

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

 Název kapitoly 1

Excel a Access 2010
Efektivní zpracování dat na počítači – 2., aktualizované vydání

Josef Pecinovský

Vydala Grada Publishing, a.s.

U Průhonu 22, Praha 7

jako svou 4391. publikaci

Odpovědný redaktor Petr Somogyi

Sazba Petr Somogyi

Počet stran 200

První vydání, Praha 2011

© Grada Publishing, a.s., 2011

V knize použité názvy programových produktů, firem apod. mohou být ochrannými

známkami nebo registrovanými ochrannými známkami příslušných vlastníků.

Vytiskly Tiskárny Havlíčkův Brod, a.s.

Husova ulice 1881, Havlíčkův Brod

ISBN 978-80-247-3898-7

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-7416-9 (elektronická verze ve formátu PDF)
© Grada Publishing, a.s. 2012

 Obsah 5

Úvod ...7

Co je databáze? ...11
1.1 Pojem databáze .. 11

1.2 Struktura a plánování databáze .. 12

1.3 Prostředky pro práci s databází ... 15

1.4 Kdy použít Excel a kdy Access? ... 16

ČÁST I: SEZNAMY V EXCELU ... 17

Práce s tabulkami v Excelu ...19
2.1 Vkládání dat do tabulky ... 19

2.2 Využití funkcí Excelu při sestavení tabulky ... 24

2.3 Získání tabulky z jiných zdrojů .. 34

2.4 Názvy buněk a tabulek .. 41

Řazení a filtrování tabulky ...49
3.1 Řazení seznamů ... 49

3.2 Filtry ... 51

3.3 Podmíněný formát a řazení seznamu ... 54

Zpracování souhrnných údajů ..57
4.1 Souhrny ... 57

4.2 Mezisoučty .. 60

4.3 Podmíněné souhrny .. 60

4.4 Databázové funkce ... 65

4.5 Četnosti ... 69

Kontingenční tabulky ..73
5.1 Vytvoření kontingenční tabulky ... 73

5.2 Kontingenční tabulka z databáze Accessu ... 79

5.3 Filtrování a řazení dat v kontingenční tabulce .. 82

5.4 Úpravy kontingenční tabulky .. 84

5.5 Formát kontingenční tabulky ... 90

Grafy a kontingenční grafy ...95
6.1 Jednoduchý graf .. 95

6.2 Kontingenční graf ... 97

Tisk ...101
7.1 Přímý tisk z Excelu .. 101

7.2 Tisk prostřednictvím Wordu ... 104

1.
Obsah

2.
3.
4.
5.
6.
7.

 6 Excel a Access 2010 – efektivní zpracování dat na počítači

ČÁST II: SEZNAMY V ACCESSU ... 107

Jak sestavit tabulku v Accessu ..109
8.1 Vytvoření tabulky .. 110

8.2 Vlastnosti polí .. 115

8.3 Import tabulky z aplikace Excel ... 119

8.4 Vkládání dat ... 121

8.5 Souhrny .. 124

8.6 Tvůrce výrazů .. 125

Relace ..133
9.1 Typy relací .. 133

9.2 Jak analyzovat tabulky .. 133

9.3 Průvodce vyhledáváním .. 137

9.4 Relace 1 : 1 .. 142

9.5 Relace M : N ... 144

9.6 Závislosti objektů .. 145

Filtry a řazení ..147
10.1 Řazení záznamů .. 147

10.2 Jak jednoduše filtrovat tabulky ... 148

10.3 Rozšířený filtr či řazení .. 150

Formuláře ...153
11.1 Průvodce formulářem ... 154

11.2 Další typy formulářů .. 157

11.3 Návrh formuláře ... 161

Dotazy ..173
12.1 Průvodce dotazem ... 173

12.2 Návrh dotazu .. 180

12.3 Vytvoření dotazu z rozšířeného filtru či řazení ... 183

12.4 Zobrazení kontingenční tabulky a grafu ... 184

Sestavy a tisk ..189
13.1 Bleskové vytvoření sestavy .. 189

13.2 Náhled .. 190

13.3 Průvodce sestavou .. 191

13.4 Úpravy sestavy ... 94

Rejstřík ...197

13.

8.

9.

10.
11.
12.

 Úvod 7

Úvod
Tato kniha se zabývá seznamy a způsoby jejich zpracování pomocí kancelářského balíku progra-

mů MS Office 2010. Klíčovými aplikacemi pro zpracování seznamů (databází) jsou programy Excel

a především Access.

V kancelářské praxi se uživatelé velmi často setkávají s daty hromadného charakteru; mnohdy jsou

pro zpracování těchto dat k dispozici specializované programy, ať je to třeba pro evidenci osob, ve-

dení účetnictví nebo třeba i knihu jízd, mnohdy se však uživatel setká s daty, která na pohled vypa-

dají jednoduše, ale žádný specializovaný program pro ně není k dispozici. V tu chvíli musí nastoupit

vlastní invence a programy, jež jsou určeny širokému spektru uživatelů. Těmito programy jsou zde

již zmíněný Excel a Access.

