אקסס 97

מתכנתים _{חלק ג'}

כתיבה ועריכה : אפי ברק

גרסה 2.00

תוכן עניינים

6	. 1. טפסים מתקדם
6	טופס עם פרמטרים 1.1.
9	1.2. טופס עם סינון רשומות לפי אותיות האלף בית בעזרת כפתורים
13	1.3. שילוב קוד בטפסים
14	.4. מיון וחיפוש לפי כל שדה
15	.5. טופס מרובה עמודים 1.5
16	.6. שילוב בקר לסיכומי רשומות 1.6
17	1.7. פתיחת טופס מטופס לפי קריטריונים
21	חיפוש ואיתור רשומות מתיבה משולבת 1.8.
23	2. דוחות מתקדם
23	ספרור אוטומטי 2.1.
23	.2.2 הצגת תמונה בדוח
23	2.3. דוח סלקטיבי א׳
24	2.4. דוח סלקטיבי ב׳
27	מודולים (קוד ויזואל בייסיק VBA) - בסיסי
27	<u>.3.1 הקדמה</u>
29	<u>.3.2</u> איתור פקודות ופונקציות ותחבירם
30	.3.3 הצהרות ((declaration והגדרות (definition)
31	קבועים ומשתנים 3.4.
32	3.5. טיפוסי משתנים וגודלם
36	3.6. גישה לאיברי האובייקט בשימוש בפקודת With
38	<u>Modules מודולים 3.7</u>
39	.3.8. שגרות ופונקציות - SubRoutine & Function .3.8
44	<u>.3.9</u> מילים שמורות
45	<u>אופרטורים (מפעילים)</u>
47	.3.11 תוי בקרה כללים
48	.4 משפט השמה ומשפטי בקרה4.
49	.1.1 משפט IF .1.1
49	CASE נשפט .4.2
51	.4.3 FOR לולאת 4.3
51	4.4. לולאת FOR EACH לולאת.
52	.5. לולאת Do Loop לולאת.
52	.6. לולאת DO While Until לולאת 4.6
53	WHILE לולאת. 4.7
53	
55	<u>עבודה בסביבת הפיתוח</u>
56	4.10. שילוב קוד בטפסים/דוחות
56	4.11. לכידת שגיאות

59	
60	4.13. מבנה בקרה – חזרה תוך שימוש באובייקט הטופס
62	4.14. בדיקת רצף באמצעות פקד תיבת רשימה
63	.5 אובייקטים ואוספים
64	מבנה בסיסי של האובייקטים שבאקסס 5.1.
65	
67	Application .5.3
69	DBEngine .5.4
71	Screen .5.5
72	Forms .5.6
73	TableDefs .5.7
74	Containers .5.8
78	Recordset .5.9
91	.6 סיסמאות
91	6.1. קובץ קבוצות העבודה - System.Mdw
92	
96	
97	.7 נספחים
97	תפריטים מותאמים 7.1.
98	.2. בונה התפריטים
99	.3. מנהל לוח מתגים
100	
102	.7.5. גרסת RunTime, גרסת
103	
104	.7.7 פיצול מסד נתונים
104	
105	
106	7.10. סכמה של מסדים מפוצלים ומשוכפלים
107	
109	
110	7.13. תצורות בסיסי נתונים

סימנים מוסכמים בחוברת

סכמת קשרי האובייקטים במסד נתונים

1. טפסים מתקדם

.1.1 טופס עם פרמטרים

המטרה ליצור טופס שבעזרת פרמטרים יוכל המשתמש ליצור חתך של רשומות ספציפיות וכן להדפיס אותם.

1. יש ליצור טופס ריק. ובו שלושה פקדים: שני פקדי «תיבת טקסט» שישמשו לפרמטרים, (לחילופין אפשר להשתמש בפקדי תיבה משולבת, שתשאב את נתוני השדה היישר מהטבלה) ופקד «תיבת רשימה» שישמש לראות את תוצאות השאילתא.

> שמות פקדי תיבת טקסט: «משם» «לשם» שם פקד תיבת רשימה «תוצאה»

בתיבת הרשימה בתכונת «מקור שורה» יש להגדיר את השאילתא הבאה.2

			· · · <u>-</u> · · · ·							
							אה	תרצ		
		11			5 ī	ה: שדו	ת רשים	תיב	×	
	שאילתא של תיבת הרשימה שמבוססת על						בונות	ל הת() - 	-
	פקדים בטופס			5870]			םנ	נ ו	
I		\Box					трэі	וקור ה	n -	
		¥	זילתה	טבלה/שא)		ור שורה	ורג מק	o :	
	מספר עמודות שיופיעו		בודה) select [בודה]	ןטלפון ט,			ורה	וקור ע	n Ľ	_
	בתיבת הרשימה			2	4		העמודות	וספר ו	n	Ĩ
				לא 👘	7	1	נ עמודוח	ותרוח	5 .	Ĩ

. העמודות שיופיעו בתיבת הרשימה

שדה: שם משפחה 🖪 שם פרטי טלפון בית טלפון עבודה
מיין: מיין: האני אין אין אין אין אין אין אין אין אין אי
קריטריונים: Between [FORMS]![םנו

- **4**. בקריטריונים של שם משפחה יש להגדיר את התנאי הבא:
- Between FORMS![לשם].[טלפונים] & איי אחd FORMS![טלפונים] מעריים (לשם].[מרייי איי אחל האיי א מרייי

מומלץ להגדיר את התנאי בעזרת בונה הביטויים.

התנאי יתן לנו רק את הרשומות ששם המשפחה שלהם מתחיל בפרמטר הראשון ונגמר בפרמטר השני.

5. נקבל את התוצאה הבאה:

	עד שם : ב		א	: משם	
▲		6795912	עפר	אביטל	תוצאה
		02-971-292	הרב שלמה	אבינר	
	04-821-937	03-934-6977	יוני	אדוארד	
		26435473	בני וכרמל	אדורם	
	9598846	36180805	משה	אהלי	
	08-224-913		יוסי ואפרת	אהרון	
		29933914	יעקב ואיריו	אלירז	
		02-434-604	יהודה	ארנסט	
	200120	00.005.055	רונה וווחח	ונחונלו	

F9. לאחר שהמשתמש מקליד את הפרמטרים לפקדים יש לרענן את הטופס ע"י הקשה על 59. או לחילופין ליצור פקד «כפתור» שבמודול שלו תהיה שיטת שאילתא מחודשת לתיבת הרשימה.

Me![תוצאה].Requery

בכדי שנוכל גם להדפיס את תוצאות השאילתא, יש לשמור את השאילתא בשם: 7. אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי

	🗙 סמירה בסם 🔀
אישור	<u>ש</u> ם השאילתה:
	טלפונים פרמטרים[
21012	

8. יש ליצור פקד כפתור נוסף שבמודול שלו תהיה פקודה להרצת שאילתא. אפשר להשתמש באשף פקדים כמודגם בתמונה.

אשף לווצן פיקרד		×
. מה אתה רוצה סיקרה	אסף זה יוצר לחצן פיקרד כאסר לחצן זה נלחץ?	
כן בפעולה המבוקסת. די להמסיך.	בחר בקסגוריה ולאחר מו תקתק לחצן לשלב הבא כ	
כאשר הלחצן נלחץ:	קסגוריות:	
הדפס טבלה הפעל מאקרו הרץ שאילתה חייגן אוטומטי	ניווט רשומות פעולות רשומה פעולות טופס פעולות דו״ח יישומים שונות	דרגמה:
משלב הבַא> מַיים	לשלב הקודם א	ביסול

. נוצר פקד «כפתור» שבמודול הפרטי שלו יש את הפקודה הבאה: 9

Sub שאילתא Click ()

DoCmd OpenQuery "טלפונים פרמטרים" , A_NORMAL, A_EDIT

*. פתיחה אוטומטית של תיבת רשימה, בזמן קבלת מוקד. אם רוצים לפתוח את תיבת הרשימה כל פעם שהמשתמש נכנס לפקד, יש לכתוב את שורות הקוד הבא, באירוע "בעת קבלת מוקד", שמדמה הקלדה של המקש F4 שהוא זה שפותח תיבות רשימה.

Sub_2השימה GotFocus() SendKeys "{F4}" End Sub

2.1. טופס עם סינון רשומות לפי אותיות האלף בית בעזרת כפתורים

המטרה ליצור טופס שיהיה אפשר לקבל חתך רשומות לפי אות הפתיחה של הרשומה. למשל: יופיעו רק רשומות ששמות המשפחה שלהם מתחילים באות המבוקשת בדוגמא אנו רואים שמופיעים רק רשומות ששמות משפחה מתחילים באות "ג".

ראשית: תכונת «מבט ברירת מחדל» של הטופס צריך להיות «טפסים רציפים».

۹.					רנים]	970] - I	מהדורה עברים	Microsoft Acc	ess 💶 🗗 🗙
					<u>ו</u> רה	<u>ח</u> לון ע	צוגה <u>ר</u> שומות	בץ <u>ע</u> ריכה <u>ת</u>	
I		60	81	🖳 🔏 🗈	ê 🖬 🖊	ė.,		X 🛪 🕾 🛙	
					<u>اللہ: ا</u>	חיוג מי	<u></u>	חיפוש	
	חייגן					02 +	•	אהרוו יוחי וא	_
		של ארוו							
	1: L'E	19679	:opa :			:TIM.			
					03-550-1582	1//11	וונוויוו 20	אלי דוניד	
_				02 622 0674	03-022-3001	וניא	<u>ענונו אל דודרנוי</u> הרגיל בסור	נוי וויאן <i>לוק</i> ן הלנד נכנת	
-				02-022-0074	02-6024-714		ווו <u>כל 192 ב</u> וו	קלוד ודות תונת נלוגה	עבריאק
-					02-202-500		111 11103	וו ם ראחו עלי	ברמוזו
					02-699-2867			ירוו	גולו
	i			1	08-223-381	רמלה		הרב ישראל	גלזר
	i				02-653-5447			יהודה	גלינסקי
				02-612-459	02-612-463	י-ם	מרכוס 6	מהנדסים	גרושקו
	i i			02-258-588	02-241-015	י-ם	דוד המלך 10	מפעלים חינו(גשר
*	ĺ							ĺ	
	ΠωΓ	צקו	ם ע פ		וסיכ		י ב ד ה ו	זכל או	ก
II I	10	מתוך	וה: 1	וא א רשומ	4				
									מבטטופס
									0910.010

1. בשלב הראשון אנו צריכים ליצור פס אותיות שמורכב מפקד קבוצת אפשריות ובו כפתורי אותיות מ"א" ועד "ת". כאשר ערך של כל כפתור אות יהיה הערך האסקיי שלו. לדוגמא כפתור האות "א" יהיה 224. הכפתור «הכל» צריך להיות שווה ל42 שהוא הערך האסקיי של כוכבית. (בכדי לקבל את כל הרשומות).

