MICROSOFT ACCESS DERS NOTLARI

Access bir veritabanı programıdır. Veritabanı, bir konuyla ilgili çok sayıda kaydın tutulduğu bir bilgi havuzu olarak nitelendirilebilir. Veritabanı programları, veritabanı denilen bilgi havuzunu oluşturmak ve veritabanından istenilen bilgiyi istenildiği şekilde alıp kullanabilmeyi sağlar.

Access programına girdiğimizde ilk gelen ekranda 3 ayrı seçenek bulunur. Yeni bir veritabanı oluşturmak istiyorsak bunlardan Boş veritabanı seçeneğini seçip Tamam düğmesine basılır. Daha sonra veritabanına bir dosya ismi vermemizi isteyen bir ekran gelir. Burada veritabanını hangi klasöre kaydedeceğimizi seçer ve dosya adı olarak da bir isim yazarız. Örneğin dosya adı olarak öğrenci ismini verelim.

Açılan veritabanında şu bölümler bulunur :

· Tablolar : Veritabanının temel nesnesi tablolardır. Bilgilerin asıl tutulduğu yer tablodur. Diğer veritabanı nesneleri tablolar esas alınarak oluşturulur. Bir veritabanında birden çok tablo bulunabilir.

· Sorgular : Tablolardaki çok sayıda kayıt içerisinden istenilen kriterlere uyan kayıtları seçerek görebilmek için oluşturulan bir nesnedir.

· Formlar : Tablolara doğrudan bilgi girişi yapmak daha zor ve sıkıcı olabilir. Formlar tablolara bilgi girişini kolaylaştıran ve daha anlaşılır bir ekran görüntüsü ile çalışmayı sağlayan nesnelerdir. Paket programlardaki kullanıcı ara yüzü olarak düşünülebilir.

· Raporlar : Tablolardaki bilgileri kağıda dökebilmek için değişik şekillerde sayfa dizaynları oluşturmak için kullanılır.

· Makrolar : Veritabanında birden çok adımdan oluşan bir işlemin bir seferde yapılabilmesini sağlayan küçük program parçalarıdır.

· Modüller : Makrolar ile aynı amaca sahip olmakla birlikte Visual Basic programlama dili komutları ile yazılan küçük program parçalarıdır.

[image: image15.png]]

Veri sayfasi gériiniminds.
venibir ablo yarat,

TABLO OLUŞTURMAK

Veritabanında ilk önce tablo oluşturmak gerekir. Tablo oluşturmak için Tablolar bölümünde iken sağ taraftaki Yeni düğmesine basılır. Burada tablo oluşturma seçenekleri gelir. Tablo alanlarını ve alan özelliklerini tek tek kendimiz belirleyeceksek Tasarım görünümü seçeneği seçilerek Tamam düğmesine basılır.

Tasarım görünümünde tablo hazırlarken tablonun başlıklarını oluşturacak her bir alanın alan adını, veri türünü ve alanın özelliklerini ayrı ayrı belirleriz.

[image: image16.png]2 Microsoft Access - [Tablo1 : Tablo]
[Dosya Digen Gérimim EKe Aragler Pencers Yardm =181 x]
E- & © | § s
E- & © |
Alan Ad eri Tord I

otomaticSsy | Aln Ozelide
Evet/Hayrr

Genel | arama | OLE Nesnesi

Al Soyutu 50 |ceprts

Eam avama shibsa

G Maskesi

Resin Vazst Tt e

e et e, Ve

ek Yordm sk i 1 tugna

Geceri etri hens

Gersli Fogr

St Uzl ari Hoyr

Srail Hoyr

Unicode Skgrm et

Tasanm gerinin, 6 = Pencerler s gec. F1 = Yardin, G| o

&

Rasat] | @ D A€ W X B (= Q @ || mikurs-.| B ve..|[FTablo

Alan adı verilirken boşluk verilebilir, Türkçe noktalı harf kullanılabilir. Alan adı en fazla 64 karakter uzunluğunda olabilir.

Veri türleri

O alana girilecek bilginin türünü belirtir. Veri türleri şunlardır :

· Metin : Alfabetik ve sayısal türde her türlü bilgi girilebilen alan türüdür. En fazla 255 karakter bilgi alır.