Nevýhodou těchto programů je právě skutečnost, že jsou opatřeny velkým počtem nejrůznějších

funkcí, v nichž se začínající uživatel jen těžko vyzná. Mnohé funkce jsou dokonce tak utajené, že

o nich uživatel mnohdy ani neví, a přesto by mu mohly práci se seznamy v mnohém usnadnit.

A v tuto chvíli nastupuje tato kniha. Vybírá z velkého spektra možných funkcí a operací jen ty, které

se hodí pro zpracování jednoduchých seznamů. Jejich pomocí lze data do tabulek vkládat, průběž-

ně zpracovávat a také vytvářet souhrny, které obvykle bývají cílem veškerého snažení.

Komu je určena tato kniha
Kniha je určena pokročilejším uživatelům, kteří již ovládají základní operace s počítačem a seznámili

se se základními postupy práce s Office 2010 (nebo 2007). Autor tedy předpokládá, že čtenář ovlá-

dá základy práce s počítačem, je obeznámen se základními principy Windows a dokáže pracovat

s klávesnicí a myší. Protože kniha nemůže jít příliš do hloubky, je nutné, aby čtenář ovládal základní

manipulace s aplikačními i dialogovými okny, vyznal se v systému souborů a složek a uměl pracovat

se schránkou.

Excel je běžně používaný program, a proto se předpokládá, že čtenář by už měl umět pracovat s Ex-

celem na lehce pokročilé úrovni. Čtenář by měl ovládat základní operace při vkládání dat a formá-

tování tabulek, a není mu tajemstvím ani sestavení jednoduchého vzorce a použití funkcí. Lze říct,

že tato kniha navazuje na příručku Excel 2010 – průvodce, vydanou nakladatelstvím Grada v roce

2010.

Naopak v případě Accessu už situace tak jednoznačná nebývá, protože uživatelé často k tomuto

programu přistupují s nedůvěrou. Proto se v části knihy věnované Accessu setkáte s popisem mno-

ha operací, které se hodí spíše začátečníkům.

Struktura knihy
Kniha je rozdělena do dvou velkých částí a celkem 13 kapitol. Po úvodní, obecné kapitole, která je

jakýmsi skromným úvodem do teorie databází, následuje část věnovaná Excelu, potom část věno-

vaná Accessu. Obě tyto velké části jsou propojeny a často na sebe odkazují. Lze tak porovnat stejné

operace vykonávané v Accessu a v Excelu s tím, že se uživateli doporučuje, která aplikace je v danou

chvíli výhodnější. Je však na něm, jak se rozhodne.

Co se týče Excelu, jsou popisovány jen ty operace, které lze využít při práci s rozsáhlými seznamy,

další nástroje a funkce jsou zmíněny (pokud vůbec) jen okrajově.

První kapitola seznamuje čtenáře se základními pojmy v oblasti databází, naznačuje možnosti, které

jejich zpracování dává, a čtenář se seznámí i se základními programy pro práci s databázemi, v ne-

poslední řadě pak se dočtete, jak databázi naplánovat, aby odpovídala všem požadavkům.

Druhá kapitola se věnuje práci s tabulkami Excelu. Důraz je kladen především na to, že databáze na

listu Excelu je přece jen něco jiného než obyčejná tabulka s hodnotami, a proto je k ní třeba přistu-

povat jinak. Dočtete se, jak omezit vkládaná data, aby nedošlo k zbytečným duplicitám a omylům,

dovíte se, jak vkládat do seznamů vzorce a jak získat data z jiných zdrojů. Velmi důležité pak je po-

jmenování tabulek a oblastí, s čímž souvisí i převedení seznamu na tabulku.

 8 Excel a Access 2010 – efektivní zpracování dat na počítači

V pořadí třetí kapitola je už věnována čistě práci se seznamy, tedy jejich řazení a filtrování; dojde i na

podmíněné formátování.

Čtvrtá kapitola je úvodem do analýzy seznamů. Budete počítat mezisoučty a souhrny a podmíněné

souhrny, seznámíte s četnostmi a některými databázovými funkcemi.

Pátá kapitola se zabývá jedním z nejdokonalejších nástrojů, které přináší Excel v oblasti analýzy dat.

Jsou to kontingenční tabulky: tato kniha se jimi zabývá skutečně podrobně, takže se nejen naučíte

kontingenční tabulku sestavit, ale ještě ji dále optimalizovat.

Ani v této knize nejsou opomenuty grafy, které mají mnohdy větší vypovídací schopnost než tabul-

ky. Seznámíte se jak s prostými, tak i s kontingenčními grafy, přímo propojenými s kontingenčními

tabulkami. Krátká sedmá kapitola je věnována tisku rozsáhlých seznamů, kdy je třeba stanovit, jak

mají být seznamy o mnoha tisících položkách vlastně rozvrženy do stránek.

Osmá kapitola je první, která se zabývá databázovým program Access. A protože je první, tak začíná

popisem několika způsobů, jak vlastně databázi založit, jak vytvořit strukturu polí a jak nastavit jejich

vlastnosti. Kromě jiného je pak značná pozornost věnována tvůrci výrazů, tedy vzorcům vkládaným

přímo do tabulek či dotazů.

