
Wstęp (7) 
Rozdział 1. Serwer baz danych, czyli do czego służy Microsoft Access (15) 

• Po co nam bazy danych? (15) 
• Instalacja programu Microsoft Access (17) 
• Aktualizacja programu (21) 
• Aktywacja programu (22) 
• Poznajemy środowisko systemu zarządzania bazami danych Access (23) 
• Tworzenie pustej bazy danych (25) 
• Zamykanie bazy danych (26) 
• Kopiowanie pliku bazy danych (27) 
• Zmiana domyślnej wersji bazy danych (28) 
• Kompilacja bazy danych (29) 
• Podsumowanie (31) 

Rozdział 2. Przykładowa baza danych, czyli jak wykorzystać możliwości programu 
Access (33) 

• Jak pracować z bazami danych programu Microsoft Access? (33) 
• Otwieranie istniejącej bazy danych (34) 
• Wyszukiwanie plików bazy danych (36) 
• Otwieranie baz danych wcześniejszych wersji programu Access (38) 
• Udostępnianie pliku bazy danych (38) 
• Tworzenie bazy danych na podstawie szablonu Northwind (39) 
• Poznajemy przykładową bazę danych Northwind (40) 
• Dodawanie zaufanych lokalizacji plików bazodanowych (48) 
• Konwertowanie bazy danych (49) 
• Podział bazy danych (50) 
• Konfiguracja podzielonych baz danych (52) 
• Podsumowanie (53) 

Rozdział 3. Szablony baz danych, czyli jak w prosty sposób rozpocząć pracę z bazami 
programu Access (55) 

• Tworzenie bazy na podstawie szablonu (56) 
• Struktura utworzonej na podstawie szablonu bazy (57) 
• Wstawianie danych bezpośrednio do tabeli (59) 
• Wstawianie danych za pomocą formularza (62) 
• Wyszukiwanie danych w tabeli (63) 
• Wyszukiwanie danych w formularzach (65) 
• Filtrowanie danych (66) 
• Usuwanie danych z tabeli (68) 
• Usuwanie danych za pomocą formularza (70) 
• Modyfikowanie danych w tabeli (71) 
• Modyfikowanie danych za pomocą formularza (71) 
• Prezentowanie danych za pomocą raportów (72) 
• Szablony baz sieci Web (73) 
• Podsumowanie (73) 


Rozdział 4. Projektowanie i tworzenie tabel, czyli jak przechowywać informacje w bazie 
danych (75) 

• Jak zbudowane są tabele? (75) 
• Szybki start - określamy dane elementarne (76) 
• Pola obliczeniowe (81) 
• Tworzymy tabelę poprzez wprowadzanie przykładowych danych (83) 
• Tworzymy tabelę poprzez import zewnętrznych danych (85) 
• Tworzenie tabel w widoku projektu (86) 
• Definiujemy klucz podstawowy (94) 
• Typy danych programu Microsoft Access (96) 
• Reguły sprawdzania poprawności (warunki, które muszą spełniać dane zapisane w 

tabeli) (102) 
• Podsumowanie (106) 

Rozdział 5. Modyfikowanie tabel, czyli jak zmienić struktur ę obiektów bazy danych 
(107) 

• Jak zarządzać obiektami bazy danych? (107) 
• Zmiana nazwy tabeli (108) 
• Kopiowanie tabeli (111) 
• Usuwanie tabeli (113) 
• Ukrywanie tabeli (114) 
• Dodawanie kolumn do tabeli (115) 
• Zmiana definicji istniejącej kolumny (116) 
• Usuwanie wybranych kolumn (119) 
• Automatyczne wprowadzanie zmian w powiązanych obiektach (120) 
• Eksportowanie danych z tabeli (121) 
• Importowanie danych z innych programów (122) 
• Podsumowanie (127) 

Rozdział 6. Łączenie tabel, czyli do czego służą relacje (129) 

• Jak podzielić przechowywane w bazie informacje między odpowiednie tabele? (129) 
• Łączenie tabel za pomocą związku typu jeden do jednego (131) 
• Łączenie tabel za pomocą związku typu jeden do wielu (137) 
• Łączenie tabel związkiem typu wiele do wielu za pomocą pola wielowartościowego 

(141) 
• Łączenie tabel za pomocą związku typu wiele do wielu (143) 
• Diagram E/R przykładowej bazy danych Northwind (147) 
• Tworzymy projekt przykładowej bazy danych (149) 
• Tabele słownikowe (151) 
• Tabele podrzędne (152) 
• Tabela nadrzędna (153) 
• Tabela łącznikowa (155) 
• Korzystanie z tabeli łącznikowej (157) 
• Określamy więzy integralności (spójności) danych zapisanych w połączonych 

tabelach (159) 
• Wprowadzanie przykładowych danych (162) 
• Usuwanie relacji (164) 