· Not : Bir tablo alanı için metin türünün uzunluğu yetmiyorsa Not türü seçilebilir. Bu tür alanlara 65535 karaktere kadar bilgi girilebilir.

· Sayı : Tabloda üzerinde işlem yapılabilecek sayısal değerlerin girilebileceği alan türüdür. Sayısal alanların alan boyutunu belirlerken aşağıdaki boyut türleri seçilebilir :

· Bayt : 0 ile 255 arasında değer girilebilir.

· Tamsayı : -32768 ile 32767 arasında değer girilebilir.

· Uzun tamsayı : -2.147.483.648 ile 2.147.483.647 arasında değer girilebilir.

· Tek ve Çift : Çok büyük sayılar için ve ondalıklı sayılar için kullanılan veri tipleridir.

· Tarih/Saat : Tarih ve saat türündeki bilgiler için tanımlanır.
· Para birimi : Parasal değerler için tanımlanır. Bu tür alanlara 15 basamak tamsayı, ondalıktan sonra da 4 basamak bilgi girilebilir.
· Otomatik sayı : Bu tür alandaki sayı değeri girilen her kayıtta otomatik olarak artar.
· Evet/Hayır : Mantıksal alan türüdür. İki ihtimalli bilgiler için kullanılır. Örneğin; Askerliğini yaptı/yapmadı, disiplin cezası var/yok gibi.
· Köprü : Internet üzerinden bağlantı kurulacak web adresleri girilecekse bunun için köprü türü alan tanımlanır. Bu alandaki bilgiye tıklandığında eğer internet bağlantısı varsa belirtilen web adresine gidilebilir.
· OLE nesnesi : Veritabanına resim, ses, film gibi nesnelerin eklenmesi için kullanılır.
Alan biçimi

Bir alana girilen bilginin o alandaki yerleşimi ve görünümü alan özelliklerinde biçim özelliği ile gösterilir. Özellikle metin türündeki alanların biçimini tanımlarken aşağıdaki karakterler kullanılabilir :

	KARAKTER
	İŞLEVİ

	@
	Bir karakterlik bilgi için kullanılır.

	<
	Büyük harfle girilen bilginin küçük harfte görünmesini sağlar.

	>
	Küçük harfle girilen bilginin büyük harfle görünmesini sağlar.

Giriş Maskesi

Bir alana bilgi girişi yaparken kullanıcının bilgi girmesine yardımcı olmak ve sınırlama getirerek yanlış bilgi girilmesini önlemek için oluşturulan bir yapıdır. Giriş maskesi tanımlamak için şu karakterler kullanılabilir:

	KARAKTER
	İŞLEVİ

	0
	0 ile 9 arasında bir değer girilmesine izin verir. Bu tanımlama yapıldığında bilgi girişi zorunludur.

	9
	Bu tanımlama yapıldığı zaman bilgi girişi zorunlu değildir. Veya daha az rakam girilebilir. Rakamlar arasında boşluk verilebilir. Bu alana hiç bilgi girilmeden geçilebilir.

	#
	Tek bir rakam veya boşluk girilmesi için kullanılır. Bilgi girişi zorunlu değildir. Tanımlanandan daha az veri girilebilir.

	L
	Sadece alfabetik karakterlerin girişine izin verir. Tanımlandığı adet kadar bilgi girişi zorunludur. Karakterler arasında boşluk verilemez.

	?
	Sadece alfabetik bilgi veya boşluk girişine izin verir. Tanımlandığı adetten daha az bilgi girilebilir.

	A
	Sadece harf ve rakam girişine izin verir. Tanımlandığı sayı kadar bilgi girişi zorunludur.

	a
	Harf, rakam ve boşluk girişine izin verir. Tanımlandığı kadar bilgi girişi zorunlu değildir.

	&
	Herhangi bir karakter girişi yapılabilir. Tanımlandığı adet kadar bilgi girişi zorunludur.

	C
	Herhangi bir karakter girişi yapılabilir. Tanımlandığı adet kadar bilgi girişi zorunlu değildir.

Resim Yazısı

Bilgi girişi sırasında, bilgi alanları tanımlanmış adlarıyla görüntülenir. Eğer bilgi alanının başlığının başka bir metin olması isteniyorsa bu başlığın resim yazısı kutusuna yazılması gerekir.