Devátá kapitola odhaluje tajemství relačních databází a naučí vás přetvořit prostou a jednoduchou

tabulku s duplicitami na skutečně smysluplnou databázi. Seznámíte se se všemi typy relací a naučí-

te se propojovat tabulky mezi sebou.

Desátá kapitola je obdobou třetí kapitoly, řazení a filtrování je však v Accessu povýšeno na jinou

úroveň, a tak si zasloužilo skutečně obsáhlejší popis.

A protože se v Accessu nepracuje jen s tabulkami, můžete se v jedenácté kapitole dočíst, jak pra-

covat se seznamy úplně jinak. Vytvoříte si několik typů formulářů a teprve teď si možná vychutnáte

výhody, které nabízí Access oproti Excelu.

S tím úzce souvisí obsah dvanácté kapitoly, jež je věnována dotazům, tedy tabulkám jiného kali-

bru, protože bývají sestaveny z několika zdrojových tabulek a jsou i filtrovány. Dotazy jsou rovněž

počáteční formou pro analýzu dat. Současně si v této kapitole ukážeme, že i v Accessu lze tabulku

zobrazit jako kontingenční tabulku nebo i kontingenční graf.

Závěr knihy tvoří nezbytné pojednání o tisku a tedy také o tom, jak vytvořit z tabulek a dotazů ele-

gantní sestavy.

Zavedené pojmy
Abychom si v textu knihy vzájemně porozuměli, je třeba na tomto místě sjednotit názvosloví, a to

většinou proto, že v běžné praxi se používají pro stejné věci různé pojmy.

z Ukazatel myši – grafický symbol ovládaný pohybem myši po podložce, též kurzor myši nebo

myší kurzor.

z Najetí – umístění ukazatele myši na objekt, kterým se bude uživatel dále zabývat.

z Klepnutí – stisknutí a následné uvolnění levého tlačítka myši; dříve kliknutí. Tady je třeba po-

dotknout, že v nápovědě se objevuje právě výraz kliknutí, my se však budeme důsledně držet

správné české terminologie.

z Poklepání – dvojí rychlé stisknutí levého tlačítka myši, nutné například ke spuštění programu

pomocí ikony; dříve dvojklik nebo dablklik.

z Stisk tlačítka – tlačítkem se zde rozumí grafický orámovaný objekt na obrazovce, ve kterém

je umístěn text nebo piktogram. Tlačítko se stiskne najetím na objekt a následným klepnutím.

Zpravidla se tak vyvolá akce.

z Zadání příkazu z nabídky – nabídka je lišta umístěná pod horním okrajem okna, příkaz se

zadává klepnutím na název skupiny příkazů a dále na položku příkazu z rozbalené rolety.

z Místní nabídka – nabídka otevřená stiskem pravého tlačítka myši na objektu, jehož se má pří-

kaz týkat. Příkaz se ale zadává stiskem levého tlačítka myši.

z Výběr – označená část textu, obrázku, dokumentu. Všechny další operace se budou týkat celé-

ho tohoto výběru, ale nikoli dalších objektů.

 Úvod 9

z Klávesová zkratka – současný stisk dvou nebo více kláves, jedna z nich je přeřaďovač CTRL, ALT

nebo SHIFT. Zapisuje se například CTRL+S, což znamená, že je třeba nejdříve stisknout klávesu

CTRL, podržet, přidat stisk klávesy S, a vše uvolnit.

z Ikona vs. tlačítko. Ikonou se rozumí objekt na pracovní ploše Windows nebo v otevřeném

okně, skládá se z piktogramu a popisku a je třeba ji aktivovat poklepáním; většinou se jejím

prostřednictvím spouštějí aplikace. Tlačítko je zpravidla ohraničený objekt v aplikačním nebo

dialogovém okně, k jeho aktivaci stačí jediné klepnutí a jeho prostřednictvím se vykoná určitý

příkaz (naznačený popiskem nebo piktogramem), nebo otevře dialogové okno.

z Názvy tlačítek, které uvádíme v této knize, jsou shodné s popiskem, který se zobrazí po najetí

ukazatelem myši na tlačítko. Pokud některá tlačítka nedávají popisek (stává se to), uvádíme ná-

zev tlačítka shodný s následující akcí, následně otevřeným dialogovým oknem nebo výrazem

vyplývajícím z kontextu; v každém případě se pokoušíme umístění tohoto tlačítka lokalizovat

pomocí obrázku.

Tato kniha je napsána v prostředí Windows 7. Znamená to, že všechny obrázky i po-
stupy odpovídají tomuto novému operačnímu systému. Používáte-li ve svém počítači
ještě starší systém (pravděpodobně Windows Vista nebo XP), nemůže to být na škodu,
protože Excel 2010 pracuje bez potíží i pod tímto systémem. Rozdíly mohou být
především v některých dialogových oknech převzatých z aplikace Průzkumník.

