microsoft Access - [Relationships]

i) Fe Gk Yow Rebtonhos Toos Window tep Ty cuesionforhch
DEERI g Fisan s B X mn e
©©) 4020 @ Fvorkes o7 |17

te dhénat tjera

N
Data e Lindjes
VendiLindies
Komuna

Kujdes– lidhjet në mesë tabelave duhet të ruhen . shembull: përmes menysë File – Save ose përmes ikonës save [image: image38.png]

 etj. Nëse nuk e keni ruajtur lidhjen kur dëshironi të mbyllni dritaren paraqitet mesazhi se a dëshironi ti ruani lidhjet dhe ju shtypni Yes.
Sqarim: Kur fillon mbushja e tabelës psh:Klienti,figura në vijmë,në fillim të rreshtit automatikisht vendoset plusi [image: image39.png]

, i cili tregon se tabela është e lidhur me një tabele tjetër.
[image: image40.png]Nr | Emi_ | Mbiemri

{J Muhamer Ujkani
2 Riad Ujkani
(AutoNumber)

Nëse ne shtypim mbi plus,hapet pjesa tjetër e tabelës te dhënat tjera,e plotësojmë me të dhëna,dhe si rezultat nga tabela Klienti kemi vendosur te dhënat në tabelën te dhënat tjera. E mbyllim tabelën Klienti, e hapim tabelën të dhënat tjera dhe si rezultat mund ti shohim vendosjen e të dhënave në tabelë.
[image: image41.png]| Nr | Emi_ | Mbiemri
- 1 Muhamer ___ Ujkani
Data e Lindjes | Vendi i Lindjes| Komuna
D] Mitrovice
*
HE 2 Riad Ujkani
(AutoNumber)

Duhet kemi kujdes gjatë mbushjes me të dhëna. Kur lidhja është një me një psh: Në rastin tonë në rreshtin e parë kemi shkruar Emrin Mbiemrin ,e kemi shtypim plusin dhe kemi shkruar Datën,Vendin dhe Komunë nuk mund të vazhdojmë edhe me plotësimin e fushave tjera sepse këtu një fushë i përgjigjet një dhe vetëm një fushës e jo më tepër.
Lidhja e tabelave një me shumë

Lidhja një me shumë është lidhja e cila përdoret më së shpeshti,vendosja e drejtë e kësaj lidhje ofron shumë mundësi. Kjo lidhje realizohet duke zgjedhur fushën çelës primarë nga tabela “një” (quhet ndryshe edhe tabela “prind” ose tabela primare),dhe duke e tërhequr deri te tabela ‘shumë” (e cila ndryshe quhet edhe tabela “fëmijë” ose tabela dytësore).

Për të kuptuar se si bëhet lidhja një me shumë fillimisht po e krijojmë një Databas me emri Lidhja një me shumë,pastaj krijojmë dy tabela.

Sqarim:Në tabelën e parë po i shkruajmë të dhënat kryesore të kandidatit, kurse në tabelën e dytë trajnimet të cilat ky kandidat i ka të përfunduar. Një kandidat mund të ketë kryer disa trajnime të ndryshme.
Tabela e parë emërohet me emrin Kandidati,kurse tabela e dytë emërohet me emrin Trajnimet.
Disajnimi i tabelave dhe tipi i të dhënave në dy tabelat duket kështu:
 Tabela: Kandidati Tabela: Trajnimet

[image: image42.png]Fied Name

Enri
e
Det e Lindjes
Vendi Lindies
Komuna

Aatlunber
Text

Toxt
Date/Time.
Text

Text

 [image: image43.png]e Trajnimt.
i vt

Data o Fillmt
| Data e Perfundimit

B Trajnimet ; Table
[FeldName | DataType |
k|

Aatlumber
Humber
Text

Toxt

Toxt

Toxt
Date/Time.
Date/Time.

Për të bërë lidhjen duhet ndjekur procedura në vazhdim:

 Figura e parë
 Figura e dytë
[image: image44.png][Microsoft Access
PEle Edt Vew It Took Widow Hep
)] 0 A @ @ Favartes~ | Go~ |
BN=2% K=Y kA

Objects

Create table by using wizard

reats table by entering deta
5 Queries Create
Kandidati

= Foms

Trajnimet

Groups

 [image: image45.png]Show Table

Tables”| Queries | Both

Trajnimet

 Figura e tretë
[image: image46.png]= £ Relationships.

Kandidati Trajnimet

Data e Lindjes
VendiLindies
Komuna

Figura e katërt me emrin Edit Relationships
[image: image47.png]Edit Relationships

Table/Query: Related Table/Query:

[Eaforce Referenta ntearty) [create iew.]

Relationship Type: One-To-Hany

Figura e pestë me emri Create New, këtu bëjmë përzgjedhjen e tabelave dhe të fushave.

[image: image48.png]Left Table Name

Right Table Name.

ET—

Trajnimet

Left Colurn Nare

Right Column Name.

WD

R

Pasi kemi shtypur OK,kthehemi prapë te Figura Edit Relationships, vendosim tikun mbi opsionin [image: image49.png][Enforce Referential Inteqrity!

 pastaj Create dhe si rezultat kemi krijuar lidhjen një me shumë shih figurën e gjashtë.

Figura e gjashtë,në këtë figurë shihet se në tabela Kandidati pranë fushës NR_ID është vendosur numri 1,kurse te tabela Trajnimet pranë fushën NR është vendosur ky simboli[image: image50.png]

 që dmth shumë.

[image: image51.png][Microsoft Access - [Relationships]
3 Ble Edt Vew Reatirshps Took Window Hep -® x

N EAR T s am s e X Ba e
1@)9 A6 @ Fevories~ | Go- |

Kandidati Trajnimet

Data e Lindjes
VendiLindies
Komuna

Çka paraqesin këto opsione:
[image: image52.png]nforce Referential Interity

 -vendosja e tikut mbi këtë opsion krijon një siguri më të madhe për mbrojtjen e tabelave. Kur tiku vendoset ruhet integriteti i tabelave,pra nuk do të ketë mundësi që në tabelën dytësore (“Fëmijë”) ose në rastin tonë Trajnimet të mbetet një rekord,nëse ai nuk gjendet në tabelën parësore (“Prind”) në rastin tonë Kandidati.

[image: image53.png][] Cascade Update Related Fields

- nëse tiku vendoset bëhet rifreskimi shkallë - shkallë i të dhënave apo thënë ndryshe rifreskimi automatik i të dhënave në tabelën dytësore,në rast se ajo ndryshon në tabelën parësore. Shembull:nëse një kandidati ja ndryshojmë numrin rendor në tabelën parësore ky numër do të ndryshoj automatikisht edhe në tabelën dytësore.

[image: image54.png]["]Cascade Delete Related Records

 nëse tiku vendoset bëhet fshirja shkallë - shkallë e rekordeve të lidhura apo thënë ndryshe fshihen automatikisht të dhënave në tabelën dytësore,në rast se ato fshihe në tabelën parësore. Shembull:nëse të dhënat e një kandidati i fshijmë nga tabela parësore ato fshihen edhe në tabelën dytësore,por nëse tentohet të fshihen të dhënat në tabelën dytësore,kompjuteri fshirjen e tillë nuk e lejon pa u fshirë paraprakisht nga tabela parësore.

Lidhja e tabelave shumë me shumë

Lidhje shumë me shumë nuk mund të realizohet drejtpërdrejtë. Kjo lidhje mund të realizohet duke krijuar dy lidhje një me shumë me anë të një tabele ndërmjetësuese. Tabela ndërmjetësuese quhet tabela dytësore(“fëmijë”) për të dy lidhjet.

Për ta kuptuar më lehtë po i krijojmë tri tabela me emrin Nxënësit,Shitjet,Librat.

Disajnim i tabelave dhe tipi i të dhënave në tri tabelat duket kështu:

Tabela: Nxënësit
 Tabela: Shitjet Tabela:Librat
[image: image55.png]Field Name
Aatlunber
Text
Toxt
Toxt
Text

 [image: image56.png]B Shitjet ; Table

| Field Name

Io) Aatlumber
|| MR i Blerjes. Humber
[|Data & blerjes. Date/Time.
R_rocenesi Number
o Liri Number
| utori Text
Envii Liri Text

| Qmimi Currency

 [image: image57.png]Fiod Name
B/Kod_Lor]
i
Envi ort
Batiri
i

Aatlunber
Text

Toxt
Date/Time.
Currency

Lidhjet e krijuara:Tabela Nxënësit është lidhur me tabelën dytësore Shitjet me lidhjen një me shumë,po ashtu edhe tabela Librat është e lidhur me lidhjen një me shumë me tabelën Shitjet.

Në këtë rastë tabela Nxënësit dhe tabela Librat janë të lidhura në lidhje shumë me shumë.