. פקד קבוצת אפשרות בנוי שכאשר אחד מהכפתורים שבו נלחץ, הוא מקבל את ערכו

רונו ער אש ווסו פס אור חיוג מקומי: מינו חייגן חייגן חייגן חייגן חייגן חייגן חייגן מקומי: פּקס: פּלאפון: ביפר סיו פּקס: פּלאפון: ביפר סיו פּקח: שם פרסי: כתובת: ישוב: סלפון בית: סלפון עברדה: פּקס: פּלאפון: ביפר סיו פיווס איישוב: סלפון בית: פקס: פּקס: פּלאפון: ביפר סיו פיווס איישוב: סלפון בית: פפס: פּקס: פּלאפון: ביפר סיו פיווס אישוב: סלפון בית: פּקס:			uu Huuluuu H					IAM IIII IAM IIIIIIAM	LI LI MI
חייגן חייג מקומי: סייגן דייג מקומי: סייגן חייגן חייגן חייגן דייג מקומי: סיוו לא מוצמד ישוב: סלפון בית: סלפון עברדה: פקס: פלאפון: ביפר סיוו פיווס ≠ פיווס פרטי כתובת ישוב טלפון בית לפון עבודה פקס פלאפון ביפר חיוו ביפו	♦ 091011 WKT1								
לא מוצמד ביו און אין אין אין אין אין אין אין אין אין אי	са (со со) с – 1 1	ביין היייו	: :::: :		מי: : המ <i>בו</i> ו	חירג מקרו	אור אור	חיפרש אאא	
אפחה: שם פרסי: כתובת: ישוב: סלפון בית: סלפון עברדה: פקס: פלאפון: ביפר סיוו פירוס € פירוס € פחה שם פרטי כתובת ישוב טלפון בית לפון עבודה פקס פלאפון ביפו ביפו ביפו - ביפו - ביפו						TD 🛨 :	: : : 主 TN:	לא מוצ	
€יווס פירוס פירוס פירוס פירוס פורטי מערכי מערכי מערכי מערכי מערכי מערכי פירוס פ	ביפר 🔄 סיוו	פלאפרן:	290:	לפון עבודה:	סלפון בית: ס	יסוב: ן	:::: : N	סם פרסי: 👔 כתוב	פתה:
פחה שם פרטי כתובת ישוב טלפון בית לפון עבודה פקס פלאפון ביפו בנתבת תתוכת בתוכת -	פירוט 🗲								
א הרארה האחת האראה אין	ביפו	פלאפון	פקס	פון עבודה	טלפון בית ל	ישוב	כתובת	שם פרטי	פחה
עווות תחתית ווטופט ♦	נחתית הטרפס 🗲	כותרת ח							
	·· ··· ·· -=	수업수업수업	-8-8-8	노망수망드망드	8084806	<u>1999</u>	<u>-848-8</u>		
	n	קרוש	8 9 0	0 1 0 7	סןין כןי		1 0 1	יף פאןבן ג	ן הכי

מדריך לאקסס – מפתחים

:		לווצן דלגלג/סינרי מצב: א 💌
±		כל התכונות
	(none)	שםא כותרת תמונה ערך אפשרות טקסט שורת הסטטוס

. בשלב השני אנו צריכים לשנות את מקור הרשומה של הטופס באופן דינמי, מתוך הקוד.

Ì	11		0910 🗙
ł	±		כל התכונות
ļ	<u> t</u>	טלפונים	מקור הרשומה

לשם כך אנו יוצרים שגרה באירוע «בזמן תקתוק» בקבוצת האפשרויות.

האירוע יפעל כל פעם שהמשתמש מקליק על אחד מכפתורי האותיות. האירוע ישנה את מקור הרשומה של הטופס, כך שישאב רק חתך רשומות שמתחיל באות הכפתור שנלחץ.

מומלץ ליצור את השאילתא בחלון «שאילתות» ולאחר מכן, להעתיק את קידוד הsqL אל מסך קוד בייסיק.

במקרה שלוחצים על כפתור «הכל» שערכו 42 הטופס יציג את כל הרשומות, כי ביטוי החתך יהיה כמו "**", שאמור לתת את כל הערכים.

Sub GrpFilter_Click ()

Me.RecordSource = "SELECT DISTINCTROW טלפונים.* FROM טלפונים WHERE ((השם משפחה) Like Chr\$([forms]![קלט טלפונים]![GrpFilter].[VALUE]) & '*')) ORDER BY ו[טלפונים.[שם פרטי: " End Sub

כדאי ליצור את השאילתא בחלון שאילתות, ולהעתיק אותה ללוח הגזירות, ולאחר מכן להדביק אותה בחלון הקוד.

	טלפונים אינדקס שם משפחה שם פרטי כתובת ישוב ▼
	שדה: טלפונים.* שם משפחה מיין: הצג: 🔀
•	
SE	Like " & UISTINCTROW ושם משפחה].טלפונים WHERE (לשם משפחה].טלפונים Like " &

Chr\$([forms]![קלט טלפונים]![GrpFilter].VALUE) & *** & "'));

יש לשים לב לאופן הכתיבה של השאילתא. השאילתא צריכה להיות מושמת כמחרוזת, לכן בתחילתה ובסופה יהיו גרשיים. אם יש ביטוי בתוך השאילתא שצריך להיות בגרשיים בדוגמא כוכבית "*" , יש להחליף את הגרשיים בגרש.

Me.RecordSource = "SELECT DISTINCTROW טלפונים.* FROM טלפונים WHERE ((לט טלפונים.[שם משפחה)] Like Chr\$([forms]![קלט טלפונים]![GrpFilter].[VALUE]) & '*')) ORDER BY וקלט מלפונים.[שם פרטי];"

3. בשלב השלישי אנו רוצים שרק כפתורי אותיות שיש להם נתונים בטבלה יהיו מאופשרים. אנו יוצרים אירוע חדש בעת טעינת הטופס. לכן אנו סורקים את הטבלה אות אות, בודקים אם יש רשומות שמתחילות בכל אחת מאותיות האלף בית, ואותיות שאין להם נתונים בטבלה "מכובות". טיפול מיוחד באותיות מנצפ"ך הסופיות "םןץףך" = שורת הIF.

Sub Form_Load () For i = 224 To 250 If i = 234 Or i = 237 Or i = 239 Or i = 243 Or i = 245 Then GoTo daleg Me(Chr(i)).Enabled = DCount("*", "[שם משפחה]", "[שם משפחה]", "KE "" & Chr(i) & "*"") daleg: Next i End Sub

.1.2.1. טופס אותיות דרך ב

שלב הראשון יש ליצור מחרוזת סינון. בכדי ליצור אותה אנו משימים אותה לתכונת	בו
סינון.	П
תרונות אפשריים בשורת הסינון	19
	.1
Me.Filter ="left([שם משפחה],1)=' " & Chr\$(GrpFilter) & " ` "	
	.2
Me.Filter ="left([שם משפחה],1)=" " " & Chr\$(GrpFilter) & " " " "	
	.3
Me.Filter ="left([שם משפחה],1)= Chr\$(" & GrpFilter & ")"	
	.4
Me.Filter ="left([שם משפחה],1)= Chr\$(forms![אלפון] GrpFilter)	
	.5
Me.Filter="[שם משפחה] = like ' " & Chr\$(Me.GrpFilter) & "*' "	

5. אפשר להשתמש בפונקציה BuildCriteria - שמקבלת שם שדה וביטוי ויוצרת ביטוי למסנן -שבאובייקט Application שתחבירה הוא כזה

BuildCriteria ("[שם שדה," [שם "דה," סוג שדה,")

- .7
- Me.Filter = BuildCriteria("left("& "[שם משפחה]" & ",1"), dbText, Chr\$(Me.GrpFilter)) .8 Me.Filter = BuildCriteria("[שם משפחה]", dbText, "like " & Chr\$(Me.GrpFilter) & "*")

כמובן שפתרון 4 הוא פחות אלגנטי, מפני שהוא מתאים רק לטופס הנוכחי, ובכל פעם שמשנעים אותו לטופס אחר, צריך לשנות בו את שם הטופס.

- כמו כן ישנה אפשרות להשתמש בפונקציית str שהופכת מספרים למחרוזות -

בשלב השני יש להפעיל את תכונת המסנן על ידי שאנו משימים לתכונת מסנן מופעל את הערך אמת.

אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי

Me.FilterOn = IIf(GrpFilter = 100, False, True) כאשר פקד ״כל הרשומות״ מכיל את הערך 100, והוא מבטל את הסינון כאשר לוחצים עליו.