Autor vychází ze základního předpokladu, že čtenář má nepřetržité připojení k in-
ternetu (dnes by mělo být již samozřejmostí). Pokud toto připojení nemáte, můžete
samozřejmě knihu pilně studovat a většinu popisovaných akcí si vyzkoušet, ale někde
přece jen narazíte.

 10 Excel a Access 2010 – efektivní zpracování dat na počítači

 Co je databáze? 11

1. Co je databáze?
Jistě jste to slovo už slyšeli, patrně nejčastěji v souvislosti s trestnou

činností. Někdo někde někomu odcizil databázi. Myslíte, že mu to

opravdu stálo za to? Buďte si jisti, že ano – taková databáze zákazníků,

to je zlatý důl. Pokud vám náhle začnou chodit do schránky reklamní

letáky s vaší adresou, buďte si jisti, že se právě někdo zmocnil databá-

ze, v níž byla i vaše adresa.

1.1 Pojem databáze
Zkusme to s definicí: Databáze (neboli datová základna) je určitá uspořádaná množina informací

(dat) uložená na paměťovém médiu. To vám asi mnoho neřekne, ale existují i jiné definice, třeba

tato: databáze je počítačová kartotéka. To už je trochu lidštější, ne?

To, že jsou data uložena na paměťovém médiu, je zřejmé, o tom se dále nebudeme zmiňovat. Ale

jak je to s tím uspořádáním?

Tady je třeba začít u počítačové kartotéky, jistě jste ji už všichni viděli. Mnozí lékaři ji používají do-

dnes, kartotéky mívají knihovny, dříve měl také každý zaměstnanec v registratuře uloženou svou

osobní kartu, na které byly uvedeny základní údaje a přikládaly se kádrové posudky… Ne, toto raději

opustíme.

Podíváme-li se však na takovou kartu z kartotéky, zjistíme, že většinou to je tiskopis, kde jsou vypl-

něné „chlívečky“. A těch karet je v jedné takové registratuře skutečně mnoho, velmi mnoho. Tisíce,

a pokud vezmeme třeba kartu pro sčítání lidu, tak i miliony.

Důležité je, že všechny karty jsou stejné, či přinejmenším chlívečky na nich jsou stejně uspořádané.

Kdybyste je položili všechny na sebe a spustili jedním z chlívečků kolmici, můžete si být jisti, že tato

kolmice protne všechny shodné chlívečky na všech kartách. A tohoto principu využívají počítačové

kartotéky, tedy databáze.

Na displeji počítače, který má jen dva rozměry, je třeba tuto kartotéku převést do tabulky. Tabulka

se skládá z řádků a sloupců. Platí, že jeden řádek tabulky odpovídá právě jedné kartě z papírové

kartotéky. A jeden sloupec tabulky pak odpovídá právě jedné položce na kartě. Vezmeme-li tedy

kartotéku osob, jeden řádek zahrnuje jednoho člověka a každý sloupec bude zahrnovat údaje o té-

to osobě, tedy například jméno, příjmení, datum narození, místo narození, rodné číslo, bydliště atd.

Platí, že každý řádek tabulky má své číslo a říká se mu záznam; to číslo lze u některých seznamů vy-

pustit, ale nedoporučuje se to. Každý sloupec tabulky musí mít svůj název, přičemž je nepřípustné,

aby dva sloupce měly stejný název. Sloupcům se pak říká pole.

Dříve, než postoupíme dál, se rozhlédněte kolem sebe a zvolte si data, která použijete pro sesta-

vení cvičné databáze. Pokud chováte králíky, holuby nebo odchováváte štěňata, je to jednoduché,

budete se zabývat předmětem svého zájmu. Hodí se také knihovna, cédéčka, filmy na kazetách či

DVD atd. Výběr je neomezený. V této knize se budeme věnovat především knihám a pak osobám,

v omezené míře dojde i na peníze.

Možná jste už někdy nějaký seznam vytvořili a dokonce jej používáte. Nic proti tomu, každá metoda

je dobrá, pokud se používá důsledně. A ta důslednost, to je vlastně to nejdůležitější, co pro evidenci

dat pomocí databáze budete potřebovat. Tabulky totiž musí být aktuální!

®

 12 Excel a Access 2010 – efektivní zpracování dat na počítači

Evidujete-li osoby na personálním úseku závodu, není možné, abyste si jejich údaje zapsali na kus

papíru a nad vložením do počítače mávli rukou, že to počká. Ani náhodou! Změny musí být evido-

vány průběžně a téměř okamžitě. Pryč s papíry, vše je třeba dělat přímo v počítači.

Což o to, v závodě vás k aktualizaci databáze dožene vedoucí a pocit zodpovědnosti. Ale co doma…

Škoda hovořit. Nu, a pak se vám stane, že pohledem do seznamu zjistíte, že jste si dané DVD ještě

nekoupili, a ono zatím vesele stojí v regále a směje se, jak mu kupujete dvojče.