Tabela ndërmjetësuese apo në rastin tonë tabela shitjet çdo herë duhet të ketë një fushë të përbashkët me tabelën Nxënësit dhe një me tabelën Librat.

Nga kjo kuptojmë se libri i një autori mund ti shitet shumë nxënësve,por edhe një nxënës mund të blejë shumë libra të ndryshme.
[image: image58.png]= £ Relationships.

Nxénisit

Shitjet
D
IR i Bleres

Data e blerjes
IR roEnest,

odi_Libri
utari
Enrii i
Qi

Duke vepruar në mënyra të ngjashme mund të krijoni lidhje edhe më të komplikuara,por duhet ta keni të qartë edhe një herë se fushat lidhëse në mesë vete duhet të kenë tipin e të dhënave të njëjtë.
Fshirja e Lidhjeve
Lidhjet e krijuara në mesë tabelave mund të fshihen në disa mënyra:

Mënyra e parë – shtypim tastin e djathtë mbi vijën lidhëse të tabelave dhe nga nënmenyja e cila hapet zgjedhim opsionin Delete paraqitet mesazhi për fshirjen e tabelës dhe shtypim Yes.
[image: image59.png]LA\, e avan o prmannly et the sl rlstshp o you s

[]

Mënyra e dytë – shtypim tastin e majtë mbi vijën lidhëse të tabelave,shtypim tastin Delete në tastierë dhe prapë paraqitet mesazhi për fshirjen e lidhjeve dhe shtypim Yes.
Pyetësori (Queries)
Pyetësori kryesisht përdoret për krijimin e tabelave të përkohshme. duke i shfrytëzuar të dhënat e zgjedhura nga tabela bazë. Pyetësori është objekt i veçantë në bazën e të dhënave i cili ofron mundësi të mëdha si: kalkulime të ndryshme,shtrimin e kritereve të ndryshme,kryerjen e analizave të ndryshme në bazën e të dhënave etj.
Nëse gjatë dizajnimit të pyetësve shfrytëzohet vetëm një tabelë,për të thuhet se është pyetës i thjeshtë. Nëse dizajnimi bëhet me më tepër tabela atëherë ky pyetës quhet i përbërë.

Pyetësit janë një ndër objektet kryesor,të cilët e bëjnë programin Access shumë më të fuqishëm se sa puna me programet tjera shembull: se sa programi Excel.

Krijimi i Pytësorve (Queries)

Sqarim:Në rastin tonë kemi krijuar një tabelë me emrin Regjistri i nxënësve,dhe është mbushur me të dhënat e kërkuara në mënyrë që ta kuptojmë më lehtë procedurën e krijimit të pyetësorëve.

Dizajnim dhe tipi i të dhënave: Për të krijuar një pyetësor veprojmë në këtë mënyrë:
[image: image60.png]Fied Name

i Atotiuber
Emi Text
e Toxt
Deta e Lindjes DteTime.
Vendi i ndjes Text

Komuna Text

 [image: image61.png]< Database (Access 2000 file format)

[cFiopen BZpesion tiew | < | =

Objects

Cratetabl by sing waard
reatetable by entering data
O Regjistrii nxénésve

Queries
Forms
Reports
Pages

Macros

kR E [

Modues

Groups

[Favorites

Korniza New Query, ofron disa pyetësor ne rastin tonë zgjedhim Design View
[image: image62.png]]

Create anew query without using

awizard,

Sipls Query Wizard
Crosstab Query Wizard

Find Duplicates Query Wizard
Find Unmatched Query Wizard

Hapet dritarja tjetër Show Table,Figura në anën e majtë,zgjedhim tabelën Regjistrimi i nxënësve dhe shtypim butonin Add pastaj Close, si rezultat tabela është vendosur në dritaren Query1:Select Query,figura në anën e djathtë.
Figura majtas Figura djathtas
[image: image63.png]PEl Edt Vew Inet Query Took Window el Type aquestion for help '+

4 3] (3 @ Fovortes» o /7]

© ©

[Show Table P

Fild:
Tabl:
Sort
Show:
Crieria

M

Ready

 [image: image64.png]Microsoft Access

PEle Edt Vew st Query Todks Window telp

P9 ®)9 2|6 Q Favortes~ 6o~ ||

HERAN® KeY) A I =R NN - ¥

& Query1 : Select Query.

Mbiemri
Data e Lindjes
endi lncjes
Komuna

Fild:
Tabl:
Sort
Show:
Crieria

Zgjedhja e fushave (vendosja e të dhënave në fushat e caktuara)
Për vendosjen e fushave ka disa mënyra:

· Fillimisht vendosim kursorin në fushën e parë pranë të cilës shkruan Field:
· Shtypim dy herë tastin e majtë mbi fushën NR,si rezultat fusha NR vendoset në rreshtin e parë pranë fushës Field: kurse emri i tabelës vendoset pranë fushës Table:
· Në kolonën e dytë në fushën Field:klikojmë mbi butonin trekëndësh hapet menyja rënëse me emrat e fushave që janë përfshirë në tabelën e krijuar,në rastin tonë zgjedhim emrin dhe kështu vazhdojmë në kolonën tjetër për mbiemrin,datën e lindjes,vendin e lindjes dhe komunën.

Në këtë figurë mund të shihet se si kemi filluar vendosjen e të dhënave

 [image: image65.png]& Query1 : Select Query.

Mbiemi
Data e Lindjes
endi lncjes
Komuna

Fild:
Tabl:
Sort
Show:
Crieria

R

Regjstii miengsve

Regystn i miengsve.”

R

biemi
Data e Lindjes
Vendi i Indjes
Komuna

 [image: image66.png]Query fame:
Query1 Kryesor pa kritere|

Caktimi i kritereve
Kriteret të cilat vendosen në pyetësor e bëjnë edhe më të fuqishëm këtë objekt,sepse nga pyetësori kemi mundësi të nxjerrim informatat me të shpejta dhe të kryejmë shumë veprime të tjera.

Në praktikë shpesh herë krijohet një pyetësor kryesor nga tabela, ose nga disa tabela dhe më pas për shtimin e kritereve pyetësori i tillë kopjohet dhe shtrohen kriteret. Kjo formë e punës është mjaftë e thjeshtë dhe e shpejtë.

Për ta kuptuar më lehtë ne po e marrim pyetësorin e njëjtë të cilën e krijuam më lartë me emrin Qury1 Kryesor pa kritere.

· Fillimisht shtypim tastin e djathë mbi të dhe zgjedhim opsionin Copy,Figura në vijmë:
[image: image67.png]atabase (Access 2000 file format)

(Gopen W2pesan Fhen | X | &

bt Greate cuery n Dedon vew
B o Create query by using wierd
& ooen
G 82| Deson view
@ Reports i et
9 pages 14 prn preyiew
2 Macos o <
| Goms | Save s
Send To >

—— 4dd Fo GroUD N

Pastaj shtypim tastin e djathtë mbi sipërfaqen e lirë të dritares dhe zgjedhim opsionin Paste,hapet korniza për emërimin e pyetësorit shkruajmë emrin dhe shtypim OK.
[image: image68.png]Query fame:
Kerkimi sipas numric rendor|

Ngjashëm vazhdojmë edhe me krijimin e pyetësorëve tjerë,tash vetëm duke shtypur tastin e djathtë në hapësirën e lirë të dritartës dhe zgjedhim opsionin Paste,e bëjmë emërimin e tyre she shtypim OK. Në vazhdim mund ti shihni disa pyetësor të krijuar.
[image: image69.png]Query fame:
Kerkimi sipas emrit|

 [image: image70.png]Query fame:
Kerkimi sipas mbierrit

[image: image71.png]Query fame:
Kerkimi sipas dates se Indies

 [image: image72.png]Query fame:
Kerkimi sipas komunes

Tash dritarja e Access-it duket kështu me pyetësor të krijuar.