Varsayılan değer

Hazırlanan bir tabloya bilgi girişi yapılırken o alanda başlangıçta görüntülenmesi istenen değerdir. Bilgi girişi yapılırken

Geçerlik Kuralı

Bir alana girilecek bilgiye giriş sınırlaması getirmek için kullanılan bir özelliktir. Örneğin 0 ile 100 arasında olmasını istiyorsak, “BETWEEN 0 AND 100” veya “>=0 AND <=100” şeklinde değer girilebilir.

Geçerlik metni

Geçerlik kuralı verilen alana bilgi girişi sırasında girilen bilgi bu kurala uymuyorsa ekranda görülecek hata uyarısı bu özellikte belirtilir.

Gerekli

Tablodaki bir alana bilgi girişini zorunlu tutmak istiyorsak bu özellik için Evet seçili olmalıdır.

Sıfır uzunluk izni

Bu özellik sadece metin türü alanlar için geçerlidir. Bu özellik Evet değerini taşırsa ilgili alana bilgi girişi yapmadan geçilebilir.

Sıralı

Tablo kayıtlarının o alandaki bilgiye göre sıralanıp sıralanmayacağı bu özellikte belirtilir. Burada Evet (yineleme var) seçili ise o alana göre sıralama olur ve o alanda aynı değeri taşıyan birden fazla kayıt bulunabilir. Evet (yineleme yok) seçili ise olana göre sıralama yine olur, ancak o alana aynı değeri taşıyan birden fazla kayıt girilemez.

Unicode Sıkıştırma

Bu özellik 2 bytelık bilgiyi 1 byte yer tutacak şekilde sıkıştırır. Bu özellik sadece metin türü alanlarda geçerlidir.

[image: image17.png]=lolx|
Dosya Dizen Gorunim EKle Bigim Kayitar Araglar Pencere Yardim JRETE|
Jg HSRY|sme 0@ sl Ta v |awx]
MEBSIS NO ADI SOYADI BRANSI GOREV YERI | BABA ADI | DOGUM YERI DOGUN
1234567 ALI CAN 1207 374610 MEHMET KIRIKKALE 12 Nisan *
2215478 ZEYNEP DOGANCI 2403 311359 METIN ANKARA 05 May
2541111 HALIME KORKMAZ 2353 121169 UGUR KIRIKKALE 22 Ekim 1
3332547 SERKAN EROGLU 1283 234178 NECATI KIRIKKALE 01 0c
3571048 SEMIH KARTAL 2525 121515 SALH KIRIKKALE 02 Ekim 1
3658741 AYSEGUL SEZGIN 2403 573403 MURAT IZMIR 10 Ekim 1
5487112 AHMET OICAN 1791 121515 METIN AFYON 22 Nisan 1
5548714 HUSEYIN GUNES 4810 121533 SEDAT GAZIANTEP 10 Haziran 1
5554120 BETUL ERGIN 4810 354078 SEIGIN ESKISEHIR 12 Aralik *
5874100 SUZAN SAZAK 1118 354078 ISMAIL ANKARA 05 Ocak 1
6221547 KEMAL ERGISI 4810 121533 FERIDUN YOIGAT 26 Ekim
6541237 NERIMAN DOGRU 1386 253430 SEZAI GAZIANTEP 30 Mart 1
6654222 ERHAN BAYRAK 1314 121515 MESUT IZMIR 30 Ekim
BB55874 SULTAN SARICAM 1627 121444 AHMET YOIGAT 25 Kasim 1
BBEEIB7 ELIF GUNDOGDU 1455 344661 BERKAN TRABZON 21K
8985412 SELAHATTIN ERGIN 1818 374610 SELAMI KIRIKKALE 24 Ey
9587444 TUHAL GAKMAK 1283 121444 SUAT ERZURUM 02 Mayis 1
» KOGUK 1314 121515 SEDAT ANKARA 25 Ekim 1
* 0 0
Kayit: 14 4 15 _» [pifek|f s

[fer Sayfas Geronima

[|

B
Y

TABLOYA KAYIT GİRMEK

Access tablolarına bilgi girişi doğrudan tablodan yapılabilir. Bunun için bilgi girilecek tablo seçilip Aç düğmesine basılır. Tabloda her satır ayrı bir kayıt tutar. En son kayıttan sonraki boş satır yeni kayıt eklemek için kullanılır. Bu son satıra yeni bir kayıt girilmeye başlandığında o satırın bir altına tekrar boş bir satır ekler. Yeni kayıt girişi böylece devam eder. Her alana bilgi girildiğinde Enter tuşuna basarak bir sonraki alana geçilebilir.