1.2 Struktura a plánování databáze
Brzy zjistíte při vkládání dat do tabulky zajímavé skutečnosti. Některé údaje se totiž opakují. Nemyslíme

okolnost, že se v dílně objeví tři Nováci, to je náhoda, ale pravdou je, že mnozí ze zaměstnanců budou

mít stejné místo narození, stejné místo bydliště, stejné pracovní zařazení. A vám se bude zdát podivné,

že musíte do tolika chlívečků zapisovat vlastně totéž a začnete se pídit, jak to udělat jednodušeji.

Když dospějete k tomuto okamžiku, znamená to, že se začínáte zajímat o hlubší principy databá-

zí. Jde o to, že byste se za každou cenu měli snažit zabránit duplikování dat. Toho dosáhnete tak, že

vytvoříte správný návrh databáze ještě dřív, než začnete vkládat jakákoli data. Jde o to, že málokdy si

vystačíte jen s jedinou tabulkou – ano, je to zajímavé zjištění – databáze se neskládá jen z jedné ta-

bulky! Jednoduchý příklad: V jedné tabulce budou údaje o knihách, v jiné o autorech knihy a v další

o nakladatelích.

Teď se možná zeptáte – proč mám odstraňovat duplicity, nic mi přece nebrání, abych slovo „Praha“

vložil třeba desetkrát.

V jistém smyslu máte možná pravdu, ale záhy zjistíte, že se tím připravíte o mnohé výhody, které pro-

pojené tabulky umožňují. A pak, tím, že každý údaj vložíte jen jednou, zabraňujete vzniku chyby. Stačí

malý překlep nebo rozdílné psaní údajů. Vězte, že „Roudnice nad Labem“ je něco zcela jiného než

„Roudnice“ nebo dokonce „Roudnice n. L.“, a to zde není ani jeden překlep. Pro databázové programy

to jsou tři zcela rozdílné údaje, což se vám vymstí například při filtrování. Proto je tu další zásada.

Zásada 1: Aktualizuje své databáze s minimálním zpožděním. Stav databáze musí
neustále odpovídat reálné skutečnosti.

Od tohoto okamžiku přestaneme používat výraz chlíveček, všichni přece víme, že v počí-
tačových tabulkách se pracuje s buňkami.

Zásada 2: V databázi se nesmějí vyskytovat duplicity.

Zásada 3: Data musí být do databáze vložena zcela správně.

 Co je databáze? 13

Proto je třeba návrhu databáze věnovat značnou pozornost. Především si uvědomte, že se vám to

nepodaří na první pokus, musíte mít určité zkušenosti a možná se několikrát i spálíte.

Pravděpodobně máte zkušenosti s jednoduchými tabulkami, podobnými, jimž se budeme věnovat

v této knize v části věnované Excelu. Brzy však přijdete na to, že Excel vám mnohem lépe poslouží

při analýze dat než při jejich správě.

Primární klíč je sloupec tabulky (pole), který jednoznačně určuje jednotlivé řádky. Vždy v něm musí

být vložena hodnota, která se nesmí v jiném řádku opakovat. Je na vás, co si jako primární klíč zvo-

líte. Může to být evidenční číslo zaměstnance nebo inventární číslo položky ve skladu. Mnohdy po-

ložky databáze žádný vhodný údaj neobsahují, v tom případě používejte automatické číslování, kdy

jsou řádky číslovány od 1 do N. Primární klíč se nikdy nesmí změnit, je to hodnota, kterou s sebou

daný záznam ponese až do konce své existence.

V Accessu vám tento primární klíč výhodně poslouží jako odkaz v jiných tabulkách a je zárukou, že

nedojde ke ztrátě synchronizace mezi tabulkami.

Databázi si klidně rozvrhněte na kusu papíru, je to rychlejší, než kdybyste malovali rámečky pomocí

počítače. Postup, který zvolíte, není samozřejmě předepsaný, ale držte se zásady, že tam, kde by

měly vzniknout duplicity, je třeba vytvořit další tabulku.

1. Především si ujasněte, jaké informace chcete zpracovávat; měli byste vše vést v patrnosti hned

od počátku, pozdější úpravy mohou být bolestné. Zůstaneme-li u knih, pak víme, že každá kni-

ha má autora, nakladatele, ale může také mít ilustrátora a překladatele. Je také rozdíl, zda knihy

evidujete jako knihovník, prodavač nebo čtenář. Pro prodavače bude velmi důležitý údaj o ceně

a anotace knihy, může prezentovat i titulní stranu, knihovník se asi soustředí na údaje o umístě-

ní knihy v systému knihovny, aby ji v případě potřeby rychle našel, a čtenář už třeba cenu vůbec

k ničemu nepotřebuje, ale zase ho mnohem více zajímá třeba rozsah knihy a její žánr.

2. Pokuste se uvedené informace rozdělit do tabulek. V našem případě by to mohly být tabulky

Autoři, Nakladatelé, Překladatelé, Ilustrátoři, Knihy. Ale když se budete zamýšlet dál, záhy

zjistíte, že každá kniha může být psaná odlišným jazykem (tabulka Jazyky), může být zařazena

do jiné edice (tabulka Edice) atd. Někdo se zeptá, co má dělat s počtem stran. Odpověď zní

– to je údaj, kde sice duplicity vzniknout mohou, ale nejsou pro sestavení tabulek podstatné,

bude to prostě jedno z polí. Naopak zamyslet byste se měli u roku vydání – potřebujete pro něj

zvláštní tabulku, nebo ne? Odpověď si dáte sami, až poznáte vlastnosti relací.