אנו יכולים לשפר את הפתרון ולאפשר רק כפתורים של אותיות תחיליות שקיימות בשדה "שם משפחה" ע"י שורות הקוד הבאות

Dim i As Integer For i = 224 To 250 If i = 234 Or i = 237 Or i = 239 Or i = 243 Or i = 245 Then GoTo daleg Me(Chr(i)).Enabled =Dcount("*","[אלפון]","[אלפום משפחה] like "" & Chr(i) & "*")

הוא בעצם הביטוי

Me.("א")Enabled

daleg: Next I

ישנן, שתי צורות תחביר את כתיבת שם שדה. הראשונה מאפשרת להשתמש במשתנה Me("UTה").Enabled =TRUE Me![1TT].Enabled =TRUE Me("א").Enabled

> לכו הביטוי Me(Chr(I)).Enabled

במקרה הראשוו Me(Chr(224)).Enabled

מה שמצביע על הפקד ששמו "א", ובעזרת פונקצית השאילתא אנו סורקים את הרשומות שמתחילות באותה אות, ובמקרה ואין רשומות שמתחילות באותה אות הערך המוחזר הוא ס ששווה לביטוי FALSE ובמקרה שיש מספר כל שהוא של רשומות הערך הינו FALSE

.3.1 שילוב קוד בטפסים.

נתונה לנו פונקציה לאימות תקינות של תעודת זהות ואנו רוצים לשלבה בטופס. 1. ישירות בפקד

		תקין וחצי 015471147	טקכ
		aaaaa	FirstName
		aaaaaa	LastName
🗲 פירוט			
=checkID	Teudatz #1070	ر_1	
FirstName	۲.		דיבת טקסט: אינדיקטור 🗙
LastName	רוע [נתונים] תבנית	הכל אחר אי	
של טופס 🗲	▲	. אינדיקטור	שם
• • • • • • •		[eudatZehut])	מקור פקד
	צי"[כחול]	לא תקין"[אדום];"תקין וח "לא ת	תבנית עיצוב
		ו אור ווריור וו	מרומות ואירונוות

ללא שימוש בקוד, אלא באמצעות תכונות מקור פקד, ותבנית עיצוב. יתרונו שאין צורך ל"הסתבך" בקוד ושיש עדכון אוטומטי של המערכת.

2. בתכונת חוק אימות

♦ UH9	
	eudatZe <mark>b</mark> ut 1
FirstName	FirstNanhe
LastName	🖀 תיבת טקטט: TeudatZehut דיבת טקטט: 🗙
של נוופת 🕊	הכל אחר אירוע נתונים תבנית
▼ 0510 70	🔺 TeudatZehut
	מקור פקד TeudatZehut
	תבנית עיצוב
	מקומות עשרוניים אוטומטי
	מסכת קלט
	ערך ברירת מחדל
	checkID([TeudatZehut])= אמת checkID([TeudatZehut])
	טקסט אימות תעודת הזהות שגויה

אי אפשר יהיה לצאת מהפקד או לעדכן רשומה לפני שמקלידים את המספר הנכון.

3. בקוד

	015471147	
altmann		FirstName
yoni		LastName

יצירת אינדיקטור גרפי שיראה לנו האם מספר הזהות הינו תקין או לא. באמצעות שני פקדים, ובאמצעות פקד אחד בלבד.

Private Sub Form_Current()	באירוע בנוכחי, שהוא בזמן מעבר רשומה
Public Function ())החלפה_בין_שני_פקדים	Public Function "שינוי_צבעים_של_פקד_אחד)
Me.takin.Visible = checkID(Me.TeudatZehut)	If checkID(Me.TeudatZehut) Then
Me.loTakin.Visible = Not Me.takin.Visible	Me.takin.BackColor = vbGreen
End Function	Else
	Me.takin.Visible = vbRed
	End If
	End Function

Me.takin.BackColor = IIf(checkID(Me.TeudatZehut), vbGreen, vbRed)

4.1. מיון וחיפוש לפי כל שדה

המטרה פקדים שמאפשרים מיון וחיפוש בכל שדה. התיבה המשולבת העליונה מציגה רשימה של השדות שבטופס, וכאשר בוחרים שדה מסויים המיון של הרשומות נערך לפיו, בעוד שבתיבה המשולבת השניה אנו מקבלים רשימת ערכים שמופיעים בשדה, ואנו יכולים לחפש רשומות לפי ערכים אלו.

	ישוב ישוב י	וחפש לפי שדה: ע חיפוש!!	<u>מיין</u> ביצוי					חיפוש
				כינוי	שם פרטי	משפחה	ואר שם	אינדקס ת
1000					אלי	I	גוטמ 👻	29
133	פלאפון	טלפון הורים	פקס בית	טלפון בית	תיבת_דואר מיקוד	מיקוד	ישוב	כתובת 👘
			0	8-922-7589			רמלה	
調				אינטרנט		ų.	דואר אלקטרונ	ביפר 🖉
- 52								1.9

לצורך העניין ניצור תיבת רשימה אחת ששמה "מיון" כאשר התכונות הבאות יהיו מוגדרות כאמור

E C					🗙 תיבה מסולבת : מירן
תבנית	אירוע נתונים	אחר	הכל		
				מיון	שם
					מקור פקד
					תבנית עיצוב
			אטי	אוטונ	מקומות עשרוניים
					מסכת קלט
			ת שדות	רשיני	סוג מקור שורה
			נים	טלפו	מקור שורה
				1	מונה עמודות
				לא	כותרות עמודה

לאחר מכן ניצור תיבת רשימה שניה ששמה יהיה "חיפוש" בעזרת האשף, כאשר נבחר שני עמודות בחיפוש, כאשר עמודת האינדקס חבויה.

לאחר מכן יש לכתוב את הקוד הבא:

Private Sub_litin Click() שושלוף רשימה של נתוני השדה לביצוע חיפוש Dim fieldName As String FieldName="[" & מיון & מיון & מיון & מיון Me.OrderBy= ".[אלפון]." & fieldName Me.OrderByOn = True Me.OrderByOn = True Me.UJDI.RowSource = "SELECT DISTINCTROW [אינדקט]." & fieldName & _ FROM [אלפון]. אינדקט] WHERE (((" & fieldName & ") Not Is Null)) ORDER BY " & fieldName Me.UJDI.Requery End Sub Private Sub_UDI AfterUpdate() .דיפוש_AfterUpdate() .דיפוש_AfterUpdate() .דיפוש] AfterUpdate() .דיפוש] Me.RecordsetClone.FindFirst " = [סדימי]" & Me![שימי] Me.Bookmark = Me.RecordsetClone.Bookmark

End Sub

5.1. טופס מרובה עמודים

המטרה ליצור טופס ארוך שיש בו כמה עמודים. (שנוצרים ע"י הפקד סוף עמוד) ואפשרות למשתמש לדלג מעמוד לעמוד ע"י הקשה על כפתורים. בדוגמא יש טופס עם חמש עמודים, ולחיצה על כל כפתור מקפיצה את המסך לאזור המתאים בטופס.

. יש ליצור את הטופס עצמו ואת הדפים בטופס ע"י הפקד המתאים. פקד עמוד חדש.

יש לייצר פקד קבוצת אפשרויות ששמו {מיתוג} שבו כפתורים דו מצביים הכפתור הראשון מקבל סרך 1 השני 2 וכן הלאה.

				<u></u>	
3 <u>1</u>	חרר לימוד	ר החפים הדחום	[פרמל אחה	[הרמי הוריח	רמים איוויים
- I.	001 7 101	111111111111			
- 4	פירוח				

.3 בפקד קבוצת האירועים (ששמו מיתוג), באירוע «בעת תקתוק» אנו יוצרים את השגרה הבאה, כשהפרמטר שלו הינו הערך של פקד «מיתוג» עצמו.

Sub מיתוג_click () Me.GotoPage me![מיתוג] End Sub

4. יש לבטל סרגל גלילה של הטופס, בכדי למנוע שוטטות מדף לדף. בתכונת טופס «פסי גלילה» יש לבחור באופציה «אף אחד».

5. יש לבטל מקשי דפדוף כמו מקש PageDown ע"י כתיבת הקוד באירוע טופס. בכדי שלחיצת המקש תגיע לשגרה, יש לבחור תכונת «תצוגת מקש מקדימה» באירועי טופס לכן.

```
Private Sub Form_KeyDown(KeyCode As Integer, Shift As Integer)
If KeyCode = 34 Then KeyCode = 0
End Sub
```

6.1. שילוב בקר לסיכומי רשומות

348,268.57	דולר
7,181.00	דולר קנדי
1,261.00	ליסיט
100.00	מרקים
93,620.00	פרנק
1,878,307.41	סית

סיכומים	
	מקור הפקד
טבלה/שאילתה	סוג מקור שורה
SELECT (תרומות - חתך תרומות לפי טופס פשפן מטבע, FORMAT(Su	מקור שורה
2	מספר העמודות
לא	כותרות עמודות
2 ס״מ 2; ס״מ	רוחבי עמודות
1	עמודה מוצמדת

כום תרומהSumOf	±		מטבע	:שדה
Expression	G	ìroup By		סה״כ/סיכום:
				:מיין
\times		\times		:מצג:
				D 1111010101

SELECT (תרומות - חתך תרומות לפי טופס פשפ].מטבע, Format(Sum - חתך תרומות לפי טופס פשפ].[סכום תרומה]) י, ([סכום תרומה] ארומות לפי טופס פשפ].[סכום תרומה] קרומות - חתך תרומות לפי טופס פשפ].מטבע; GROUP BY מרומות לפי טופס פשפ].מטבע;

.7.1 פתיחת טופס מטופס לפי קריטריונים

המטרה היא לפתוח מטופס «טפסים רציפים» טופס במבט על, כאשר מופיע בה הרשומה הנבחרת. בדוגמא אנו נפתח מטופס «אלפון» שכבר הכרנו את טופס «אלפון מבט על»

1. ראשית יש ליצור את טופס «אלפון מבט על» כאשר שדה הקשר בין שני הטפסים יהיה שדה «אינדקס»