Bir tablo üzerinde çalışırken tablo üzerinde ve kayıtlar üzerinde yapılabilecek bazı işlemleri şu şekilde açıklayabiliriz :

	Tabloya yeni kayıt ekleme
	[image: image18.png]=lolx|
Dosya Dizen Gorunim EKle Bigim Kayitar Araglar Pencere Yardim JRETE|
Jg HSRY|sme 0@ sl Ta v |awx]
MEBSIS NO ADI SOVADI BRANS| | GOREVYERI| BABAADI_[DOGUMYERI] __ DOGUK
1234567 AL CAN 1207 74610 MEHMET KIRIKKALE 12 Nisan
2216478 ZEYNEP DOGANCI 2403 311359 METIN ANKARA 05 May
2541111 HALIME KORKMAZ 2353 121169 UGUR KIRIKKALE 22 Ekim 1
3332547 SERKAN EROGLU 1283 234178 NECATI KIRIKKALE 01 0c
3571048 SEMH KARTAL 2525 121515 | SALH KIRIKKALE 02 Ekim 1
3658741 AYSEGUL | SEZGIN 2403 573403 MURAT iZMiR 10 Ekim 1
5487112 AHMET ozCAN 1791 121515 METIN AFYON 22 Nisan 1
5548714 HUSEYIN GUNES 4810 121539 | SEDAT GAZIANTEP 10 Haziran 1
5564120 BETUL ERGIN 4810 354078 | SEZGIN ESKISEHIR 12 Avalik
5874100 SUZAN SAZAK 1119 354078 ISMAIL ANKARA 05 Ocak 1
6221547 KEMAL ERGISI 4810 121539 |FERIDUN YOZGAT 26 Ekim *
6541237 NERMAN DOGRU 1386 25330 SEZA GAZIANTEP 30 Mart 1
6654222 ERHAN BAYRAK 1314 121515 MESUT iZMiR 30 Ekim ©
BBE5674 SULTAN SARICAM 1627 121444 AHMET YOZGAT 25 Kasim 1
65PE967 ELIF GUNDOGDU 1455 344661 | BERKAN TRABZON 2K
8985412 SELAHATTIN | ERGIN 1818 74610 | SELAMI KIRIKKALE 24Ey
9587444 ZUHAL CAKMAK 1283 121444 SUAT ERZURUM 02 Mayis 1
» 9965214 KUGUK. 1314 121515 SEDAT ANKARA 25 Ekim 1
* [[
Kyt 14| 4 1 b [y okl 18

[fer Sayfas Geronima

[|

B
Y

	Yeni kayıt eklemek için bu düğmeye basıldığında tablonun en son satırındaki boş kayıt satırına gider.

	Tablodan kayıt silme
	
	Tablodan herhangi bir kaydı silmek için o kayda gidip bu düğmeye basılır. Silme işlemine onay verilip silinir. Birden fazla kayıt silinecekse fareyi tablonun sol tarafından basılı tutup sürükleyerek seçilir ve yine bu düğmeye basılarak silinir.

	Tablodaki kayıtları sıralatma
	
	Tablonun hangi alanına göre sıralama yapılacaksa o alana geçilip bu düğmelerden birine basılır. (Artan sıralama veya azalana sıralama)

	Tablodaki kayıtları seçime göre süzme
	
	Tabloda herhangi bir alandaki bilgiye göre süzme yapılacaksa o alandaki bilgi fare ile sürükleyerek seçilir ve bu düğmeye basılır. Süzgeci kaldırmak için ise Süzgeci kaldır düğmesine basılır.

	Tablodaki yazı tipini değiştirme
	[image: image1.png]2lx|
g Voo gk

ol [[famam
rormal |

! Aria Hack. = m e
I el Narrow 12

B el Tur for sebit 14

T Book Antioua i

I Bookman O style: 18

B Century B 2| oo

-Etder

I~ Al giit

gerks [y 7]

Bu bir TrueType yaz tpi. Bu yaz tpi hem yazrc he de ekran
igin kullniscak.