3. Určete pro jednotlivé tabulky názvy polí. Co nás zajímá třeba u autora? Jistě jeho jméno, ale to

nemusí být vše. Podstatné mohou být údaje o datu narození a úmrtí, a také jeho národnost. A teď

se možná zarazíte. Děláte dobře. Máme mnoho autorů, ale jen málo národností. To je okamžik, kdy

je třeba vytvořit další tabulku! Podobně tomu bude u knih, tam můžeme navrhnout tato pole: au-

tor, název, originální název, překladatel, ilustrátor, nakladatel, edice, číslo edice atd. Namítáte-li, že

autora přece již máte v tabulce autorů, namítáte marně. Je třeba přece vědět, které knihy příslušný

autor napsal, všechny tabulky musí navzájem tvořit velký propojený konglomerát.

Zásada 4: Používejte primární klíč.

Zásada 5: Databázi plánujte.

 14 Excel a Access 2010 – efektivní zpracování dat na počítači

4. Čímž je třeba přistoupit k dalšímu kroku – všechny tabulky je třeba propojit, tedy vytvořit relace.

Prostě nakreslete čáry mezi poli, která budou navzájem propojena. Soudím, že lepší než všech-

ny výklady bude asi obrázek 1.1.

5. Teď je třeba návrh posoudit a analyzovat. Ale to už se dostáváme k nástrojům Accessu. Vytvořte

tedy tabulky a relace podle dále uvedených postupů, a pak si je nechte analyzovat. Klidně teď mů-

žete přeskočit kapitolu o Excelu, a až budete mít vložená data do tabulek, můžete se k ní vrátit.

Není nic horšího, než se do něčeho pustit (byť s nadšením a elánem) a po několika týdnech (měsí-

cích) zjistit, že vám polovina potřebných údajů chybí, a pak měnit strukturu tabulek a dopisovat to,

co tam mělo být dopsáno dávno. Jistě, není možné mít vše pohromadě, zejména pokud se pustíte

do něčeho exotického, jako je třeba rodokmen, ale předem byste měli počítat s tím, jaké údaje

bude třeba sbírat.

Zaznamenávané údaje závisí také na účelu databáze. Pokud knihy prodáváte (jste majitelem anti-

kvariátu), bude pro vás důležitý údaj o ceně. Pokud jste knihovníkem, je na zvážení, zda potřebujete

evidovat cenu. Pokud dáváte dohromady domácí knihovnu, je pro vás cena už jen zajímavostí, kte-

rou se třeba nevyplatí sledovat. Pro antikváře je důležitý stav knihy (může si vytvořit vlastní stupnici

od bezvadného po salát), naopak pro knihovníka bude asi podstatný údaj o tom, kdo si knihu vy-

půjčil a kdy. Jak vidíte, univerzální systém ani rada neexistuje.

Když zapíšete adresu do jednoho pole, svůj účel to možná splní, ale jakmile začnete vyhledávat

všechny osoby, které bydlí v Okrouhlé ulici, zjistíte, že filtr nefunguje. Proto se vyplatí adresu rozdělit

do několika polí (PSČ, Místo, Ulice, Číslo nebo třeba ještě Kraj). Platí, že buňky lze velice dobře

sloučit a velice špatně rozdělit.

Rozhodně se nepokoušejte zahrnout do tabulek mezisoučty a podobné dílčí výpočty. K tomu účelu

je výhodné použít nástroje programu a nechat si seznamy vytisknout včetně mezisoučtů.

Obrázek 1.1: Jednoduché schéma budoucí databáze

Zásada 6: Mějte pohromadě všechny údaje.

Zásada 7: Rozdělte každý údaj na co nejmenší položky.

 Co je databáze? 15

1.3 Prostředky pro práci s databází
Běžný uživatel, který má v počítači nainstalován kancelářský balík programů (v našem případě MS

Office), má pro práci se seznamy k dispozici dva nástroje. Záleží jen na něm, pro který se rozhodne.

z Tabulkový kalkulátor Excel umožňuje sestavit jednoduché tabulky s omezenou možností

propojení mezi nimi, tyto seznamy lze řadit a filtrovat, ale vytváření formulářů je pracné a o do-

tazy je lépe se nepokoušet. Má však velké možnosti co se týče souhrnného zpracování dat, týká

se to zejména velkého počtu matematických statistických a databázových funkcí a neomezené

možnosti řešení pomocí kontingenčních tabulek.

z Databázový program Access je určen speciálně pro práci s rozsáhlými seznamy a umožňuje

propojení mezi tabulkami relace, dává k dispozici formuláře, dotazy, sestavy. Umožňuje sestavit

i kontingenční tabulky, ale v tomto případě je výhodnější předat data z Accessu tabulkovému

kalkulátoru Excel.