[image: image73.png]Objects
I Tables

Forms
Reports
Pages
Macros

Modues

Groups

[Favorites

Create query by using wizard
Kerkimi sipas dates se Indjes
Kerkimi sipas emrit

Kerkimi spas komunes
Kerkimi sipas mbierrit

Kerkii spas numrt rendor
Query Kryesor pa krtere

Sqarim:Në rastin tonë të gjithë pyetësorët janë identik vetëm emërtimet i kanë të ndryshme. Për vendosje e kritereve duhet hapur pyetësorët një nga një në formën Design dhe ti shkruajmë kriteret sipas emrit të cilën e kemi bërë.
Si vendosen kriteret:

Në rastin tonë fillimisht e hapim pyetësorin me emrin Kërkimi sipas numrit rendor në formën Design,në fushën pranë se cilës shkruan Criteria: tek e dhëna NR shkruajmë kriterin të cilën dëshirojmë shembull:[Shkruaje numrin rendor] i ruajmë ndryshimet dhe e mbyllim dritaren.
[image: image74.png]& Kerkimi sipas numrit rendor : Select Query

Emi
Mbiemi
IData e Lindje: ¥

Fild: [T Emt e et ¢ Lindies VondiTindjes Komuna
Table: [Regjstii mengsve [Reqjsti i miénsve | Regjstrii mxenesve _|Regisri nxéngsve _|Reqjsii | xengsve _|Regystrii mengsve
Sort

Show:
Crieria: ([SHkruaje rumrin rendar]

@i

Tash sa herë që ne e hapim pyetësorin me emrin Kërkimi sipas numrit rendor,paraqitet korniza me kriterin të cilën ne e kemi parashtruar. Kjo është një mundësi shumë e mirë sepse na ndihmon ti gjejmë të dhënat shumë shpejtë. Shembull:Në tabelë i kemi regjistruar 100 nxënës dhe secili prej tyre ka një numër rendor,kur dëshirojmë ti shfaqim të dhënat e vetëm një nxënësi, shkruajmë numrin rendor psh: 2 pastaj OK,dhe si rezultat shfaqen vetëm të dhënat e nxënësit me numër rendor 2.
[image: image75.png]Enter Parameter Value

Shiguaje nunrin rendor

2

=N

 [image: image76.png]riimi sipas numrit rendor

NR | Emri__ | Mbiemri | Data e Lindjes | Vendiilindjes | Komuna
D 4 Riad Ujkani 127202004 Mitrovic Mitrovic:
*] (AutoNumber)

Recort (1) « [1 D J01]

t Quer;

of 1

Ngjashëm veprojmë edhe për vendosjen e kritereve të tjerë në pyetësor. Shembull:e hapim pyetësorin kërkimi sipas emrit e shkruajmë kriterin,i ruajmë ndryshimet e mbyllim dritaren dhe vazhdojmë edhe me vendosjen e kritereve në pyetësorët tjerë sipas mbiemrit,datës dhe komunës.
	 Si vendosen disa kritere te ndryshme

	Sipas emrit
	[Shkruaje emrin e kërkuar]

	Sipas mbiemrit
	[Shkruaje mbiemrin e kërkuar]

	Sipas datës
	[Shkruaje datën e kërkuar]

	Sipas Komunës
	[Shkruaje komunën e kërkuar]

	Kriteri pas një date
	>[Shkruaje datën]

	Kriteri para një date
	<[Shkruaje datën]

	Kriteri në mes periodës së caktuar
	Between [shkruaje datën fillestare] And [shkruaje datën përfundimtare]

	Kriteri gjatë ditës
	Date()

	Kërkimi në mes numrave shembull:
	Between 4 And 10

	Kërkimi në mes shkronjave shembull:
	Between E And M

	Kërkimi sipas shkronjës shembull:
	Like B*

	
	

Sqarim: në një pyetësor mund të vendoset një apo më shumë kritere.

 Shembull: Te pyetësori sipas emrit mund të vendoset dy kritere Like A* OR Like E*, kurse në fushën Komuna kemi vendosur tekstin “Vushtrri”që dmth kërko të gjithë emrat që fillojnë me shkronjën A dhe me shkronjën E,dhe janë nga komuna Vushtrri. Vendosja e thonjëzave bëhet vetvetiu nga ana e programit. Duke vepruar ngjashëm mund të vendosni edhe kritere të ndryshme.

[image: image77.png]Fild:
Tabl:
Sort
Show:
Crieria

R

Emt

et

et ¢ Lindies

Vendiiindjes

Komuna

Regjstii miengsve

Regjstii miengsve

Regystii miensve

Regpst | miensve

Regysti | miensve

Regjstiimiensve

e "™ Or Lke

Kalkulimet në pyetësor
Përmes pyetësorëve ne mund të bëjmë edhe kalkulime të ndryshme. Për sqarim më të hollësishëm ne po i krijojmë dy tabela,një me emrin Blerësi dhe një me emrin Shitjet. Tabela shitjet është e përshtatshme për të sqaruar kalkulimet sepse ka të bëjë me numra.
Dizajnimi dhe tipi i tabelës Blersi
 Dizajnimi dhe tipi i tabelës Shitjet
[image: image78.png]Fied Name
T [1d_Blers: Aatlunber
Erri Text
bieni Toxt
adreca ot

 [image: image79.png]Fied Name
T [1R_{Blrsic

Data o shijes
il
Sasia
Omimi

Aatlunber
Datz/Time.
Text
Number
Currency

Pas krijimit të tabelave, vazhdojmë procedurën e krijimit të pyetësorit:

· Queries

· New

· Design View

· OK

· Nga dritarja e cila hapet zgjedhim opsionin Both

· I vendosemi dy tabelat në dritaren Query1:Select Query

· Pastaj bëjmë lidhjen e dy tabela:Id_Blersi me Nr_i Blersit
· Zgjedhim fushat të cilat dëshirojmë te marrin pjesë në pyetësor,në rastin ton kemi marrë fushat të cilat ju mund ti shihni në figurën në vijim,por nuk është e domosdoshme të merren të njëjtat fusha ne i kemi vendosur këto fusha vetëm për të sqaruar më mirë kalkulimet, pastaj bëjmë ruajtjen e pyetësorit.
[image: image80.png]Edt vew

Query

| 12| {8 @ Fevortes~ g | |

window

Help

=R RN

oa e

Type aquestionforhelp 1+ = B X

Ready

))
Field: [1d_Blersi Emri Mbiemri Adresa Data & shities Artikuli Sasia Qmim a
Table: [Blersi Blrst Blrsi Blrsi Shitet Shitet Shitet Shiter]
Sort
Show:
Crieria

UM

Në rastin tonë ne kemi hapur pyetësorin të cilin e kemi emëruar Blesi-Shitjet dhe e kemi plotësuar

me disa të dhëna shih figurën në vijmë.

[image: image81.png]I Microsoft Access - [Blersi-Shitjet :

T Ee B Uew Ivet Fomot fecos Dok wndow tob

9 9| 4 A Q Favorites~ | Go~ | F

HEAAN= RS = RN A IEAERETR TR N4

12

Id_Blersi| Emri | Mbiemri | Adresa | Data e shities | Arikulli | Sasia |

Qmimi

1 Arjanit_ Ukani _ Vushtri 472172008 Kornpjuter 2

2Driton Ujkani Reznik 11/5/2008 Kamera 5

3 Albion Haxhiu_ Prishting 5/112009 Tavolina 6

4Riad Ukani Reznik 10/2/2009 Printer 8
oNurnber)

Records (IO4)[5 » D))+ of 5

Datasheet View

€185.00
€18.00
€5.00
€l15.00

Në vazhdim mund ti shihni disa kalkulime të bëra në pyetësor:
Shembull:për të llogaritur Sasinë dhe Çmimin veprojmë në këtë mënyrë:

· E hapim Pyetësorin në formën Design
· Vendosemi në një fushë të re dhe shkruajmë formulën Vlera:[Sasia]*[Qmimi]
[image: image82.png]Fild:
Tabl:

dresa

Data e shijes

Atk

Sasia

Qi

Viera: [5asi"(amim]

Blrsi

Shitet

Shitet

Shitet

Shiter

· Pastaj i ruajmë ndryshimet,dhe pas hapjes së pyetësorit mund ta shihni shtimin e fushës Vlera dhe kalkulimin i cili është bërë në mënyrë automatike.

[image: image83.png]£ Blersi-Shitjet

t Quer;

Id_Blersi| Emri | Mbiemri | Adresa | Data e shities | Artikull | Sasia| Qmimi | Viera |§ &
D] M Adanit Ujkani Vushini | 472172008 Kompjuter 2 €lgs00 &0
1 20Diton Ujkani Reznik 11/512008 Kamera 5 €Bo0 enm
3 Abion Haxhiu Prishting 5/172009 Tavolina 6 €500 €700
1 4Riad Ukani Reznik 107202008 Printer 8 €500 ennm
*] oNumber) v

Recors: (1) < [S JDUBH of 4

· Për të llogaritur TVSH (Tatimi mbi vlerën e shtuar),përsëri kalojmë në fushë të re dhe shkruajmë formulën: TVSH:[Vlera]*0.15
· Për ta gjetur vlerën me TVSH kalojmë prapë në një fushë të re dhe i mbledhim:
Vlera me TVSH:[Vlera]+[TVSH]

· Kur dëshirojmë të bëjmë zbritjen e Qmimit shembull:për 10%, formula shkruhet në këtë mënyrë: Qmimi me zbritje 10%:[Qmimi]*0.9
· Nëse dëshirojmë të mbledhim Vlerën me TVSH dhe pastaj të bëjmë zbritje për 10%,formula shkruhet:Vlera me TVSH zbritja 10%:[Vlera]+[TVSH]-[Qmimi]*0.9
Në figurën në vijim mund ti shihni formulat e shkruara.
[image: image84.png]Viera: [5asi"(amim]