את החרפת 🖌	8-11-18-11-11-11-11-18-11-18-11-18-11-18-11-18-11-1681-1-1681-1-1681-1-1681-1- 1 1-11-1
	טלפונים אינדקט: אינדקט: א ינדקט: אינדקט: אינדקט
₹ 0119	
	שם משפחה: שם משפחה : שם פרטי
מיקוד	כתובת: כתובת ישוב ישוב ישוב
	חלפון ריח - חלפון ריח - פ קח - פקח - פלאפון - פלאפון
	כתובת עבודה: כתובת עבודה סלפון עבודה: לפון עבודה
	ביפר אינטרנט אינטרנט אינטרנט אינטרנט ביפר אינטרנט ביפר אינטרנט ביפר ביפר ביפר אינטרנט ביפר ביפר ביפר ביפר ביפר
דית הטרפס 4	כותרת תחה אין

2. יש לעבור לטופס השני וליצור פקד כפתור פקודה חדש כאשר כפתור האשף דולק ▲.....151....114....1151....111....111....19.....19....101.....19....11

	# 1 91	אס הטו	רת רא	כרת																							
0	· · · · ·	· · · · ·		· · ·	· · ·	1	וייג	IJ	· · ·	Ľ	3	· · · ·	e	A		מי: נוי:	מקרו 1 ד	יוג ב	ור ח ניני	אז <u>+</u>	:::: тп	: : מוצ	: לא	01	חיפו		
1	יווג	יר 🖂	בינ		: 1197	פלא		: :I	990	n:	נבח	פרן ט	סלו	ית:	רן ב	970	; =	יסוו	:::		; :N	תרב) : [רסי:	9 0	ה: 0"	
	# 011	פי																									
0 3	יפר ג	L		1	לאפו	9	I	פקכ			ודה	ן עב	לפו	בית	פרן ו	טלו	יב	ישו	л:	1177)		וי	פרט	שם	Ē	
	# 091	ית הט	מחח ב	תרח	13																						
0	:: : : : : :	אינדק	Π	O	٦	q	3	9	D	U	1	מ	2	D	٦	U	Π	I	1	n	Т	1	ב	א		הכל	

3. יש לבחור «פעולות טופס» «פתח טופס» כנראה בתמונה

אשף לווצן פיקוד		×
. מה אתה רוצה שיקרה	אסף זה יוצר לחצן פיקרד כאסר לחצן זה נלחץ?	
ן בפעולה המבוקסת. די להמסיך.	בחר בקסגוריה ולאחר מנ תקתק לחצן לשלב הבא כ	
כאשר הלחצן נלחץ:	קסגוריות:	
הדפס טופס הדפס טופס נוכחי	ניווט רשומות פעולות רשומה	דוגמה:
החל מסנן טופס סגור טופס	פערלות טופט פעולות דו״ח	
ערוך מסנן טופס פתה טופס	יישומים שונות	
רענן נתוני טופס		
שלב ה <u>ב</u> א> מיים	לשלב הקודם ל	ביסול

. יש לבחור בטופס אותו אנו רוצים לפתוח.

ף לווצן פיקוד	8			×
לחצן פיקרד	לפתוח באמצעות	הו הסופס שברצונך ?	מו זה	
×	נים יון	לפון במבט נגל נשים לטלפן שף תשלומים טלפו חירת אנשים לטילנ שבונות לפונים נל ראשי לט טלפונים		דרגזה:
ײַם	לסלב ה <u>ב</u> א>	לשלב הקודם>	ביסזל	mj

5. יש לבחור באופציה הראשונה

אשף לווצן פיקוד	×
האם אתה רוצה שהלחצן ימצא מידע מסוים להצגה בסופס? לדוגמה, הלחצן יכול לפתוח סופס ולהציג נתוני עובד או לקוח מסוימים.	
מה אתה רוצה שהלחצן שלך יעשה?	
 פתח את הסופס ומצא נתונים מסוימים שיוצגו בו. 	דוגמה:
<לשלב הקַרדם לשלב הבַא> מַיים	ביסול

6. יש לבחור את פקדי הקישור, בכדי למצוא רשומה תואמת בטופס שייפתח

ר לווצן פיקר <mark>ד</mark>	אס		×
זלחצן יכול נק לחצן <->.	תונים תואמים שר בחר בשדות ותקו	איזה שדות מכילים נו לנצל לאיתור מידע?	א 7
במבס על:	אלפון	קלס סלפונים:	
ט שפחה יטי ז בית י	אינדק שם מו שם פו כתובו ישוב ישוב מיקוד טלפון	טלפון עבודה סיווג פקס שם משפחה פלאפון ביפר אינדקס	
0	ינדקס <-> אינדקו	שדות תואמים: א	
ײַם	לשלב ה <u>ב</u> א>	לשלב הקודם	ביסול

		יום	ינת כפתור וס	. יש לבחור תמו
סף לווצן פיקרד	אט			×
	על לחצן הפיקרד?	אתה מבקש להציב	מה	
וס המבוקס; בתמונה המותאמת.	י והקלד את הסקס ות "תמונה" ובחר ין" ובחר בתמונה ו	' באפשרות "סקססי לופין, בחר באפשר נוקשת. תקתק "עיו	בחר לחי המב	
עיון	MS Act	סקסס: פתח טופס תמונה: טופס cess	•	דוגזה:
	ת כל התמונות	הצגא 🗖		
ײַים	לשלב ה <u>ב</u> א>	לשלב הקודם.	ביסול	במ

8. נוצר לנו בטופס כפתור שהקשה עליו תפתח לנו את הטופס השני

ותרת ראש הטופס 🗣 🔄	כו						
אינדקס:	חייגן			ג מקומי: סד בי	אוור חיו צמד ב	<mark>חיפוס</mark> לא מוז	
ביפר סיווג	פלאפון:	ברדה: פקס: :	ית: סלפון ענ	סלפון בי	רת: <u>:</u> יו ית	ום פרסי: _: כתוו	ה: 0
פירוט 🗸							
ביפר וגבן	ס פלאפון	דה פק	ית לפון עבו:	שוב 🛛 טלפון ב	כתובת י	שם פרטי	Ī
רת תחתית הטופס 🗲 🗧	כות						
	צ ק ר נ	9 V V 1	כ ל ח	ו ח מ י	<u>1 ה ד</u>	א ב ג	הכל

.9 הקוד שמאחורי הכפתור הינו זה

Sub 53אר_Click () On Error GoTo Err_53לחצ(Click

Dim DocName As String Dim LinkCriteria As String DocName = "אלפון במבט על" LinkCriteria = "[אינדקס] = Forms![אינדקס]" DoCmd OpenForm DocName, , , LinkCriteria

Exit_53כחצןClick: Exit Sub

Err_53|לחצ_Click: MsgBox Error\$ Resume Exit_53

End Sub

בכדי לפתוח את הטופס בתיבת דיאלוג, יש לשנות את השורה הבאה כך: DoCmd OpenForm DocName, , , LinkCriteria, , A_DIALOG

10. התוצאה בהקשה על הכפתור הינה זו

מדריך לאקסס – מפתחים

N	Microsoft Access מהדורה עברית - [טלפונים] <u>ק</u> ובץ <u>ע</u> ריכה <u>ת</u> צוגה <u>ר</u> שומות <u>ח</u> לון ע <u>ו</u> רה	_ 8 ×
P		<u>M</u>
ļ	אינן אינן אינן אינן אינן פון אינן פון פון אינן פון פון אינן פון פון פון פון פון אינן פון פון פון פון פון פון פו פווה: שם פרסי: כתובת: ישוב: סלפון בית: סלפון עברדה: פקס: פלאפון: בית	 סס מסנ
	ל ממתווו בנירה בי 102-653-5206 בי 1560-325-884	אבומרו
	טלפונים	אביק×
		אבינ
	122 אינדקס: 122	אברו
	-	
	סם מספחה: אבוטבול סם פרטי: שמערן	אדות
	רתובתי וניכה בתוברי בת תכבודי	אהל
		אהר
	מלפון בית: 0226535206 פקס: פלאפון: 0325884 פלאפון: 0325884	אורו
		אורן
	כתובת עבודה: טלפון עבודה:	איזק
		אלזם
	ביפר אינטרנט:	אליו
		אמא
	רשומה:1 מתוך 1 🕨	ארנק
	ערלוגל נשבע 17 אורידטיי משגב 17 של 10 - 10 - 10 - 10 - 10 - 10 - 10 - 10	אונאלי
	הרב דו נומנומו פלוות הכותל (י.ח. 2020/2010 01:20:00 00 02:00 00 00 00 00 00 00 00 00 00 00 00 00	<u>הוגאלי</u>
		1111
	הכל א ב ג ד ה ו ז ד ס י כ ל מ נ ס ע פ צ ק ר ש ח	
ut a t		▼
מסרנון		מבט טרפס

צכדי להגיע להתאמה מירבית יש לשנות את תכונות הטופס «אלפון מבט על»

בוררי רשומות	לא
לחצני ניווט	לא
שנה גודל אוטומטית	כן
מרכז אוטומטית	כן
נפתח	כן
בהתאם למוד	לא
סגנון מסגרת	דו-שיח

.8.1 חיפוש ואיתור רשומות מתיבה משולבת

המטרה ליצור תיבה משולבת שהמשתמש יוכל לאתר בעזרתה כל רשומה בטופס.