	Biçim menüsü açılıp Yazıtipi seçeneğine girildiğinde bu ekran gelir. Buradan istenilen yazıtipi, yazıtipi stili, boyutu, rengi özellikleri seçilip Tamam düğmesine basılır.

	Tablo sayfasının biçimini değiştirme
	[image: image2.png]Veri Sayfasi Bigimlendirmesi 2l x|

Hicre Garinimi

© biig
© abark
sk

Arka Plan Rengi

-Kiavuz Gizgleri
¥ yatay

¥ Dikey

Kivuz Gizgis Reng:

Jeeyez =

[Fcumis

fptal

rmek:

Kenalk ve Gieg stileri

e 5ayfas: Kenar

oz Gizgi

	Biçim menüsünden Veri sayfası seçeneğine girildiğinde bu ekran gelir. Buradan istenilen özellikler belirlenip Tamam düğmesine basılır.

	Tablodan istenilen bir sütunu dondurma
	[image: image3.png]iz} Access Notlari - Microsoft Wol == x]

| Dosya Dizen Gériniim EKe Bigim Araglar Tablo Pencere Yardim x|

[DER88RY eRI o -~ [eBOFEBET 7 -0
TN 7 oo s (00w o

AN le [Bigim Kaytlar Araglar Bencere Yardim JRETE|

[B |- @SR Y[} BEA T EOEE
i weri Sayfas! OREV YERI | BABA ADI | DOGUM YERI DOGUN
Satr Yiksekligi 374610 MEHMET KIRIKKALE 12 Nisan *

311369 METIN ANKARA 05 May
IR | 211Es UGUR KIRIKKALE 22 Ekim 1
Sty Verriden Adlandi 234178 NECATI KIRIKKALE 01 Oc.
121515 SALH KIRIKKALE 02 Ekim 1
573403 MURAT MR 10 Ekim 1
121615 METIN AFYON 22 Nisan 1
121539 SEDAT GAZIANTEP | 10 Haziran 1
T Situnlar Gz 364078 SEZGIN ESKISEHIR 12 Avalik
o | ma7E ismAL ANKARA 05 Ocak 1
Altverilsayfas) 121539 FERIDUN | YOIGAT 26 Ekim
253430 SEZA GATIANTEP 30 Mart 1

121615 MESUT MR 30 Ekim

N 121444 AHMET YOIGAT 25 Kasim 1
- U 344661 BERKAN TRABZON 21K
ERGIN 374610 SELAMI KIRIKKALE 24 Ey
K 121444 SUAT ERZURUM 02 Mayis 1
KUGUK 121515 SEDAT ANKARA 25 Ekim 1

5478 ZEYNEP

5 Siitun Genisligi,
41111 HALIME s

Siitunlar Gizle
Situnlar Gaster.

Kayt: 14 ¢ T (v ek 18

et Saykas Gartnins

gz~ s & | onmatkgeki- N N\OOE 4@ > -L-A-==286.
[Sayfa 4 Bol 1 4+ [Bslebam a4 su i [kay [e [0 [ke | DX |
MBaglat| | € LS PO IWMEPEEES LW I

| &)Show Radyo C.. | 2. KADEME | B)Access Notan —..| fEIPersonel - Verit.. [JOGRETMEN. . | SR

	Sütunları dondurmak için tablonun sol tarafından istenilen sütunları seçtikten sonra Biçim menüsünden Sütunları dondur seçeneği seçilir. Tabloda sağa doğru kayarken bu sütunlar kaybolmaz.

	Tablodan istenilen sütunları gizleme ve görüntüleme
	[image: image4.png]Siitunlan Goster 2 x|

Situn

401
sovapr

BRANST

GOREV VERT

BABA ADL

DOGLM YERT
DOGLM TARIHI
cinsivert
MEDENE HALE
ZORUNLU HiZMETE

	Bunun için Biçim menüsünden Sütunları göster seçeneğine girildiğinde yandaki gibi bir liste gelir. Bu listeden istenilen sütunların işareti kaldırılıp gizlenebilir veya gizli sütunlar seçilerek geri getirilebilir.