Z uvedeného je zřejmé, že i když použijete k sestavení a udržování databáze program Access, pa-

trně se neobejdete bez Excelu a bez jeho matematických nástrojů. Proto platí, že tyto dva nástroje

budou trvale spolupracovat a je třeba, abyste si osvojili práci s oběma programy.

Patrně si myslíte, že jsem na vás vychrlil neuvěřitelné množství údajů, a odmítám vám říct, oč jde.

Proto je tu hned náprava. Následující výčet pojmů bude však velmi stručný, možná, že se k němu

občas ale vrátíte, abyste si osvěžili, co je co.

z Tabulka – základní zobrazení databáze, kde jedna položka seznamu je uvedena v řádku a po-

ložky jsou řazeny ve sloupcích, které jsou pro všechny řádky shodné.

z Filtr – omezení počtu zobrazených záznamů podle určitého klíče.

z Pole – jeden sloupec v tabulce. Pro databáze je typické, že pro všechny záznamy (řádky) data-

báze je struktura polí stejná.

z Položka pole – jednotlivá buňka databáze, část pole náležející danému záznamu. Právě do ní

se vkládají konkrétní data.

z Záznam – jeden řádek v tabulce. Ve skutečné kartotéce by to, co je uvedeno v jednom zázna-

mu, představovalo právě jednu kartu.

z Formulář – zobrazení seznamu, v němž jsou na jednom listu umístěny buď všechny, nebo vy-

brané položky pole. Svým vzhledem se nejvíc podobá skutečné kartě v papírové kartotéce.

z Dotaz – část seznamu, v němž jsou uložena data vybraná z tabulky podle určitého klíče.

z Relace – vyjádření vztahu mezi dvěma tabulkami. Je to účinná metoda pro odstranění duplika-

ce dat.

z Primární klíč – pole tabulky, které slouží k jednoznačné identifikaci záznamu, běžná zkratka ID.

z Sestava – výstup dat z databáze na tiskárnu, způsob, jak jsou data uspořádána, aby vytištěný

dokument byl přehledný.

Zásada 8: Tabulka nesmí v řádcích obsahovat vypočítaná data.

Je samozřejmé, že tímto stručným přehledem výčet nekončí. Možná položíte dotaz, jak
prezentovat databáze na internetu – a tady vám poradíme program MySQL; práce s ním
však není předmětem tématu této knihy.

 16 Excel a Access 2010 – efektivní zpracování dat na počítači

1.4 Kdy použít Excel a kdy Access?
Na první pohled to vypadá, že struktura dat v obou programech je zcela totožná. Vidíte před sebou

tabulku, data uspořádaná do sloupců a do řádků, prakticky stejné formátovací nástroje… Jenže to

je jen optický klam. Každý z obou programů má zcela jiné zaměření a podobnost uspořádání dat

je zcela náhodná.

Co tedy umí Excel? Má ideálně vyřešen způsob vztahů mezi jednotlivými buňkami, disponuje něko-

lika stovkami funkcí, jeho pomocí lze vypočítat prakticky vše. Má i dokonalý nástroj pro analýzu dat,

tzv. kontingenční tabulky. Umí výtečně vytvářet grafy.

Naproti tomu Access umí odhalit vztahy mezi tabulkami, což je pro Excel problém. Umí představit

data jako formulář, což je na jednom listu přehledně uspořádaný záznam, tedy jedna karta kar-

totéky. A umí vytvářet i zjednodušené tabulky, filtrované tabulky, tabulky shrnující data z několika

tabulek, a také poměrně dokonalé sestavy.

To je hezké, řeknete si, ale moc mi to v rozhodování nepomohlo. Tak to zkusíme jinak.

Abyste věděli, že rozhodování je poměrně složitý proces, zkusme to s následujícím příkladem. Před-

stavte si, že jste fakturant či fakturantka. Evidujete stovky nákupů, každý s desítkami položek, a pak

máte vystavit fakturu, jež bude obsahovat adresu odběratele, seznam zboží, jeho cenu a celkovou

cenu, tedy výpočet. Co k tomu potřebujete:

z Tabulku odběratelů.

z Tabulku položek nákupu.

z Nástroj na sestavení faktury.

z Tabulka odběratelů musí být propojena s tabulkou položek nákupu.

První, co vás napadne, je Excel. Ten přece umí podobné tabulky vytvářet velmi elegantně. Jenže

– dokáže Excel propojit dvě tabulky tak, abyste u každé položky nemuseli psát odběratele. Ano,

dokáže. Ale vytvoří vám Excel formulář faktury? Jistě vytvoří, ale dokáže Excel vytisknout stovku fak-

tur najednou? Tady se trochu poškrábete na hlavě a začnete se pídit po hromadné korespondenci

Wordu. Jistě, je to také cesta, ale tak trochu uniká mimo prostor našeho zájmu.

Teď si zkusme otevřít Access a položit si stejné otázky. Dokáže Access sestavit propojené tabulky?

Ano, dokáže. Umí vytvořit formulář faktury? Umí. A umí vytisknout stovku faktur najednou? Jistěže

ano. Zvolíme tedy Access? Tady začne boj. Je tu totiž jeden problém. Access není a priori program

uřčený pro složité výpočty, je zde spíše pro evidenci a zpracování dat hromadného charakteru.