TVaH: [Vera]"0.15

Viera me T5H: [Viera[TVSH]

Qi e 2brte 10%: [Qrim0.9

[Viera me TVSH zbritia 10%: [Viera]+{TvSHI-{Qmiml*0.5]

Në figurën në vijim mund ti shihni kalkulime e bëra në pyetësor.
[image: image85.png]Id_{| Emri | Mbiemri | Adresa |Data e shitie{ Artikulli |Sas| Qmimi | Viera | TVSH [Viera me TVSH [Qmimi me zbritje 10% | Viera me TVSH zbritja 10% |

T Afanit Ujkani Vushtri | 472172008 Kompjuter | 2 €185.00 €370.00 555 €125.50 1865 259

|| 2Drton Ujkani Reznk | 11/5/2008 Kamera 5 €800 €000 135 10350 182 7.3
3 Abion Haxhiu Prishtine. 5/1/2009 Tavolina 6 €500 €700 405 1050 405 270
4Riad Ukani Reznik | 107212009 Printer B €500 2000 13 €050 1035 9545

Record: (O[5 P DIpE] of 5

Këto ishin disa nga veprimet e shumta të cilat mund të kryhen në pyetësor. Ne në këtë material po mundohemi ti sqarojmë vetëm disa prej opsioneve më kryesore,mirëpo ju duke vepruar në mënyra të ngjashme besoj se to të mësoni edhe shumë ma tepër rreth pyetësorëve (Query).

Formularët (Forms)
Njëri nga objektet i cili shihet më së shumti nga shfrytëzuesi i këtij programi është formulari.

Mbushja direket e të dhënave në tabelën e programit Access është e ngjashme me programin Exel,kjo mbushje direket e të dhënave në programin Access është e pa preferuar për arsye se gabimet mund të jenë më të mëdha gjatë vendosjes së të dhënave.

Programin Access formularët e bëjnë edhe më të suksesshëm,sepse vendosja e të dhënave në tabelë përmes formularëve është mjaftë efektive dhe e thjeshtë dhe gjasat për vendosjen e të dhënave gabim janë më të vogla. Formularët mund të shfrytëzohen edhe për shfletimin e të dhënave në ekran,duke i marrë të dhënat direkt nga tabela e bazës,ose përmes pyetësorëve të ndryshëm.

Krijimi dhe dizajnim i formularit

Sqarim:Krijimi i formularëve nuk është shumë i komplikuar por mundësit të cilat i ofron një formularë janë të shumta,për sqarimin e të gjitha elementeve në formularë duhet të shkruhet një material mjaftë i gjerë,mirëpo ne prapë do të mundohemi ti sqarojmë disa elemente ma kryesore. Formularët kryesisht ndërtohen nga tabelat dhe pyetësorët të cilët i kemi krijuar më parë.
Për krijimin e formularit veprojmë në këtë mënyrë:
· E hapim dritaren e Accessit
· Zgjedhim opsionin Forms nga dritarja kryesore e bazës së të dhënave

· Si rezultat kemi dy forma të formularëve në rastin tonë zgjedhim të parin

· Pastaj zgjedhim New,shih figurën në vijim

[image: image86.png](Fiopen b2 pesin

Objcts
O Tables Create form by using wizard
5 Queries

Reports
Pages
Macros

Modues

E W g8

Groups

Favortes

· Hapet korniza New Form me disa dizajnë të formularëve, zgjedhim Form Wizart dhe shtypim OK, figura në vijim
[image: image87.png]E=l

This wizard automaticaly
creates your form, based on
the fiekds you select,

Choose the table o query where
the object’s data comes from:

=T

AtaForm;
AtaForm;
AtaForm;
AtaForm;
AutaFormi

Columnar
Tabular

Datasheet
PivotTable
PivotChart

Chart vrzard
PivotTable tzard

· Në kornizën e cila hapet në vazhdim me emrin Form Wizard zgjedhim tabelën ose pyetësorin të cilën dëshirojmë të vendoset në formularë, dhe fushatë të cilat do të përfshihen në të. Në rastin tonë kemi zgjedhur tabelën me emrin Regjistri i nxënësve
[image: image88.png]Form Wizard
Which filds do you want on your form?

Vou can chaose from more than an table or query.

avalable Filds: Selected Filds:

Emri

Wbieni

Data e Lindjes
VendiIndjes
Komuna

· Në figurën në vijim shihet vendosja e fushave nga ana e majtë në të djathtën (nga Available Fields: në Selected Fields:),pas vendosjes së fushave shtypim Next.
[image: image89.png]Form Wizard

Which filds do you want on your form?

Vou can chaose from more than an table or query.

Tables{Queries

Table: Regystr i mrengsve v

avalable Filds: Selected Filds:
Emri

Wbieni

Data e Lindjes
VendiIndjes
Komuna

· Hapet korniza tjetër figura majtas, me forma të ndryshme në rastin tonë zgjedhim Columnar,dhe shtypim butonin Next.
· Pastaj Hapet korniza tjetër figura djathtas me stile të ndryshme zgjedhim psh:Blends dhe shtypim butonin Next
Figura majtas
 Figura djathtas
[image: image90.png]Form Wizard

What layout would you ik for your form?

]

@ Galimmar
O Tebur
O Datashest
O ustified
OPivotTable
O Puotchert

T T

 [image: image91.png]Form Wizard

what style would you ke?

Blueprint
Expedtion
Industral
International
Ricepaper
Sandstone
Standard
Stane.

S Painting

· Hapet korniza e parafundit,në të cilën mund të shkruajmë emrin të cilinë do ta ketë forma,dhe në fund shtypim Finish,Figura në vijim

[image: image92.png]Form Wizard

What title do you want for your form?

That's al the information the wizard needs ta create yaur
fForm.

D you wart ta open the form or madfy the Form's design?

(© Open the form to view or enter information.
O oy the forms design

[Joislay Helpon werking with th form?

Com J[<e

· Dhe si rezultat kemi krijuar formën me emrin Regjistri i nxënësve,figura në vijim.
[image: image93.png]EE Regjistri i nxénésve

NR
Emri

Mbiemri Uikani
Data e Lindjes 127202004
Vendii indjes Mitroics

Komuna Mitravice

Record: ()] z (501]

Sqarim: Të dhënat të cilat i kemi në tabelë mund ti shohim direkt përmes formës. Tash ne përmes formës mund të shkruajmë edhe të dhënat të reja ose ti ndryshojmë të dhënat në tabelën me emrin Regjistri i nxënësve.
Pasi forma është ruajtur,ajo tash mund të shihet në tabelën kryesore nëse zgjidhet opsioni Forms,figura në vijim

[image: image94.png]M Studenti : Database (Access 2000 file format)

(Fiopen pesion tiew | X | 20 =[]

Objects Create form n Design view

Tables Create form by using wizard

Queriss

Reports
Pages
Macros
Modles

Groups

Favortes

Duke vepruar në mënyrë të ngjashme provoni ti vendosni edhe formularët tjerë me dizajnime të ndryshme nga tabelat ose pyetësorët të cilët ju i krijoni paraprakisht.

Në vazhdim mund ti shihni disa formular të krijuar në forma të ndryshme:
Ky formular është krijuar nga pyetësori me emrin Blersi-Shitjet
[image: image95.png]EE Blersi-Shitjet

TUSH

riton Vierame TVSH s

jeani Qmimi me zbritie 10%

eznik Vierame tvsh dhe zbrita 10%
117672001

amera

8

Ky formular është krijuar nga tabela me emrin Nxënësit1
[image: image96.png]Miemsi Teletint Adresa
[piuamer ant [pesarizas_|ushim]
I 2Enat [Kosumi [pesizes o]
[3|ortan Oant [pesmstast [prishin]
o] I I | J
Record ()] + >)+ of 4

Edhe ky formular është krijuar nga pyetësori me emrin Blersi-Shitjet por me dizajn ndryshe

Ndërrimi i formatit të formularit
Sqarim:Formularët të cilët ne i kemi krijuar në figurat më lartë të gjithë janë të hapur në formën e ashtuquajtur Form View,zakonisht formularët hapen në këtë formë ku bëhet edhe vendosja e të dhënave. Shpesh herë ndodhë që në formularë të bëhen ndryshime në renditjen e të dhënave,të plotësohen me të dhëna shtesë,të bëhen ngjyrosje të ndryshme etj,për këtë qëllim formulari duhet të hapet në formën Design View.