	±	- I 💽	בננ
	ירושלים	כתובת, שגויה	אבוטבול שמעון 😑
	עכו צפון	הדקל 18	אבוקסיס אבישי
	קדומים		אבוקסיס עמרם
	מבוא חורון		אבידן דן ולאה 👘
	ירושלים	יותם 8	אביטבול מרדכי
	ירושלים	רחמילביץ 2/157	אביטבול עמנואל
	מעלה אדומים 👘	מצפה נבר 71/1	אבינר אלישע 📕
	עץ אפרים		אביקר מאיר ואה
	נוה צוף		אבישר אריה
	בית אל		אבן חיים אבשלוו 📕
	מבשרת ציון	האורן 46	אבני יהושע 🚽
	מבשרת ירושלים	האורן 46	אבני יהושע וברכ
	ירושלים	הקבלן 41	אברג׳ל שלמה ומ
	קרית אתא	אלבז 20	אברהם אסתר "
	בית אל א		אברהם רות 📃
	פתח תקוה	הגנה 9	א אדור יונתן ואילנ א
	גני טל		אדלר אשר
\bullet	אלקנה		אדמנית אורי
	•		_

בדוגמא אנו רואים תיבה משולבת שיש בה שלוש עמודות.

גם הטופס וגם התיבה צריכים להיות מבוססים על אותה טבלה, באופן .1 ישיר או ע"י שאילתא. כמו כן, השדה שעל פיו רוצים לחפש את הנתון, צריך להיות כשדה בטופס.

.תכונות התיבה המשולבת.

השדה שבעזרתו מבצעים את החיפוש חייב להיות השדה המוצמד, בתיבה המשולבת. בדוגמא אנו רואים שהשדה המוצמד הוא השדה הרביעי, אעפ"י שהוא איננו מופיע כלל בתיבה המשולבת.

:	2	🗙 תיבה מסולבת: רסימה
- 🔳		כל התכונות
	רשימה2	ω
		מקור הפקד
	טבלה/שאילתה	סוג מקור שורה
	ד אלפון /AS Exprl[שם משפחה]+" "+(שם פרטי] AS Exprl	מקור שורה
	4	מספר העמודות
	לא	כותרות עמודות
	<u>מיס 2.544;מיס 2.544;מיס 2.544</u>	רוחבי עמודות
	4	עמודה מוצמדת

אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי

.3 אנו רואים שהתיבה המשולבת מורכבת מארבעה עמודות, שם, כתובת, ישוב, ואינדקס אלפון.

Ĩ						
	תורם הוראת קבע	אינדקס אלפון	ישוב	כתובת	שם: נשם משפחה)+״ ״+נשם פרטי)	:שדה
					סדר עולה	:מיין
		\times	\times	X		הצג:
1	True					קריטריונים:

4. נותר לנו שלב הקוד. יש לקשור את אירוע בעת תקתוק של התיבה המשולבת לפונקציה שתבצע את העבודה.

=findReqRecord()	בעת תקתוק
	רווח חקחוק רפול

.5 הפונקציה תיכתב באחד המודולים הראשיים של המסד, בין היתר בכדי שיהיה אפשר להשתמש בה בכל טופס.

Function findReqRecord(theField as Variant) Dim l_findstring As String, f_rs As Recordset Set f_rs = Screen.ActiveForm.RecordSetClone l_findstring = theField &" = " & Screen.ActiveControl f_rs.FindFirst l_findstring Screen.ActiveForm.BookMark = f_rs.BookMark f_rs.Close End Function

הסבר:

- 1. יוצרים שני משתנים. אחד מסוג טקסט, והשני מסוג סדרת-רשומות.
- 2. יוצרים סדרה של רשומות בזיכרון, לפי מקור הרשומה של הטופס הפעיל. ע"י השיטה אשכפל סדרת רשומות» RecordSetClone ו"א שעכשיו יש לי שכפול של כל רשומות שמופיעות בטופס הפעיל, ואפשר לבצע עליהן פעולות שונות.
 - 3. משים את הערך אותו אני רוצה לחפש. אני בוחר לחפש בשדה «אלפון» את הערך שיישאב מהפקד תיבה משולבת.
 - על סט הרשומות עם התנאי אותו אני FindFirst 4. מפעיל את השיטה «חפש ראשון» בוחר. בוחר.
- 5. מכיוון שזהו שיכפול של הרשומות בטופס, מציאת הרשומה בקוד, עדיין לא תגרום להזזה של הרשומות בטופס לרשומה שנמצאה. לכן אני צריך להפעיל את השיטה סימון ספר BookMark, שמתאמת בין אוסף הרשומות של הטופס לאוסף סדרת הרשומות שבשכפול.
 - .6. יש לסגור את האוסף המשוכפל, אחרת הוא יישאר בזיכרון.

הדפסת רשומה נוכחית בטופס בתפריטים: קובץ => הדפסה => רשומה נוכחית בקוד: לכתוב את הקוד הבא DoCmd.PrintOut acSelection

2. דוחות מתקדם

.1.2 ספרור אוטומטי

בכדי ליצור פקד שיספרר אוטומטית את הרשומות יש לבחור פקד "תיבת טקסט" לתת לו את הערך 1 ב"מקור פקד" ובתכונת "סכומים מצטברים" יש לבחור, "מעל קבוצה" אם רוצים ספרור מחדש לכל קבוצה או "מעל הכל" אם רוצים רק ספרור אחד לכל הדוח.

2.2	and the second second			The second se
÷.				🛛 תיבת טקסט: מספר רא
נית	נתונים תב	אחר אירוע	הכל ו	
	=1			מקור פקד
				מסכת קלט 皆
	•		מעל הכל	📕 סכומים מצטברים
			לא	
<u>.</u>			מעל קבוצה	
ג תח			מעל הכל	

2.2. הצגת תמונה בדוח

באם רוצים להציג תמונה בדוח כשהתמונה נשלפת מטבלה מסויימת יש ליצור אובייקט תמונה מאוגד ובמקור הפקד להשים לתוכו את הערך הבא:

a	מטגרת ארבייקט מארגד: תמרנה 🗙
הכל אחר אירוע נתונים תבנית	
DLookUp(" [Tmuna]![minhalTmuna]";"[Tmuna]")	מקור פקד
	מחלקה

בהרצה נקבל את התוצאה הבאה

3.2. דוח סלקטיבי א'

ברצוננו ליצור דוח סלקטיבי שידפיס לפי אנשים שנבחרו בטופס פרמטר ואם לא נבחרו אנשים אנו רוצים שכולם יודפסו.

TechCombo ראשית ניצור טופס פרמטר ששמו Report1Form כאשר שדה הפרמטר יהיה

8 8			וטכנאי	אות לפי תאריך	🗙 🗖 🗖 טה"כ קריא
	טכנאי	פי תאריך ו	יאות י	סה"כ קר	
	12/2/98	אריך השרות עד: :	ת: את כולם '	12/2/98 זשאיר ריק לקבל	תאריך השרות מ: לבחור טכנאי או לר
		מסך קודם		הפקת הדוח	

בשלב הבא ניצור דוח שיהיה מבוסס על שאילתא שהקריטריון שלה יבוסס על השדה בטופס.

מדריך לאקסס – מפתחים

CUST Cust Cust Cust Cust	MERS stName ustAddr AreaNo CustTel TypeNo	SERVICES	ServiceReqDate ServiceReqDate ServiceReqTime ServiceCalle	TECHNICIANS * TechNo echLastName echFirstName TechTZ									
FirstName]				ServiceTechNo	ן שדה:								
				SERVICE REQUESTS	טבלה:								
				סדר עולה	מיין:								
					הצגי								
	Like IIf(IsNull([Forr	ike IIf(IsNull([Forms]![Report1Form]![TechCombo]);"*";[Forms]![Report1Form]![TechCombo]) :0											

התנאי בקריטריון אומר שאם שדה הפרמטר בטופס הינו ריק להציג את כל הרשומות, אחרת להציג רק את הרשומה שנבחרה בשדה הפרמטר בטופס.

בשלב הבא יש ליצור לחצן פקודה בטופס שמאחוריו יהיה הקוד שמריץ את הדוח.

DoCmd.OpenReport "report1", acViewPreview

4.2. דוח סלקטיבי ב׳

אנו רוצים להדפיס דוח סלקטיבי, באופן שרשימת האנשים שידפיס תהיה מבוססת על רשימת אנשים שאנו נבחר.

לצורך כך יש להגדיר בטבלה שדה נוסף «הדפסה» שהגדרתו תהיה כן/לא. יש לייצר טופס שיתן לנו רשימת אנשים עם השדה הזה, וכמובן שבפתיחה שלו יש להריץ שאילתא שתאפס את כל האנשים. ולבסוף אותו טופס יריץ לנו את הדוח הנדרש שכמובן צריך להיות מבוסס על שאילתא שבקריטריונים שלה תציג רק רשומות ששדה «הדפסה» ערכו אמת.

±	טן /לא	דפסה 🗸	בטבלון «אלפון» יצו נו	1
			שדה חדש ושמו	-
			«הדפסה»	

אנו יוצרים טופס המבוסס על הטבלה «אלפון» המשתמש צריך לסמן בפקד «הדפסה» את הרשומות אותן הוא רוצה להדפיס.

60				an anaran Mi			10.01
~					soft Access -		×
<u>E8</u>		ן ע <u>ו</u> רה	<u>ר</u> שותות <u>כ</u> לים ח <u>ל</u> ו	ו חו <u>ט</u> פה עי <u>צ</u> וב	<u>עריכה תצוג</u> ה		×
Į.	• 🔟 - 🔲 🗇 🞑	🌾 🕺	🖉 🗠 👌 🖓	🎽 🏹 🏘 🔹	4 HX	🔁 ⁄ 🖪 🔹 🕨	?
							-
	טלפון	ישוב	שם פרטי	שם משפחה	הדפסה		
		ירושלים	אפי	ברק			
		תל אביב	נרי	גבריאל	V		
		חולוו	יפה	רהו	V		.0
		חל צרור	נוחרצל	111			_
		1.17.11					*
							-
		1					
	הרץ דוח אלפון		בטל הכל	כל	בחרה		
-		_					
				4 מתוך * ∢∎∢		ran: 🚺 🖌 3	۳U
		NUM SCRL				צוגת טופס	Л

- קוד מאחורי כפתורי **3** הטופס
- כפתור «בחר הכל» שאילתא לבחור את כל הרשומות
- כפתור «בטל הכל» שאילתא לבטל בחירת כל הרשומות
 - כפתור «הרץ דוח אלפון» רענון נתוני הטופס, והרצת הדוח
- עש ליצור דוח שיציג רק רשומות ששדה רק רשומות ששדה אמת. לצורך כך יש ליצור את השאילתא הבאה, כאשר הקריטריון הינו שדה «הדפסה» שווה אמת.