ARAMA SİHİRBAZINI KULLANMAK

Bir tablonun tasarımı sırasında veri türü bölümünde listeyi açtığımızda Arama Sihirbazı adında bir tür görürüz. Bu aslında bir veri türü değildir. Amacı, tablo veya form üzerinde bu alana gelindiğinde bir liste kutusu görünmesini ve bu alana girilecek bilginin bu listeden seçilmesini sağlamaktır.

Arama sihirbazını kullanırken o alandaki liste kutusunda görülecek bilgiler iki şekilde oluşturulabilir. Birincisi bu bilgilerin elle yazılmasıdır. İkincisi ise başka bir tablo oluşturup o tabloya girilen bilgilerden yararlanmaktır. İkinci yöntemde oluşturulan diğer tablo bir Sözlük Tablosu niteliği taşır. Yani bu tablo bir yardımcı tablodur ve devamlı açılıp kullanılan bir tablo değildir.

Şimdi bir örnek ile Arama Sihirbazının kullanımını açıklayalım :

BRANŞI ALANI İÇİN : Öğretmenler tablosunda BRANŞI alanına öğretmenin branş kodunun girileceğini varsayalım. Bunun için BRANŞLAR adında yardımcı bir tablo oluşturalım. Bu tabloda BRANS KODU ve BRANS ADI alanları olsun ve BRANS KODU alanı her branşta farklı olacağı için birinci anahtar olsun.

Daha sonra Öğretmenler tablosunun tasarımına geçip BRANŞI alanını veri türü listesini açarak Arama Sihirbazını seçelim. Sihirbazın ilk ekranında Değerler tablo veya sorgudan alınsın seçeneğini seçelim.

[image: image5.png]¥ Microsoft Access

| Dosya Dizen Gerinim Ekle Araglar Pencere Yardim

IB-@Eky|smes o) # A Ba- .

i@ Personel - Veritaban
@ ac... b Tasarla faveni | X [2

Tasarm gor

ablo
Alan Adi [veriturd
Sihirbaz: kul [1vegsTs io San
Veriter girer [_a01
sovapr

BRANSLAR 5120001
OKULLAR (GOREY VERT

& B ADL
oeRermenL AR
- DOGLM TARIHI

= CinsiveTt
Makrolar MEDEN HALL Otamatk Say

ZORUNLU HiZvET] Evetiayr
Modilller (OLE Nesnesi
koo

Tablolar

Sorgular

Formiar

se8806

Raporlar

Gruplar

£ ik, el | vama |

Alan Boyuty
Bigim

i Maskesi
Resim Yazs1
Varsaylan Deder
Gegerllk Kurah
Gegerllk etri
Gerekd

S Uzuiuk fzni
Sral

Unicade Skistrma

[Tasanm g, s = Pencerelr ras gess. F1 = Vardn (]

Baglat| | €@ = >~

o[|

| ByNotiar Personel : Veri e} Belgel - Micro | [FHEMEIG- 5od2 1702

 [image: image6.png][Arama Sihirbazi

Bu shirbaz, sinden secim yapablecedini bi dederler lstes!
qosteren Arama sikunu Oesin olugturur, Arama sutunu G3enizi,
degerlerin nasi snasr istersiiz?

& Beferler tablo veya sorgudan sinsi

€ Istediim dederlri ben yazacagm.

| | e =

Bir sonraki adımda Branşlar tablosunu seçip yine İleri düğmesi ile devam edelim. Sonraki adımda Branş Kodu ve Branş Adı alanlarını şekilde görülen düğmeler ile sağ tarafa atalım.

[image: image7.png][Arama Sihirbazi

Hangi tablo veya sorgu, Arama situnu dederlerini sadlayacak?
=

OKULLAR

Gertntile
’;‘ Tablolon ' Sorgular € Her fhsini

| _<sen =

 [image: image8.png][Arama Sihirbazi

Hangi alanar, Arama sttunu lstenizde icerimesin stediinz

ieret g7 Segtinz larior, Avarta stuny stenide siturlar
m halne gelr

KullaniabilrAlarar: Segil Alriar

ERANS ADT

| _<sen =

Daha sonraki adımda Branş Kodu alanı birinci anahtar olduğu için listede görünmemektedir. Branş kodu alanındaki bilgi üzerinde çalıştığımız alana girileceği için bu seçeneği kaldırıyoruz. İleri ile devam.

[image: image9.png][Arama Sihirbazi

Sikun gerililernin e oimasin istersiniz?