Në vazhdim po e sqarojmë ndërrimin e formatit të një formulari:
· Fillimisht e hapim formularin të cilit dëshirojmë ti ndërrohet formati,

· Pastaj për hapjen e formularit në formën Design View ka disa mënyra ne zgjedhim njërën prej tyre shembull: përmes menysë View – Design View [image: image97.png]

 si rezultat formulari është hapur në formën Design View, shih figurën në vijim

[image: image98.png]M icrosoft Access
il Edt Vew Dnset Fomot Toos Window Hop
2| (3 @ Favortes~ | o~ |
M aeabl M2 0 P HE o ABISENO%

® Form Header
€ Detal

MR NR

Mbienir biemii

.
|

it e
|
|
|

Bataermaes-——Datae Lingj - |

| :
5 o nas
| :

|
|

Vendis Bies:

Komuniz Komuna

 Form Foster

Design View

· Pastaj hapim menynë Format dhe nga nënmenyja e cila hapet zgjedhim AutoFormat,hapet korniza me emrin AutoFormat me opsionet e ofruara, zgjedhim njërin prej tyre dhe shtypim OK.
[image: image99.png]B AutoFormat

Form AutoFormats:

Blends
Blueprint
Expedtion
Industral
International
i

Sandstone
Standard
Stane.

S Painting

· Dhe në fund e rikthejmë formularin në Form View. Edhe për këtë veprim ka disa mënyra ne mund të zgjedhim njërën prej tyre shembull: përmes menysë View – Form View

Edhe një sqarim deri me tani ne kemi shpjeguar dizajnimin e formularëve duke i marr nga format e gatshme, por në vazhdim ne do të tregojmë procedurën e dizajnimit të një formulari sipas dëshirës tonë.

Dizajnimi i formularit sipas dëshirës
Ne vazhdim po e dizajnojmë një formularë i cili është marrë nga tabela me emrin Nxënësi.
· Zgjedhim opsionin Form
· New

· Nga korniza e cila hapet zgjedhim Design View
· Pastaj shtypim OK
· Hapet dritarja, në anën e djathtë zgjedhim opsionin All
· Në Record Source shtypim mbi butonin trekëndësh dhe zgjedhim tabelën me emrin
Nxënësi,pastaj shfaqet tabela e vogël me emrin Nxënësi me fushat e caktuara,

 Figura në vijim

[image: image100.png]B Microsoft A

Ele Edt View Inset Fomat Toos Window Hep

CEX

Type 3 question for help v

@ ® | 4 A @ Favortes~ | co~ | A ™
[N deabl (9 2 © 7 B8 < Qs e
: Fom " U s2u LA] 2o oaas s
veninds
e [Komuna
E Form1 : Form Ey o 3
T r T s e
[Format | | Evert [Other | A
[[eosat Recod S ents B
s
Orae ey
. How Fiers e
Coptin
Sebaoh Sl Fom
Hiow o i ies
) How baashent view . es
How PaTane vew . es
How Paschatview s
. HowEdns e
How Dol es
How Adatons e
Data ey o
: Recodse e oyt
Reiad o btods
Seloas o
. e selotors es
Neviation ors e
Dradng nes e
o R e
¢ Ao Center o
Pooh i
ol 5
Sorder S Seatie
Conte oo e
i st o Enabied
Gos autton es
has i Bt o
wan 5
ol
PetraType Enbedied
Petre s ode s
Petre At contr
Petre i i
G e A
esn i

5 a 53 [Eremiiren QT

· Shtypim tastin e majtë mbi fushën NR,e mbajmë të shtypur dhe e zhvendosim në Form,ngjashëm veprojmë edhe për fushat e tjera
[image: image101.png]E Form1,

B

r
l

iR

Emi
Mbienri
Data e ndjes
| vendilncjes
omuna

e i
(e

Emi

biemri

Data e Indjes

VendiIndjes
Komuna

furins

Nëse dëshirojmë që formulari ti vendosim një titull me emrin Regjistri i Nxënësve veprojmë në këtë mënyrë:

· Hapim menynë View dhe aktivizojmë opsionin Toolbox
[image: image102.png][[N e abl 7] 2 © 2 (BB = & 82 @8=)

· Klikojmë në ikonën Label [image: image103.png]

 e tërheqim një drejtkëndësh në formularë dhe shkruajmë Regjistri i nxënësve,
· Zgjidhet teksti i shkruar duke klikuar mbi kornizën e tekstit,pastaj mund të rregullohet madhësia e shkrimit ngjyra e shkrimit etj. Duke vepruar në mënyrë të ngjashme mund të rregullohen të gjitha fushat të cilat janë të vendosura në formularë.

· Nëse dëshirojmë të ndërrohet prapavija e formularit shtypim tastin e djathë mbi sipërfaqen e lirë të formularit,hapet menyja e përkohshme zgjedhim opsionin Fill/Back Collor zgjedhim ngjyrën e caktuar dhe shtypim OK.

Në figurën në vijim mund të shihni formularin e rregulluar.

[image: image104.png]Regjishti i Nxénésve

R
Enmi Muhamer

Mbieri Ujkani

Data e indjes: 52112004
Vendiilindjest vushrri

Komuna: ushtrr

Recordi (1) « [1 (0 J01)

Detyrë:Në vazhdim po e krijojmë një databas për një Qendër Rinore e cila merret me trajnime të ndryshme. Databasa në këtë rast do të jetë me disa fusha ma të veçanta,Emri i databases është Qendra Rinore, emrin i tabelës është Tablela -kursistët , emrin i formularit është Formulari – kursistët.
· E hapim programin Access
· Krijojmë databasen me emrin Qendra Rinore
· Fillojmë krijimin e tabelës fillimisht duke e dizajnuar si në figurën në vijim
Në fushën Rural/Urban kemi zgjedhur tipin Lookup Wizard,si rezultat hapet korniza me emrin Lookup Wizard,zgjedhim opsionin [image: image105.png]@ will type in the values that T want.

 dhe shtypim Next
[image: image106.png]) Tabela Kursistét : Table Lookup Wizard

Aatlunber This wizard creates a lookup column, which displays a st o values
Emi Text you can choose from. How do you want your lookup colun to get

e Tot [T Evees
Komuna Text m—
st s e P —

query.

@1 willype in the values that T wart.

· Hapet korniza tjetër në Number of columns: shkruajmë numrin 1,në Col1 në fushën e parë shkruajmë Rural,në fushën e dytë Urban dhe shtypim Next
[image: image107.png]okup Wizard

What values do you wank to see in your ookup colurn? Enter the number of columns you
want inthe lst, and then type the valuss you want n each cel.

o adjust the widkh of a column, chag s righ ecge to the wickh you want, or dauble-cick the
vight edge of the calumn heading to get the best F.

Number of columns: 1

ot

Rural

Urban

e] (<o [ee>] (o

· Edhe një herë hapet korniza për emërimin e fushës në rastin tonë vetëm shtypim Finish
Sqarim:Pasi kemi shtypur Finish tipi i fushës Rural/Urban prapë kthehet në tipin Text,mirëpo ne nuk e ndryshojmë atë tip por e ruajmë tabelën me emrin Tablela –kursistët,dhe pas hapjes së tabelës në fushën Rural/Urban ne nuk kemi nevojë të shkruajmë,por vetëm e zgjedhim njërën prej tyre duke shtypur mbi butonin trekëndësh, shih figurën në vijim
[image: image108.png]B TabelaKursistét : Table
Nr | Emri_ | Mbiemi | Komuna | Data e lindjes | RuralfUrban
D 1 Riad Ujkani Vushtri 221999 Rural v
(AutoNumber)

· E hapim tabelën prapë në formën Design
· Vazhdojmë edhe me plotësimin e disa fushave tjera nën fushën Rural/Urban,shkruajmë Trajnimimet zgjedhim tipin Lookup Wizard,vazhdojmë me procedurën e njëjtë të cilën e sqaruam më lartë te numri i kolonave zgjedhim 1,në Col1 shkruajmë këto trajnime:Informatikë,Anglisht,Gjermanisht,Matematikë,Vallzim,Këndim,Next,Finish.

· Nën fushën Trajnimi shkruajmë Pagoi kursin dhe zgjedhim tipin Yes/No
· Nën fushën Pagoi kursin shkruajmë Foto dhe zgjedhim tipin OLE Object i ruajmë ndryshimet,dhe e hapim tabelën si në figurën në vijim,

[image: image109.png]B TabelaKursistét ; Table E

Nr | Emri_ | Mbiemi | Komuna | Dataelindjes | RurallUrban | Trajnimet | Pagoi kursin | Foto
1 Riad Ujkani Vushtri 221999 Rural Informatike i
| 2 Diiton Ujkani Vushtri 20011991 Urban Anglishte
*| _(AutoNumber)

Sqarim:Për secilin kandidat mund të vendoset edhe foto e tij,ne po e tregojmë vetëm për kandidatin e parë pasi që rregullat janë të njëjta edhe për kandidatet tjerë.

· Zgjedhim fushën e kandidatit të parë ku shkruan Foto

· Hapim menynë Insert dhe nga nënmenyja e cila hapet zgjedhim Object
· Në kornizën e cila hapte zgjedhim Opsionin Create New,pastaj Bitmap Image dhe OK
[image: image110.png]Microsoft Office Access

Object Type:
@create ew a

e o,
Oresteromle Mirosoft Equation 3.0 Coneel

eoas vl Crt [l a5 con

oot vl Wtshect

st rah Chart

eoas enrbont resetaton

st omrpont S

Inserts a new Bitmap Image object nto your
document.