• Modyfikowanie połączonych tabel (167) 
• Podsumowanie (168) 

Rozdział 7. Kwerendy, czyli jak zautomatyzować pracę z danymi (169) 

• Do czego służą kwerendy? (169) 
• Pobieranie wszystkich danych z tabeli (171) 
• Wybieranie kolumn z tabeli (173) 
• Modyfikowanie pobieranych danych (174) 
• Porządkowanie pobranych danych (178) 
• Sortowanie danych (180) 
• Ograniczanie liczby zwracanych wierszy (181) 
• Wyszukiwanie duplikatów (182) 
• Wybieranie danych na podstawie prostego warunku logicznego (185) 
• Wybieranie danych na podstawie złożonego warunku logicznego (187) 
• Zwracanie danych z dwóch połączonych tabel za pomocą kreatora (188) 
• Zwracanie danych z wielu połączonych tabel (189) 
• Zwracanie danych z tabel połączonych za pośrednictwem pól wielowartościowych 

(191) 
• Zwracanie niepasujących wierszy z połączonych tabel (193) 
• Dodawanie podsumowań (195) 
• Zliczanie danych (196) 
• Grupowanie danych (198) 
• Kwerendy krzyżowe (199) 
• Usuwanie wybranych danych (202) 
• Dodawanie danych (203) 
• Modyfikowanie wybranych danych (205) 
• Podsumowanie (206) 

Rozdział 8. Formularze, czyli jak ułatwić użytkownikom dostęp do danych (207) 

• Po co tworzyć formularze? (207) 
• Szybki start z gotowymi częściami aplikacji (208) 
• Tworzymy autoformularz związany z wybraną tabelą (211) 
• Budowa formularzy powiązanych z tabelami (214) 
• Wyszukujemy, filtrujemy i usuwamy dane (216) 
• Kreator formularzy - tworzymy formularz związany z wybraną tabelą (218) 
• Kreator formularzy - tworzymy formularz związany z połączonymi tabelami (220) 
• Poznajemy motywy i formularze nawigacyjne (221) 
• Zmiana definicji formularza (223) 
• Formularz do przeglądania danych (228) 
• Tworzymy formularz z podformularzem (229) 
• Korzystanie z formularza z podformularzem (234) 
• Panel przełączania jako przykład formularza niezwiązanego z żadną tabelą 

użytkownika (235) 
• Poznajemy zależności pomiędzy obiektami bazy danych (239) 
• Podsumowanie (240) 

Rozdział 9. Raporty, czyli jak zaprezentować dane (241) 


• Do czego służą raporty? (241) 
• Instalacja drukarki w systemie Windows 7 (242) 
• Tworzymy autoraport (244) 
• Kreator raportów - tworzymy raport powiązany z wybraną tabelą (245) 
• Kreator raportów - tworzymy raport powiązany z wieloma tabelami (247) 
• Kreator raportów - tworzymy raport powiązany z kwerendą (249) 
• Tworzymy raport zawierający podsumowania (250) 
• Raport grupujący dane (255) 
• Dodawanie podsumowań do raportów grupujących dane (257) 
• Dodatkowy poziom grupowania danych (260) 
• Wizualizacje i formatowanie warunkowe (261) 
• Tworzenie filtrów ograniczających prezentowane dane (262) 
• Podsumowanie (266) 

Rozdział 10. Makra, czyli jak zautomatyzować regularnie wykonywane operacje (267) 

• Jak zautomatyzować pracę użytkownika za pomocą makr? (267) 
• Tworzymy najprostsze makropolecenie (268) 
• Makro składające się z dwóch akcji (270) 
• Makro składające się z wielu akcji (271) 
• Modyfikowanie makra (273) 
• Makra danych (275) 
• Uruchamiamy makro z poziomu formularza (277) 
• Wykonywanie makra krok po kroku (280) 
• Makro eksportujące dane z wybranej tabeli (281) 
• Przykładowe makro wysyłające wiadomości e-mail (283) 
• Podsumowanie (285) 

Rozdział 11. Zarządzanie bazą, czyli na czym polega praca administratora baz danych 
(287) 

• Jak zapewnić wydajną pracę użytkownikom programu Access? (287) 
• Tworzymy dokumentację bazy (288) 
• Konfigurujemy system zarządzania bazami danych Access (292) 
• Właściwości pliku bazy danych (300) 
• Kompaktowanie bazy danych (301) 
• Tworzymy kopię bazy danych (302) 
• Odtwarzamy bazę po awarii (303) 
• Optymalizacja wydajności bazy (304) 
• Zabezpieczamy przechowywane w bazie dane (305) 
• Przenosimy bazę danych do SZBD SQL Server (306) 
• Podsumowanie (311)  

 