DoCmd.SetWarnings False DoCmd.RunSQL "UPDATE אלפון SET אלפון.הדפטה True;" DoCmd.SetWarnings True DoCmd.DoMenuItem 0, 5, 5, 0, acMenuVer70

DoCmd.SetWarnings False DoCmd.RunSQL "UPDATE אלפון SET אלפון.הדפטה FALSE;" DoCmd.SetWarnings True DoCmd.DoMenuItem 0, 5, 5, 0, acMenuVer70

DoCmd.DoMenuItem 0, 5, 5, 0, acMenuVer70 , רשומות, רשומות ' רענן

DoCmd.OpenReport , "אלפון" - אלקטיבי acPreview"" , "" ,

۹			דורה מברית	ill Microsoft	Access -	vaon SQL	: שאילתה]	_ 8 ×
Ē			ח <u>ל</u> ון ע <u>ו</u> רה	ילתה <u>כ</u> לים	הו <u>ס</u> ף <u>ש</u> א	כה <u>ת</u> צוגה	<u>ק</u> ובא ערי	_ 8 ×
	3 Q, V	X 🖻 🛍	S 🖻 🖬 🗸	! 🖓 Σ	הכל 🔹			<u>a</u> • <u></u> ₹
× .					אלפון אינדקס שנו משפחה ישוב ישוב			F
•					חדפטה אלפון עליין	*.119 [V]	אדה: א <u>אלפרן</u> בלה: אלפרן גיני: גיני: גיני: ארי ארי ארי	ן ט קריט
		им Г						ເວາຫ

תכונת «מקור הרשומה» של הדוח הינו השאילתא שיצרנו.

1			דוח 🔀
תבנית	ל אחר אירוע נתונים	הכי	
	SELECT DISTINCTROW אלפון	אלפון FROM אלפון א	מקור רשומה
			מסנן
		לא	מסנן פעיל
			סדר לפי
_		לא	סדר לפי פעיל סדר לפי

מדריך לאקסס – מפתחים

למעט השינוי ו 🖌	למעט השינוי הזה,
שאר הדוח הינ	שאר הדוח הינו דוח
רגיל.	רגיל.

Q								1	עבריו	הדררה	D Micr	osoft A	ccess -	דוח]	: 115	- אלו	קטיבי	דרח סל	_ 5	X
										ע <u>ז</u> רה	ו <u>ל</u> ון	<u>כ</u> לים	<u>ע</u> יצוב	ספה ו	<u>ה ה</u> ו	<u>תצרג</u>	עריַכה	<u>ק</u> ובץ	_ 8	×
2	<u>k</u> -			3	à	8	Ь	Pa 6	3 🝼	N	∎ 🛠	[=]	j.			43	₽ <u></u>	· 🗗	a •	?
-		8	נררית	1	💌 Ari	ial (He	ebri	ew)		• 24	B	IŪ			ð	- T	1	•	•	
	• •	• 4	2.1	• 5	· · · •	8 Y I	• 7		8 • • •	9 · i · 1	10 · · ·	11 • • • •	12 • 1 • 1	3 • 1 • 1	14 · + ·	15 · · ·	· 16 · J	· 17 · J ·	18 · ·	-
	F	117	ז של	יונו	רת עלי	כות														Ţ
: :																		לפו	אי	
<u> </u> -																_		1	Τ	1
	4 1	מרז	של ט	נה	ת עליו	כותר			-			-				- -			-	Į.
<u> </u> :					eij	טל	Π			ב	ושי			פרטי	0a			משפחה	0.a]
	ا ♦ ا	ירונ	9																	Í.
<u>-</u>	טלפו	'					Ξ	טי			ŀ	שם פרט				שפחה	שממ]
1		1101	ווזר' וו		י החחר				ł		ł	+			-	+	+	-	+	-
ŀ	"	<u> </u>	0.00	Ť	111111		,									1	_			٦
 -	<u> </u> " то	עמ	'&[מוד	ע] & "	-n "	&	(מודים]	[י	'	·	-Now()								
	∮ ₹ 1	117	ז של	נרנו	רת תחח	כות														
<u>-</u>																				•
∎																			D	ŀ
R	:		A a	b		10						<u>i</u> <u>,</u>								
						NU	М											צוב	וגת עי	ЗΠ

הרצת הדוח הנ״ל 7 לאחר הקשה על כפתור «הרצת דוח .אלפון».

\ll					כרית	דררה עו	i10 Mici	osoft A	cess -	אלפרו]] _ 6	P ×
			ע <u>ו</u> רה	ח <u>ל</u> ון	<u>כ</u> לים	<u>ע</u> יצוב	<u>ה</u> וספה	תצו <u>ג</u> ה	עריַכה	קובץ	_ 8	×
9		100% 🏴	<u>p</u> e	7 -							æ •	\?
									- 1			
									_ 1			
						פון	אי		_ 1			
									- 1			
	ישוב		שם פרטי			שפחה	שם מ		- 1			
	תל אביב		נרי			אַל	גבריז		- 1			
									- 1			
	חולון		יפה				כהן		- 1			
									_ 1			
									_ 1			
									- 1			
									_ 1			
									_ 1			
-									- 1			
	L							ا ا		1 🕩	►I:	עמוד
		NUM									13	010

- (vва מודולים (קוד ויזואל בייסיק з בסיסי

.1.3 <u>הקדמה</u>

ראינו שישנן פקודות שאפשר לבצע על ידי השימוש במאקרויס, אך לרוב הן מוגבלות, כך שיש צורך לעתים להשתמש בקידוד.

: שימושים נפוצים בקידוד

א. יצירת אובייקטי אקסס ושינוי תכונותיהם באוטומציה.

ב. הרצת פקודות מקרו באופן גמיש ובשימוש במשתנים, מתוך קידוד.

ג. גישה ומניפולציה על נתוני המסד, בעזרת אובייקטי הגישה לנתונים.

ד. משפטי קידוד לצורך חישובים או פעולות בכל המובן הרחב של הקידוד.

ה. גישה לקוד חיצוני בקבצי DDL והפעלת תוכנות חיצוניות ב DDE.

<u>חלון קידוד</u>

מודולים גלובליים

אפשר ליצור מספר רב של מודולים בכל מסד. כל מודול יכול להכיל מספר רב של משתנים/ קבועים/פונקציות/ ושגרות שתחומן הוא מסד הנתונים כולו.

> הפניה אל פונקציה/שגרה גלובלית תעשה <u>רק</u> <u>בשמה</u>, בלא שם המודול בו היא נמצאת.

פונקציה חדשה

להוספת פונקציה חדשה יש לבחור בתפריט {הוסף} {שגרה חדשה...} יש לבחור אם מדובר בשגרה או בפונקציה, ויש להקיש את שמה.

ŧ.		דבתונים : TEL7 - 🗖 🗵
ית 📰 טבלאות 💷	חות 🔳 🗍 טפסים 📰 אילתו	מודולים 🐝 מאקרו 🖾 דו
<u>ח</u> פעל	idoc_Globals	
<u>ע</u> יצוב	🐝 wlib_Entry	
<u>п</u> тш	🐝 wiib_Listbox	
	🛷 (wlib_Util	
	פונקציות 🐝	

דוגמא לשגרה

השגרה הנוכחית יש בה שורה אחת המייצרת תיבה צפה ובה ההודעה "שלום עולם". בכדי להריצה באופן מידי, יש להקיש את שם השגרה בחלון ניפוי שגיאות} ולהקיש ENTER

בהרצת פונקציה מחלון {ניפוי שגיאות} יש להוסיף סימן שאלה לפני פונקציה. פונקציה נוכחית בודקת ספרת ביקורת של מס' תעודת זהות ומחזירה במקרה שהיא תקינה -1 ובמקרה שהיא שלילית - 0

***	פונקציות : מודול	<u>- ×</u>
Object: (General)	Proc: helloWorld	•
	🖪 חלון ניפוי שגיאות 🗙	
End Function	<bunning></bunning>	
	? helloWorld()	
	שהדורה עברית Microsoft Access	
	שלום עולם חביב 🗾	

191				
ac	🖬 אלון ניפוי סגיאות 🔀			
	<ready></ready>			
	Expression Value	Context		
.			הוספת צפייה	
io	SifratBikuret(56	6074814)	עריכת צפייה	
20	0		מחק צפייה	
	•			
			τωνη	
			ΠιιΠ	

2.3. איתור פקודות ופונקציות ותחבירם

סורק האובייקטים

מתוך חלון זה אפשר לעיין בכל הפונקציות והתכונות שעומדים לרשות המפתח בכל המרחב של בסיס הנתונים, המסד, אובייקטי גישה, ויזואל בייסיק ועוד.

ברגע זה אנו מעיינים במתודות הקשורות למנוע בסיס הנתונים, במתודה "דחיסת מסד נתונים" בחלק התחתון אנו רואים את התחביר של המתודה, ובמקרה שנרצה הרחבה ופירוט נקיש על כפתור סימן השאלה, והעזרה תפתח בערך הזה.