· Hapet dritarja e programit Paint,hapim menynë Edit dhe zgjedhim Paste From
[image: image111.png]Bitmap Image in Tabela-Kursisté
Fie |24 View Inage Colors Felp

ez
iy

i
ctivc
iy

Clear Selection Del

Selectal Ctlta

@
z
2
™
N

· Pastaj ju mund të zgjidhni foton e dëshiruar nga lokacioni ku ndodhet foto dhe ta vendosni në programin Paint. Foto mund të zmadhohet ose të zvogëlohet në format e dëshiruara, në fund e mbyllni programin Paint.
Në figurën në vijim kemi vendosur një foto vetëm sa për ilustrim

[image: image112.png]Bitmap Image in TabelaKursistét ; Table - Paint

Sqarim: në fushën Foto nuk shihet fotografia e zgjedhur por vetëm emri nga është marrë foto. Nëse ne dëshirojmë të shohim foton atëherë shtypim dy herë mbi emrin Bitmap Image dhe foto hapet. Duke vepruar në mënyrë të ngjashme ju mund të vendosni fotografit për secilin konditat.
[image: image113.png]B TabelaKursistét ; Table

Nr | Emri_ | Mbiemi | Komuna | Dataelindjes | RurallUrban | Trajnimet | Pagoi kursin | Foto
1 Riad Ujkani “ushtrri 22/02/1939 Rural Informatik Bitmap Image]
2 Diiton Ujkani Vushtri 20011991 Urban Anglishte
(AutoNumber)

Krijimi i Formularit

Në fund kemi krijuar formularin nga tabela me emrin Tabela-Kursistët,i cili shihet në figurën në vijim. Si krijohet formulari besojë se e dini nga materiali të cilin e kemi sqaruar më lartë.

[image: image114.png]N
Emii
Miemi
Komuna
Data e lindjes
RurallUrban
Trainimet

Pagoi kursin

0 Foto
Riad

Ukani

Vushti

20271598

Rural v

informatikes v

Sqarim:fotot e vendosura në formularë mund edhe të ndryshohen duke shtypur tastin e djathtë mbi foto dhe nga menyja e përkohshme e cila hapet zgjedhim opsionin Insert Object, procedura për zgjedhjen e fotos është e njëjtë me atë të cilën e kemi sqaruar më lartë. Foto mund edhe të fshihet nëse shtypim me tastin e majtë mbi foto dhe në tastierë shtypim tastin Delete.
Krijimi i butonave komandues (Command button)

Në formularin e krijuar më herët mund të vendosim edhe butona komandues në gjuhen shqipe apo edhe përmes ikonave që i preferon vet programi Access. Këta butona krijohen shumë lehtë dhe janë mjaft funksional.

Për të kuptuar si krijohen butonat komandues po e marrim formularin të cilin e kemi krijuar në figurën më lartë:

· Fillimisht formularin duhet hapur në formën Design View

· Pastaj aktivizojmë shiritin Toolbox duke hapur menynë: View – Toolbox
[image: image115.png][[] e abl () 2 © P (88 = & 83682

· Klikojmë me an të miut mbi butonin Command button [image: image116.png]

 pastaj shtypim njëherë tastin e majtë të miut në hapësirën e lirë të formularit si rezultat hapet korniza komanduese me shumë veprime ne do ti sqarojmë vetëm disa prej tyre,fig. në vijmë
[image: image117.png]mmand Button Wizard

What acton do yau wank to happen when the button s
pressed?

Different actions are avalable for sach categary,

Categories actions:

Find Hext
Record Operations PndRecord
Form Operations Go To First Recard
Report Operations Go To Last Record
Appication Go To Next Recard

Miscelaneous Go To Previaus Record

ool]| e [was] (e

· Në rastin tonë ne dëshirojmë të vendosim butonin komandues për kërkimin e fushave në mënyrë automatike,për këtë qëllim në anën e majtë zgjedhim Record Navigation kurse në anën e djathtë zgjedhim Find Record pastaj shtypim Next,
· Hapet korniza tjetër,nëse dëshirojmë butoni komandues të ketë formën e pikturës zgjedhim Picture,në rastin tonë ne kemi zgjedhur Text dhe kemi shkruar Kërkimi i fushave pastaj kemi shtypur Next dhe Finish
[image: image118.png]mmand Button,

Kerkimii
fushave

izard
0 you want text or a picture on the button?

I you choose Text, you can type the text to diplay. 1f you
choase Piture, you can click Erowse ta Find a picture to diplay,

@Iext: Kerkimi i fushavel
e -
o Binoculars 2 e

Shov Al ictures

o] (<moac J_ton>] oo

Si rezultat në formulari vendoset butoni komandues, në rastin tonë ne në anën e djathtë kemi vendosur butonin komandues dhe pas hapjes së formularit në Form View butoni është aktiv, nëse shtypet ky buton hapet korniza për kërkimin e fushave sipas numrit rendor,emri etj.

[image: image119.png]BB TabelaKursistét

N
Emri

Mbiemri ki

Komuna ushiri

Data e indies 2210271383
Ruraltrban Rural v

Trajnimet Informatike

Pagoi kursin

Në vazhdim shkurtimisht po i sqarojmë edhe disa butona tjerë komandues:
· E hapim formularin prapë në Design View
· Zgjedhim butoni Command Button vendosemi në hapësirë të lirë të formularit si rezultat hapet korniza e njëjtë me atë të cilën e sqaruam më lartë,zgjedhim Record Navigation pastaj në anën e djathtë zgjedhim Go to First Record,Next hapet korniza zgjedhim Text dhe shkruajmë Vendosja ne fushen e parë,Next,Finish.
· Zgjedhim prapë butonin Komandues rregullat janë të njëjta Record Navigation pastaj zgjedhim Go to Last Record,Next shkruajmë tekstin Vendosja në fushën e fundit, Next, Finish.

· Zgjedhim prapë butonin Komandues ,Record Navigation pastaj GoTo Next Record,Next në këtë rast zgjedhim Picture pastaj zgjedhim njërin nga modelet ne kemi zgjedhur Pointing Right,Next,Finish.

· Zgjedhim prapë butonin Komandues ,Record Navigation pastaj GoTo Previeus Record,Next në këtë rast zgjedhim Picture pastaj zgjedhim njërin nga modelet ne kemi zgjedhur Pointing Left,Next,Finish.

· Në fund prapë zgjedhim butonin komandues në këtë rast zgjedhim Form Operations pastaj në anën e djathtë zgjedhim Close Form,Next zgjedhim opsionin Text shkruajmë tekstin Mbyllja e formes,Next,Finish.

Sqarim: renditjen e butonave,zmadhimin dhe zvogëlimin e tyre mund ta bëni shumë lehtë deri sa jeni në formën Design View,i ruani ndryshime e bëra dhe pas hapjes së formularit në rastin tonë në Form View ne kemi bërë këtë dizajnë të cilin mund ta shihni në figurën n ë vijim

[image: image120.png]BB TabelaKursistét

i3 Kerkimi fushave

Emni

Mbiemri jkani Vendosja ne fushen e paré

Komuna ushirr

Data e lindies [72102/1338 Vendosja né fushen e fundit
RurallUrban [Rural v
Mbylja e formes.

Trajnimet Informatike

Pagoi kursin

Edhe një herë po e theksoj se për ti sqaruar të gjitha mundësit të cilat i ofron formulari janë të shumta,mendoj se këto njohuri janë bazë për krijimin e formularëve me mundësi të ndryshme.
Raporti – (Reports)
Zakonisht raportet krijohen me qëllim të shtypjes së të dhënave në letër.

Procedura e krijimit të raporteve është e ngjashme me krijimin e formularëve. Edhe raporti mund të krijohet nga tabela ose nga pyetësorët të cilët ne i kemi krijuar paraprakisht.

Dizajnimi i Raporteve
Për krijimin e raporteve ka disa mënyra ne po e sqarojmë njërën prej tyre:

· Hapim dritaren e Accessit

· Zgjedhim Reports
· New

· Hapet korniza New Report ne rastin ton zgjedhim Report Wizard pastaj OK

[image: image121.png]New Report

\

This wizard automaticaly
creates your report, based on
the fiekds you select,

Choose the table o query where
the object’s data comes from:

Design view

AutoReport: Colurmar
AutoReport: Tabuar
Chart Vizard
Labelzard

· Hapet korniza Report Wizard,zgjedhim tabelën psh:Nxënësit,i vendosim fushat të cilat dëshirojmë të marrin pjesë në raport dhe shtypim Next
[image: image122.png]Report Wizard

it

Tables{Queries

able: tixénesit

avalable Filds:

Which fields do you want on your report?