A proto je sestavení výpočtů v Accessu mnohdy problémem i pro zkušené uživatele počítače, přece

jen nenabízí uživatelsky tak přátelské prostředí jako Excel.

Chcete jednoznačnou odpověď? Nedostanete ji. Pro tabulky obsahující spoustu dat navzájem pro-

pojených vzorci je vhodnější Excel, zejména není-li třeba vytvářet nějaké formuláře. Takže se hodí

pro sledování výroby, prodeje, nákupů atd. Naopak pro tabulky obsahující množství dat textového

charakteru nebo i čísel nevyžadujících složité vzájemné vztahy je vhodnější Access. Sem patří evi-

dence zaměstnanců, materiálu, skladových položek, telefonní seznamy.

Pokud však chcete dodržet zásadu zabránění duplicitě dat, tedy rozdělení údajů do velkého množ-

ství menších tabulek, je pro vás Access tím pravým programem. Pro analýzu dat je mnohem vhod-

nějším nástrojem Excel, ten však dokáže analyzovat i data z tabulek Accessu.

 Název kapitoly 17

I.
Seznamy v Excelu

 18 Excel a Access 2010 – efektivní zpracování dat na počítači

 Práce s tabulkami v Excelu 19

2. Práce s tabulkami

v Excelu
Jak už víte z předchozího textu, Excel dokáže pracovat s jednoduchý-

mi seznamy, prakticky bez možností vzájemného propojení (relací). Je

však vynikajícím nástrojem pro analýzu dat, má k tomu mnohem větší

prostředky než databázový program Access. Z toho plyne, že velmi

často budou data z obou programů propojena. Je-li to jen trochu

možné, vždy vkládejte data do tabulek v programu Access; Excel je

vám pro analýzu dat plně k dispozici.

2.1 Vkládání dat do tabulky
Zkusme si však nejdříve vložit data do tabulky Excelu, základní postup je vám jistě známý. Na nový

list vložte do buňky A1 název tabulky a stejně pojmenujte i celý list, bude se vám to brzy hodit.

Názvy polí vkládejte do řádku 3. První sloupec můžete určit pro primární klíč; název sloupce potom

bude ID. Access bude mít méně práce, až budete tuto tabulku do databáze tohoto programu im-

portovat.

Existují však i další nehody, které mohou nastat a které znemožní, aby Excel viděl tuto tabulku jako

seznam:

z Nikdy nevkládejte název pole do sloučených buněk, v dobré víře, že by mohl platit pro dva

sloupce současně.

z Nelze vložit název tak, že byste jej rozložili do dvou buněk pod sebou. Název musí být vždy jen

v jediné buňce.

z V tabulce nesmějí být prázdné sloupce! Tím by byla narušena integrita celého seznamu. Pokud

už je sloupec prázdný, protože zatím neobsahuje žádná data, musí vždy mít název.

Teď je třeba jen připomenout, že data se vkládají do aktivní buňky zápisem z klávesnice.
Tak vstoupí Excel do režimu Zadání, což je indikováno vlevo na stavovém řádku. Pro
úpravu dat je výhodné na buňku poklepat nebo stisknout klávesu F2, čímž Excel vstoupí
do režimu Úpravy. Mezi režimem Zadání a Úpravy se přepíná stiskem klávesy F2.

Pamatujte si, že název pole musí být jedinečný, nesmí se opakovat.

 20 Excel a Access 2010 – efektivní zpracování dat na počítači

Data vkládejte zápisem do jednotlivých polí. Připomínám, že zde můžete využít funkce dokončová-

ní: pokud se pokusíte vložit do buňky řetězec, který se již v daném sloupci vyskytuje, Excel se snaží

napovědět, podobně jako na obrázku 2.1. Je-li nápověda správná, stačí vložení potvrdit, v opačném

případě pište klidně dál a Excel bude nápovědu ignorovat.

Takovouto jednoduchou tabulku můžete vidět na obrázku 2.2. Je opravdu velmi prostá, ale pro naše

účely seznámení s principy práce se seznamy postačí.

Při vkládání dat je důležité, abyste udrželi přehled o tom, jaká data se mají vlastně do daného sloup-

ce vkládat. V tom jsou vám nápomocny názvy polí, ale jakmile je dat více, názvy se skryjí za obzo-

rem, tedy za horním okrajem okna, proto je dobré si záhlaví listu ukotvit.

Pro tento účel nastavte buňkový kurzor na buňku, která je pro ukotvení rozhodující (v našem pří-

padě A3), a stiskněte tlačítko Ukotvit příčky na kartě Zobrazení ve skupině Okno ; z rozevřené

nabídky zadejte příkaz Ukotvit příčky.

Nesnažte se během vkládání data jakkoli řadit, nový záznam prostě přidejte vždy jako
poslední. O řazení se později postará Excel.

Obrázek 2.1: Excel se snaží dokončit vkládaný text

Obrázek 2.2: Malá tabulka jako ukázka budoucí databáze