Bi situnun genisiain ayarlamak i, sCtunun sad kenanmy teclini geniside sirtkieyin

vy, en uyqun genislk v, stktun bastiinn sad kenarinda it tkatin

T~ {Anahitar situny gl (Gnerir)

BRANSKODU | BRANS ADL

3 Amanca
2055 Boden Eitim
2239 Bes/Gida Tek.Ev .
1119 Biisayer
4760 Biyoloi (Almn.
756 Biyolo (Frns.
4741 Biyoloi (ing.

| _<sen

 [image: image10.png][Arama Sihirbazi

Ethetinin ne omas stersiiz?

.

Stirbazn, Arems situnu olugturmakisn gerek duydu tam bilgler
bunlardr.

I~ Arama situn tzsllestime hakknda Yardm gorantle,

fptal <geri fler > Son

Son adımda Etiketin ne olmasını istersiniz sorusu geliyor. Bu soruyu o alan için başka bir etiket yazılabileceği gibi aynen de kalabilir. Son düğmesi ile işlem tamamlanır.

Bu işlem sonunda Öğretmenler tablosunun Branşı alanı ile Branşlar tablosunun Branş Kodu alanı arasında bir ilişki kurulmuş olur. Bunu görmek için Araçlar menüsünden İlişkiler bölümüne girebilirsiniz.

CİNSİYETİ İÇİN : Öğretmenler tablosundaki CİNSİYETİ alanda girilebilecek değerler az olduğu için Arama Sihirbazına girildiğinde istediğim değerleri ben yazacağım seçeneği kullanılabilir.

[image: image11.png]E Microsoft Access -5 x

| Dosya Dizen Gerinim Ekle Araglar Pencere Yardim

GRY|aBRY 0| ¥x>mNBa- 0.
_lal x|

OGR R : Tablo
Alan Adi [veritaa | Tanm

MEESES O San

01 Metin

sovapr Metin

RN KODU Sap

(GOREY YERT Metin

B ADL Metin

DOGLM YERT Metin

DOGLM TARIHI Tarh/5ast

CinsiveTt

MEDEN HALL

ZORUNLU HiZvET]

Otamatk Say
Evetfayr
(OLE Nesnesi
koo

irama Shibaz.

Alan Ozelieri

Genel | vama |
P s
oot

o Mokt

Resn Yo

Warsaylan Deder

ot kral

Coperil it

Veritird, alanda ne tir ver saKlsnabilecedin beller. Veri toreri haklinds Yardim almak in Fi tusuna
basin

Gord oy
Sée ok o
e o
Uesteskgtma vt

asanm gt o= Perceetr e oo 1= vardm [[B[ol |

Baglat| | €@ = >~

| ByNotiar

Personel Veri. | B)ARAMA SiHI__ ||

RS 1712

 [image: image12.png][Arama Sihirbazi

Bu shirbaz, sinden secim yapablecedini bi dederler lstes!
qosteren Arama sikunu Oesin olugturur, Arama sutunu G3enizi,
degerlerin nasi snasr istersiiz?

© Degerler tablo veya sorgudan almsin

 fstacifim degeriri ben yazacagm.

| | e =

Şekilde görüldüğü gibi Süt1 adındaki sütun içerisine bu alana girilebilecek değerler alt alta yazılır. İleri düğmesi ile devam edilir. Son aşamada yine etiket kısmı olduğu gibi kalabilir. Son düğmesi ile işlem tamamlanır.

[image: image13.png][Arama Sihirbazi

Arama situnu ginde hangi dederleri gormek istyorsunuz? Itecliniz lste situn sayrsi giin
ve sonva her hcre iine dederlet yazn.

Bi situnun genisiain ayarlamak i, sCtunun sad kenanmy teclini geniside sirtkieyin

vy, en uyqun genislk v, stktun bastiinn sad kenarinda it tkatin

—

Stktun sy

E
ERKEC
o
BELLT DEGHL|

| _<sen =

 [image: image14.png][Arama Sihirbazi

Ethetinin ne omas stersiiz?

- 11—

Stirbazn, Arems situnu olugturmakisn gerek duydu tam bilgler
bunlardr.

I~ Arama situn tzsllestime hakknda Yardm gorantle,

fptal <geri fler > Son

Yeni kayıt için boş satır

PAGE