Vou can chaose from more than an table or query.

Selected Filds:

R _rocéngsit
Emi
Wbienri

Cancel text >

Erish

· Hapet prapë një kornizë tjetër ne shtypim Next
[image: image123.png]Report Wizard

Do you want ta add any grauping

Atart
Eri ort
Batimi
Qi

<
-

Priarity
-

odi_Lbr, Autori, Enr b, Botim,
Qi

Grouping Options

· Në kornizën tjetër kemi mundësi të bëjmë renditjen e të dhënave ne vetëm shtypim Next
[image: image124.png]Report Wizard
ihat sortorder do you wank For your records?

ou can sort records by up to four fieds, in ither

3

Ascending

Ascending

Ascending

T T

· Korniza tjetër e cila hapet mundëson zgjedhjen e pamjes së rezultateve dhe rregullimin e raportit në formën vertikale (Portrait) ose horizontale (Landscape),pastaj shtypim Next
[image: image125.png]Report Wizard

How would you lke to lay ot your report?
Layout Orentation

Ocmmsr @eotrat

o o x| © PRI Olenctcare
o s o | | O dtiiod

diust the field wickh 5o ol Fields it on
apage,

T T

· Në kornizën tjetër mund të zgjidhet stili i dukjes së raportit dhe prapë shtypim Next
[image: image126.png]Report Wizard

what style would you ke?

Title

Label above Detail

Control from Detail

Compact
Corporate.
Formal

Saft Gray

· Hapet edhe korniza e fundit për emërimin e raportit dhe shtypim Finish
· Si rezultat mund ta shihni raportin e krijuar i cili është marrë nga tabela Nxënësit
[image: image127.png]M Microsoft Access - [N
{9 Bl Edt Vew Tods

PO @926 Q Favrtest o~ |

window Help

Type a question for help

Y

o) Q@@ s

Nxénésit

2 Enart
3 Dritan

= | Gose | setwp | B - | (& -] @

Miravio

Prsttin

Për të bërë ndryshime në raport psh: për rregullimin e shkrimit,ngjyrosjen,hijezimin e shumë veprime të tjera, rregullat janë të ngjashme me atë të formularit vetëm paraprakisht zgjedhim formën Design View.

Këtu shihet dizajnimi i raportit Tabela – Kursistët i cili është rregulluar në formën Design View

[image: image128.png]Mbiemri Ujlomi

I —
Emri Driton

Mbiemri Ujlomi

Emri Muhamer

Mbiemri Ulani

Ty, Juruary 1, 203 o

Sqarim:Në raport ka edhe shumë mundësi të tjera për të cilat besoj se duke i provuar në mënyrë praktike ju do ti kuptoni ato veprime për të cilat ju keni nevojë.

Shtypja e raportit në letër është e ngjashme me programet tjera File – Print,mirëpo mund të krijohen edhe mundësi tjera lehtësuese për shtypje të raporteve për të cilat ne nuk do të ndalemi ti sqarojmë në këtë material,po ashtu mund të bëhen edhe kalkulime të ndryshme në raport etj.

Ne me pak fjalë këtu po e përfundojmë sqarimet lidhur me raportet.
Dritarja komanduese
Pas përfundimit të tabelave,pyetësorëve,formularëve dhe raporteve është mirë të krijohet një dritare komandues e cila i ndihmon shumë shfrytëzuesit të kompjuterit.

Sqarim:dritarja komandues zakonisht krijohet pas përfundimit të dizajnimit të tabelave,pyetësorëve,formularëve dhe raporteve.
Për të krijuar dritaren komanduese njëra prej mënyrave është si në vijim:

· Fillimisht e hapim databese e krijuar psh: Qendra Rinore
· Zgjedhim objektin Form
· New

· Design View

· OK

· Aktivizojm shiritin Toolbox,fillojmë me dizajnimin e dritares duke zgjedhur butonin Command button [image: image129.png]

 dhe vendosemi në hapësirë të lirë të dritares si rezultat hapet korniza, zgjedhim në anën e majtë Form Operations kurse në anën e djathtë Open Form
Shtypim Next

[image: image130.png]mmand Button Wizard

What acton do yau wank to happen when the button s
pressed?

Different actions are avalable for sach categary,

Categories actions:
Record Havigation ‘Apply Form Fiter
Record Operations Close Form

Edit Form Fiter

Report Operations
Appication Open Page
Miscelaneous Print a Form
Print Current Form
Refresh Farm Data

<Back.

Erish

· Hapet korniza tjetër për zgjedhjen e tabelave,në rastin tonë ne kemi vetëm një tabelë dhe shtypim Next
[image: image131.png]Command Button Wizard

what orm would you lke the command button to open?

o) Ces | we>] [ow

· Hapet prapë korniza tjetër shtypim Next,
· Në kornizën tjetër e cila hapet zgjedhim Opcionit Text shkurajo tekstin Hapja e formes,shtypim prapë Next dhe Finish dhe si rezultat dritarja duket si në figurën vijuese.

· Në fund e ruajmë formën me emrin Dritarja Komanduese
[image: image132.png]Ble gt

Vew Insert

Format

Tools Window

2 | (3 @ Favories~ | Go~ |]

Help

 Commandd

- | Tahoma

=8 -/B I U|=

b

O

Hepja & Formes f

· E hapim prapë formën me emrin Dritarja Komanduese në formën Design View dhe vazhdojmë edhe me krijimin e disa butonave tjerë.

· Zgjedhim prapë Command button [image: image133.png]

 vazhdojmë me procedurën e njëjtë të cilën e sqaruam më lartë, në anën e majtë tash zgjedhim Report Operations kurse në anën e djathtë Preview Report,Next,zgjedhim emrin e raportit shtypim prapë Next, zgjedhim Opcionit Text shkurajo tekstin Hapja e Raportit,Next dhe Finish.
· Zgjedhim prapë Command button [image: image134.png]

 zgjedhim Report Operations kurse në anën e djathtë Sent Report to File,Next,zgjedhim emrin e raportit shtypim prapë Next, zgjedhim Opcionit Text shkurajo tekstin Dërgo raportin ne programin tjetër,Next dhe Finish.
· Zgjedhim prapë Command button [image: image135.png]

 zgjedhim Application kurse në anën e djathtë Quit Application,Next,zgjedhim emrin e raportit shtypim prapë Next, zgjedhim Opcionit Text shkurajo tekstin Mbyllja e programit,Next dhe Finish.
· Pastaj zgjedhim butonin Label [image: image136.png]

 shkruajmë psh:Qendra Rinore dhe pastaj mund të rregullojmë edhe shkrimin e butonave,renditjen e tyre,ngjyrën e shkrimit,form[etj.
Pas hapjes në Form View formulari jonë është dizajnuar si në figurën vijuese
[image: image137.png]B Dritarja Komanduese : Form EEx

Oendra Rinore

Hapja e Rapartit

Sqarim:Në këtë shembull ne i kemi sqaruar vetëm disa nga shumë elementet të cilat mund ti vendosim në dritaren komanduese. Në këtë rast sa herë që ne dëshirojmë të hapim formularin vetëm shtypim mbi butonin komanduese të cilin ne e kemi krijuar me emrin Hapja e Formes,ngjashëm është edhe me raportin,kurse butoni i tretë me emrin Dërgo raportin ne programin tjetër, nëse shtypim mbi të hapet korniza me disa opsione ku mund të dërgohet raporti psh:nëse zgjedhim Rixh Text Format pastaj OK hapet korniza për ruajtjen e raportit zgjedhim lokacionin ku dëshirojmë ta ruajmë psh:Desktop,shkruajmë emrin psh:Raporti për Qendrën Rinore dhe në fund shtypim Save si rezultat raporti është ruajtur në programin Word. Opcioni i katërt me emrin Mbyllja e programit shërben për mbylljen e dritares së programit Access.

Ekzekutimi automatik i dritares komanduese
Nëse dëshirojmë që sa herë që hapet databasa,në rastin tonë me emrin Qendra Rinore, dritarja komanduese të hapet automatik veprojmë në këtë mënyrë:

· Hapim databasën në rastin tonë Qendra Rinore
· Pastaj e hapim menynë Tools dhe nga nënmenyja e cila hapet zgjedhim Startup
· Nga korniza e cila hapet me emrin Startup në kornizën mbi të cilën shkruan Display Form/Page: zgjedhim Dritarja Komanduese dhe shtypim OK
[image: image138.png]Startup

‘Applcation Tel: Display Farm{Page:

Application [con

MenuBr: Shortcut Menu Bar:

(dafault) (defau)
Alow Ful Menus
llo Default shorteut Menus llow TookbatfHenu Changes
Use Access Specal Keys

(show Database Window, show Inmediate:
Window, Show V8 Window, and Pause Execution)

· E mbyllim database dhe sa herë që hapet databasa në rastin ton me emrin Qendra Rinore starton forma me emrin Dritarja Komanduese.
Një detyrë përfundimtare

Sqarim: këtë material po e përfundoj me një databasë për Shkollën Fillore “Naim Frashëri”Vushtrri.
Në pika të shkurta po e tregojë procedurën e krijimit të kësaj database:

· Kemi krijuar databesen me emrin Shkolla,pesë tabela me fusha të njëjta:
 NR,Emri,Mbiemri,Data e lindjes,Vendi i lindjes, Komuna,Suksesi. Emri i tabelave është
 Tabela- Klasa e IX1,pastaj Tabela- Klasa e IX2 e kështu me radhë.