במקרה שאנו רוצים עזרה על מילה שמורה של ויזואל בייסיק אנו יכולים לכתוב את המילה ולהקיש F1 והעזרה תפתח בערך המבוקש

)bject:	(General)		•	Pro		
Publi for	ic Functior	helloWorld()				
Msg	?	Visual Basic Refere	ence 💶 🗖	×		
End	נושאי עזרה	אפשר <u>ו</u> יות ה <u>ק</u> ודם				
	For					
	The F	or keyword is used in th xts:	ese			
	ForNext Statement					
	For EachNext Statement					
	<mark>▼</mark> Oper	<u>I Statement</u>				

(declaration) והגדרות (declaration) נהגדרות (declaration)

<u>לכל מודול יש אזור של הצהרות כלליות בו מצהירים על דרכי הפעולה של</u> המודול, פונקציות המודול ועל טיפוסי משתנים חדשים, וכן מגדירים את המשתנים הגלובליים של המודול.

<u>(באזור הזה אין אפשרות לכתוב קוד בשום דרך שהיא!!)</u>

הבהרה - הבדל בין הצהרה להגדרה 👬

<u>בהצהרה</u> יוצרים אב טיפוס חדש של משתנה או דרך פעולה מסוימת של התוכנה , בעוד <u>שבהגדרה</u> יוצרים ומגדירים בפועל את המשתנה עצמו בזיכרון, לצורך עבודה עימו. ההצהרה הינה תאורטית, ההגדרה הינה מעשית. אם הצהרנו על טיפוס חדש בגודל מגהבייט, אנו יודעים שישנה אפשרות תאורטית ליצור משתנה כזה, אבל רק ברגע שנגדיר אותו, הוא יתפוס את הזכרון, ויהיה אפשר להשתמש בו. (לעיתים בעברית קוראים בשם הכרזה להגדרה)

<u>הצהרות כלליות</u>

א. סוג השוואה בין נתונים
באופרטורים השוואתיים.
בינארי: מבדיל בין אותיות גדולות
לקטנות. <u>טקסט</u>: אינו מבדיל בין אותיות
קטנות לגדולות. <u>מסד נתונים</u>: לפי סדר
של הנתונים בעת שבסיס הנתונים יוצר.

ב. קביעת התחום התחתון של המערכים במודול

ברירת המחדל של האיבר התחתון במערך הוא איבר 0 , יש אפשרות לכפות במודול מסוים שהאיבר התחתון יתחיל ב1, לשם הסדר הטוב.

ג. כפיית הגדרת משתנים

ויזואל בייסיק בניגוד לפסקל ו+C++ מאפשר ליצור משתנים באופן מרומז כאשר הוא נתקל בהם בפעם הראשונה, ולא מחייב להגדיר משתנים במפורש. בכדי לחייב הגדרת משתנים במפורש יש להצהיר את ההצהרה לעיל, במידה ולא מכריזים על משתנה נקבל את הודעת השגיאה הבאה:

כדאי להשתמש בכפיית הכרזת נתונים, לשם הסדר הטוב של התוכנה, לאפשר תחזוקה קלה, וכן בכדי שלא יוצרו משתנים לא קרואים, בגלל שגיאה דפוס אקראית, כך שהם ישבשו את כל מהלך ההרצה.

> ד. כופה על מודול כללי להיות פרטי.

Option Compare {<Database> | <Binary> | <Text> }

Option Base {0 | 1}

Option Explicit

Option private Module

4.3 קבועים ומשתנים.

המשתנים והקבועים הינם אבני היסוד שמהם מורכבת התוכנה.

<u> כועים - Constants</u>

הינו כעין מיכל סטטי לנתונים, שרק ערך אחד יכול להיות מושם בתוכו, בתחילת ההרצה ואינו יכול להשתנות יותר במהלך הריצה.

בהגדרת קבוע התוכנה מקצה כתובת בזכרון לאותו קבוע, בגודל הטיפוס של הערך המושם לקבוע, ושומרת את ערכו מבלי אפשרות לשינוי.

אנו נשתמש בקבועים כאשר נרצה להתיחס במהלך התוכנית פעמים רבות לערך ספציפי שיכול מידי פעם להשתנות, כמו "שער הדולר". באם לא נשתמש בקבוע נצטרך לעבור בכל התוכנה ולשנות את כל ההתייחסויות לאותו ערך. כמו כן בכדי להתיחס לטווח ערכים מספריים שערכם המספרי לא אומר לנו דבר, אבל שמם כן, כמו קבועי הצבע. שימוש נוסף הוא לפשט שימוש בערכים מורכבים כמו PI בכדו להנונת לתוכנה להנדור הכנון תדש נש להשתמש כמולה השמורה Const

בכדי להורות לתוכנה להגדיר קבוע חדש יש להשתמש במילה השמורה Const לפני שם הקבוע ולקבוע את ערכו באמצעות פעולת השמה.

<u>הגדרת קבועים</u>

קבוע הינו כעין משתנה שערכו סטטי, ואינו יכול להשתנות. ישנם קבועי מערכת שונים, וישנם קבועי משתמש, שמוגדרים בכניסה למודול.

Const PI = 3.14159265358979 קבועי מערכת Vbcr = 13 תו אסקיי Vblf =10 ערא אסקיי VbRed - עבע אדום

<u>משתנים - Variables</u>

משתנה הינו כעין מיכל דינמי לנתונים, באופן שבמהלך הריצה אפשר לשנות את הנתונים שבו. במשתנה הערך הנתון בתוכם יכול להשתנות ע׳׳י התוכנית או המשתמש תוך כדי הרצה. ואפשרות זו היא הנותנת לנו לעשות מניפולציות על משתנים והיא הנותנת לתוכנה את כוחה. בהגדרת משתנה, התוכנה מקצה כתובת בזכרון לאותו משתנה בגודל הטיפוס שהוגדר, ומאפשרת בכל עת לשנות את הערך הקיים, לערך חדש.

גם בקבועים וגם במשתנים אפשר לשמור בו ערכים מסוגים שונים בהתאם לטיפוס המשתנה, החל מנתון מספרי דרך נתון טקסטואלי וכלה בנתון תאריכי ועד למצביעים על אובייקטים.

בכדי להורות לתוכנה להגדיר משתנה, יש להשתמש במילה השמורה Dim או המילה השמורה Public לפני שם המשתנה ולקבוע את סוג הטיפוס שלו באמצעות המילה השמורה As. קביעת טיפוס המשתנה הינה אופציונלית בויזואל בייסיק.

<u>הגדרת משתנים מקומיים Dim</u>

משתנים שיוכרו רק בתוך המודול בלבד או הפונקציה.

Dim B [As String], C [As String] Dim string4 As String * 4 Dim WormBorder Variant יגדיר משנה מסוג

הגדרת משתנים גלובליים Public

משתנים שיוכרו בכל הפרוייקט כולו, בתנאי שהם נרשמו במודול כללי.

Public FirstName As String Public NumberOfChanges As Long Public CreditCardNumber As String*80 Public myCard As String*65000 Public resumePrintNow As Integer Public misparHafkadaLabank As Double Public SchumLtashloom As Currency

> ישנם פונקציות הבודקות את סוג הערך במשתנה, האם מספרי, תאריכי, ריק, כלום, והם מתחילות במילה <u>או,</u> והם מופיעות כאן. המשתנה צריך להיות מושם בהם כפרמטר. IsNumeric , IsDate, IsArray, IsEmpty, isFull, IsNull, IsObject

אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי

5.3. טיפוסי משתנים וגודלם

ם + בית לכל	טווח: 0 עד 2 מיליארד תוים. גודל: 10 בתים + בית לכל		טקסט רגיל			
	. 11 .	משמש לאחסנה של מחרוזות.		String		
ל תו.	גודל: בית לכ	תוים. מחרוזום	עד 65,400 k אחחוה ווול	טווח: 0 ו מווזמווז ל		טקסט מוגבל
				נושנוש ז	Strii	ng * [value]
	עו מיוו מחמוי	ווולה מחמוים	חוח ווליו ם	ודרווז לווו	רל וחוו וו	מחחר
	או נו ון נווננוס	ערידו מונמס ונ דלים שונים.	פרים לפי ג	נורש קענ ה סוגי מס	ישנם ששר	נוספו
-ים שלמים רים נושרונים	ים לקבל מספו מתחר נית ניובי	ם שלמים שיכול שנכנלנת לפכר	בין משתנינ נכנדה אחה	מבדילים נו משתנו	במספרים	
דוגמא דוגמא	נוספו עם שבו	<u>שיכולים לקבל</u> מכיל	גקודוז בפוז גודל	ן נושונר.	<u>ביבו, יב</u> שם	סוג
True	TRUE/FALSI	Ξ	1 בית	Boole	an	בוליאני
0	True =1, False	e =0		20010		
45		255 עד 0	1 בית	Byte		שלם קצר
3,888	32,768	3 TU 32,768-	2 בתים	Integ	er	שלם בינוני
56,999	דע 2,1	47,483,648-	4 בתים	Long		שלם ארוך
45.78	.78 3.4x10 ³⁸ TD -3.4x10 ³⁸		4 בתים	Single	ρ	נקודה צפה
				2	•	יחיד
7 807777777	1 707.10308 -	[]] 1.707×10^{308}	8 רחיח		•	והודה אחה
7.09//////	1./9/X10	-1./9/גוט	0 111 0	Doub	le	
				רפול		
	יינאנם לנפנננס	ומרווו רדורם				
ן ונאו יכיים גל לנקודה. יש	אינוחנ קנונונים י תאריך משמא	יונובצע בדיקונ ין לנקודה, נתוני	יו'ן ושעוו <i>,</i> י שעה מימ	נונון בונא מטי. נתונ	טוג שרוו שו באופן אוטו	ונאוין /שעוי
פונקציות תאריכיות רבות שעובדות עם סוג משתנה זה. נודלו: 8 רחים				Date		
סוג מספרי עם נקודה צפה שמוסיף לסכום סימן מטבע. ומחשב חישובי				מטבע		
מטבע מחרקים. גודלו: 8 בתים.				Currency		
משתנה רב תכליתי, שמשנה את עצמו כמו זיקית לפי הערך שמושם בו. כמו				משתנה		
כן נעשים ברשימושים רבים שיחודיים לתכתותיו, כמו האפשרות לקביעות פרמטרים אופציונלים ודינמיים בפונקציה או להשמה של רשימת ערכים				Variant		
למערך בעזרת הפונקציה Array. עתפנו מתחר, נודלו אי בתנת						
אווטון מטפו : גוו לו 16 בונים. אחסוו טקסט: גודלו 22 בתים + גודל המחרוזת.						
משתנה שמצביע על אובייקט שהוגדר בתוכנה כגון טופס, פקד, אוסף בשנמנת נוונד, נודלי 4 בתוח				אובייקט		
			. 4		ו שונווונ ו שו	Object

<u>השמה - Casting</u> במקרה שישנה השמה ממשתנה שתומך רק בחלק מהיכולת של המשתנה השני, יתבצע שינוי אוטומטי של הערך שיושם במשתנה השני לפי התבנית שלו. לדוגמא אם מספר עם שברים

יושם למשתנה נקודה צפה, יתבצע עיגול של המספר לשלם והוא יושם למשתנה. אם תתבצע השמה למשתנה שאינו יכול לתמוך בסוג הערך, תופיע הודעת שגיאה.