· Kemi krijuar pesë Forma. Forma Klasa e IX1 është marrë nga Tabela-Klasa e IX1, Forma Klasa e IX2 është marrë nga Tabela-Klasa e IX2,kështu kemi vepruar edhe për format e tjera.

· Kemi krijuar edhe pesë Raporte. Raporti Klasa e IX1 është marrë nga Tabela-Klasa e IX1, Raporti Klasa e IX2 është marrë nga Tabela-Klasa e IX2,kështu kemi vepruar edhe për raportet tjera.

Në fund kemi filluar me krijimin e Dritares Kryesore,procedura është e ngjashme të cilën e kemi sqaruar të dritarja kryesore me emrin Qendra Rinore.

· Për të pesë Format Klasa e IX1 deri IX5 është zgjedhur opsioni Form Operation pastaj Open Form,

· Për pesë Raportet Klasa e IX1 deri IX5 është zgjedhur opsioni Report Operations pastaj Preview Report
· Për të pesë raportet tjera, Shtyp raportin Klasa e IX1 deri IX5 është zgjedhur opsioni Report Operations pastaj Print Report
· Për mbylljen e formës është zgjedhur opsioni Form Operation pastaj Close Form,

· Për mbylljen e programit është zgjedhur opsioni Application pastaj Quit Application,

Në fund dritarja është bërë startuese duke zgjedhur Tools – Startup nga korniza e cila hapet te fusha e cila shkruan Display Form/Page: zgjedhim Dritarja Kryesore dhe OK.
Provoni edhe ju të krijoni këtë databas me të gjitha elementet të cilat ne i kemi përfshirë në të.

[image: image139.png]

Në fund të gjithëve atyre të cilët e lexojnë këtë material ju dëshirojë sukses dhe zhvillim të njohurive edhe më të gjëra rreth këtij programi. Ne besoj se i kemi shtjelluar disa nga njohurit bazike të këtij programi duke lexuar edhe materiale tjera dhe praktikuar në kompjuter ju do të arrini një sukses të mirë. Në material mund të ketë edhe ndonjë gabim gjuhësor,shprehje ndoshta jo adekuate mirëpo qëllimi i materialit është të kuptojnë të gjitha moshat. Këtu përfundon materiali Suksese.
[image: image140.png]

5. Emri i databases

Në rastin tonë pas mbylljes së dritares,databasen mund ta hapim për mes fajllit i cili është ruajtur në desktop me emrin databasa. Figura djathtas ---------(

Figura 4 këtu mund ta shihni databasen e krijuar

6. Create

4. Desktop

3. Blank database

Figura 3 tregon procedure se si duhet vepruar për ruajtën e databasës

Si rezultat kemi Databasen e krijuar e cila fillimisht paraqitet në këtë formë.

� EMBED PBrush ���

1. Start

2. All Programs

3. Microsoft Office

4. Microsoft Office Access 2003

2. Create a new file

� bën hapjen e objektit të zgjedhur.

� bën hapjen e objektit në pamjen dizajnë.

� mundëson krijimin e objektit të ri.

� bën fshirjen e objektit të zgjedhur.

� Prezanton ikonat e mëdha brenda tabelës kryesore.

� Prezanton ikonat e vogla brenda tabelës kryesore.

� Tregon listën.

� Tregon detajet e objektit.

Tables – Tabela: objekti kryesorë i bazës së të dhënave është tabela. Duhet të mbani në mend se të dhënat nuk ruhen askund tjetër përveç në tabelë,e pastaj përmes objekteve tjera mund të nxirren dhe të paraqitën në mënyra të ndryshme mirëpo burimi i tyre është tabela.

Queries – Pyetësori: është objekt mjaftë i rëndësishëm i bazës së të dhënave,përmes pyetësorëve ne mund të paraqesim vetëm një pjesë të dhënave që i plotësojnë kushtet e parashtruara.

Forms – Formularët: përmes formës ne mund të bëjmë ndryshime drejtpërdrejt në tabelë. Puna më të dhëna përmes formës është shumë e lehtë se sa drejtë për drejtë përmes tabelave. Përveç këtyre përparësive përmes formularëve parandalohen edhe mundësit e futjes së të dhënave gabim.

Reports – Raportet: zakonisht raporti krijohet me qëllim të shtypjes në letër të të dhënave të caktuara. Raportet mund të krijohen prej tabelave,pyetësve ose formave.

.

Si rezultat kemi Databasen me emrin Shkolla. Në vazhdim do të tregojmë si duhet të krijohet tabela.

7. Create table in Design View

Field Name

Emri i fushës

9. Design

Data Type

Lloji i të dhënave

Description

Përshkrimi

Field Properties

Veçorit e fushave

8. Tables

Në këtë buton zgjedhim tipin e të dhënave

Tabela e krijuar me emrin Nxënësit

Left Table Name zgjedhim emrin Kandidati,

Right Table Name zgjedhim emrin Trajnimet,

Left Column Name zgjedhim fushën NR_ID,

Right Column Name zgjedhim fushën NR,

Dhe në fund shtypim OK.

Pastaj klikojmë Create New dhe si rezultat hapet figura e pestë me emrin Create New.

Këtu shihet lidhja një me shumë

Për të bërë lidhjen e dy tabelave shtypim tastin e majtë mbi fushën NR_ID në tabelën Kandidati, kjo fushë ka çelësin primar, mbajmë të shtypur tastin e majtë dhe lëvizim deri mbi fushën NR në tabelën Trajnimet,kjo fushë nuk ka qelës primarë ,e lëshojmë tastin e majtë,dhe si rezultat hapet korniza tjetër Figura e katërt. Edti Relationships.

E zgjedhim tabelën e parë Kandidati dhe shtypim mbi butoni Add,e zgjedhim tabelën e dytë Trajnimet prapë shtypim mbi butonin Add, e mbyllim dritaren Show Tables,dhe si rezultat vendosja e tabelave duket në Figurën e tretë.

Fillimisht e hapim Databasen të cilën e kemi krijuar me emrin Lidhja një me shumë, Figura e parë.

E hapim menynë Tools dhe nga nënmenyja e cila hapet zgjedhim opsionin Relationships,pastaj hapet Tabela me emrin Show Table,ku shihen tabelat e krijuara,Figura e dytë.

Lidhja përfundon duke shtypur Create

Vendosim tikun mbi opsionin

�

Left Table Name zgjedhim emrin Klienti,

Right Table Name zgjedhim emrin te dhënat tjera,

Left Column Name zgjedhim fushën Nr,

Right Column Name zgjedhim fushën Nr,

Dhe në fund shtypim OK.

Këtu shihet lidhja një me një

Pastaj klikojmë Create New dhe si rezultat hapet figura tjetër në vijmë me emri Create New.

Tabela Nxënësit dhe Librat në Lidhje shumë me shumë

Tabela Nxënësit dhe Shitjet në Lidhje një me shumë

Tabela Librat dhe Shitjet në Lidhje një me shumë

Kujdes: Pas vendosjes së të dhënave,pyetësori(query) duhet të ruhet. Nëse dëshironi ta mbyllni dritaren paraqitet mesazhi se a dëshironi ta ruani pyetësorin shtypim Yes pastaj paraqitet korniza për emërimin e pyetësorit në rastin tonë e kemi emëruar me emrin Query1 Kryesor pa kritere në fund shtypim OK

4. OK

3. Design View

1. Queries

2. New,hapet korniza New Query

13. Finish

12. Shkruajmë emrin e formës

9. Next

11. Next

10. Blends

8. Columnar

Duke klikuar mbi këtë buton � mund ti rikthejmë fushat e zgjedhura një nga një

Nëse dëshirojmë ti rikthejmë të gjitha fushat në mënyrë të shpejtë shtypim mbi këtë buton �

7. Next

6. Bëjmë zgjedhjen e tabelës

Nëse dëshirojmë të vendosen të gjitha fushat në mënyrë të shpejtë shtypim mbi këtë buton �

Duke klikuar mbi këtë buton � mund ti vendosim fushat e zgjedhura një nga një

4. Form Wizard

4. Form Wizard

5. OK

2. Create form in Design View

3. New

1. Forms

PAGE
35

_1198089219