שמות האובייקטים - תחביר ואפיון

<u>תחביר השמות</u>

שמות קבועים, משתנים, פקדים, שגרות ופונקציות אינם יכולים להתחיל בספרות ומספר תוים כמו סימן שאלה, סימן קריאה, סימנים מתמטים, מקפים. רוב הסימנים הנזכרים אינם יכולים להיות מוכלים בשמותם. אסור שיהיה ריווח בין שני מילים המגדירים את האובייקט, וכמובן שאין לקרוא לאובייקט ב"מילה שמורה", בפונקציה קיימת, או בשם של אובייקט אחר שבתחום, כמו אובייקט אב.

נהוג שכל מילה חדשה במשתנה מתחילה באות גדולה. למשל JustDoIt

נוהגים לתת קידומת לכל משתנה ולכל פקד לפי סוגו, על פי השיטה ההונגרית, שהיא מוסכמה בינלאומית, בכדי לדעת משמו את סוג המשתנים שהוא יכול להכיל. (ראה נספח)

<u>שמות משמעותיים</u>

העיקר החשוב הוא שיש לתת שם משמעותי, לכל אובייקט שקיים בפרוייקט, זהו המפתח לפרוייקט ברור שקל לתכנת אותו. שם משמעותי הנו שם, שמתכנת זר יכול להבין ממנו, את תפקיד האובייקט גם בלי פירוש רש״י.

יש להתיחס לכל אחד מהאובייקטים כמו אל ילד קטן שהולך לגדול ושאחר כך אנחנו אמורים "לקרוא" לו הרבה. אין לתת שמות סתמיים כמו רצף תוים לא ברור או מספרים שלא אומרים דבר או להשאיר ברירות מחדל של התוכנה כמו "Form1", "Form1",

אין לתת "שמות חיבה וקיצור" כמו Num ל number וכדומה אלא לנקוב כל אובייקט בשמו המפורש. כמו בחברים יתכן ששם מקוצר יאמר לנו רבות, אך לאדם אחר יהיה סתמי ביותר.

. אפשר לכתוב שמות באנגלית רגילה או עברית "מאונגלזת", אך אין לערבב אחד עם השני

מישהו צריך לפתח את התוכנה ולתחזק אותה בעוד זמן כזה ואחר, ולכן היא צריכה להיות מובנת, בהירה וידידותית למתכנת, לא פחות ממה שהיא צריכה להיות ידידותית למשתמש. תוכנה צריכה להיות כמו חיבור ספרותי.

תוכנה שלא ברורה היא תוכנה שנועדה לגניזה, ובאיזה שהוא שלב היא תרד לטמיון.

כאשר נותנים שם משמעותי, קל יותר לאחר מכן להפטר ממשתנים ש"סיימו" תפקידם, ואינם נצרכים, וכן להמנע ממשתנים כפולים, שאמורים לעשות את אותה עבודה.

<u>הרכב השם</u>

כל שם משתנה, פונקציה ושגרה רצוי מאוד מאוד שיכיל בתוכו לפחות שלוש מילים, בכדי שיובן משמו, מה תפקידו בכוח ואיזה אינטרסים של התוכנה הוא משרת. אין לפחד מגודלו של השם. יש תיבת רשימה שנוכל לבחור מתוכה את שמות האובייקטים של הפרוייקט מבלי שנצטרך להקליד כל פעם מחדש את שמו. כמובן שאין להגזים בשם אובייקט ולכתוב שם באורך הגלות, דבר שגם יכול להכביד על ההבנה של התוכנית. שם של פונקציה יתחיל בפועל, שיתאר את פעולתו. בעוד ששם משתנה יתחיל באות קטנה, שם פונקציה יתחיל באות גדולה.

בכדי לקבל את רשימת השמות שהוגדרו בתוכנה יש להקיש על מקשי CTRL + Space

בכדי לקבל רשימת תכונות ומתודות של אובייקט יש להקיש את שמו ואחרי שמו תו נקודה

הגדרת מערך סטטי Array

מערך הינו משתנה בעל איברים רבים, כשהגישה לאיבר מסוים שלו נעשית ע״י אינדקס.

ישנם סוגים שונים של מערכים.

השימוש במערכים הינו כאשר צריכים ליצור מספר רב של משתנים, מסיבה כל שהיא. או שיש להם מכנה משותף, כמו ימים בשבוע, או קריאת רשומות לזיכרון וכדו'.

מערך רב ממדי

Dim MultyArray (10,10) **As long Dim** MultyArray (1 to 10,1 to 10) **As String**

> > מערך - רב ממדי

כמובן שמערך יכול להיות בנוי מכל סוג משתנה החל ממספרי וכלה בטקסט.

הגדרת מערך דינמי

במקרה שאיננו יודעים לפני ההרצה מהו גודל המערך שידרש, ואיננו רוצים לבזבז איברים בזכרון, יש אפשרות להכריז על מערך בלי גודל ספציפי, ובזמן הריצה להגדיר את הגודל שלו כפי שנצטרך. כמו כן ישנה אפשרות להגדירו מחדש לאחר ההגדרה הראשונה במחיר של אתחול המערך ופגיעה בנתונים הקיימים, וכן ישנה אפשרות להעלות את הגבול העליון של המערך בלבד מבלי לפגוע בנתונים שכבר קיימים בו.

Dim myArray () as string	הגדרה של המערך
Redim myArray(0,100)	קביעת גודל בזמן הרצה
Redim Preserve myArray(150)	הגדלת גבול עליון

אין אפשרות לבצע הגדרה מחדש של מערך סטטי שגודלו כבר נקבע בהכרזה. '

השמה מהירה

אפשר להשתמש בפונקצית אריאנשArray אפשר להשתמש בפונקצית Dim HWeekDays() As Variant

Dim HMonth() As Variant

HWeekDays = Array("דאשון", "שבת", "חמישי", "חמישי", "חמישי", "שבת") HMonth = Array ,"תשרי", "סיון", "חשון", "כסלו", "שבט", "אדר", "ניסן", "אייר", "סיון", "חשון", "אכלול") אב", "אלול")

מדריך לאקסס – מפתחים

תרגיל: יש להגדיר מערך מסוג מחרוזת בעל 26 איברים ולהשים לתוכו את אותיות האלף בית העברי.

Types - הצהרת טיפוס מוגדר משתמש

טיפוס הינה הצהרה על אב טיפוס של משתנה. לתוכנה יש טיפוסים מובנים בתוכה, כפי שראינו. מלבד זאת אנחנו יכולים בעצמנו ליצור טיפוסים חדשים מהטיפוסים הפנימיים של התוכנה. לטיפוסים החדשים נקרא רשומות.

אין אפשרות להצהיר על טיפוסים חדשים במודול פרטי!

הצהרת טיפוס רשומה

<u>רשומה הינה מבנה אחד שמורכב</u> מהרבה משתנים שונים.

כשיש הרבה משתנים מסוגים שונים והם בעלי מכנה משותף רצוי לקבצם סביב שם אחד. כך שאפשר ליצור סוג טיפוס אב אחד, שמורכב מהרבה משתנים בקלות, וכל פעם שרוצים להגדיר משתנה כזה אין צורך להגדיר את כל המשתנים הכלולים בו. כך למשל אם רוצים לבנות רשומה של פרטים אישיים שכוללים שם, כתובת, טלפון, מספר תעודת זהות, ועוד אפשרם לקבצם ביחד למשתנה אחד.

Type PratimIshim Fname As String * 20 Lname As String * 15 Ktovet As String * 45 TeudatZeoot As long tel As String * 12 fax As String *12 heahra As String End Type

כאן יצרנו טיפוס חדש. בעוד בTYPE אנחנו יוצרים טיפוס משתנה חדש

בעוד בדר 1 אנחנו יוצרים טיפוס משתנה חדש במערכת, כמו טיפוסים בסיסיים שכבר קיימים בה כמו BYTE ו BYTE הרי שב DIM אנחנו יוצרים משתנה ממשי בזכרון המחשב. Public thePratim As PratimIshim נוצר משתנה חדש ששמו thePratim

גישה לאיבר ברשומה

הגדרת טיפוס רשומה

thePratim.Fname ="יוסף"

השמה למשתנה Fname

6.3. גישה לאיברי האובייקט בשימוש בפקודת With

ישנה אפשרות לגשת באופן מקוצר לאיברים של אובייקט כולל מבנה רשומה באופן הבא: <u>תחביר:</u>

<u>With</u> <שם אובייקט> <ערך>=<תכונה> . End With

<u>: דוגמא</u>

<u>With</u> thePratim . Fname ="יוסף" .Fax="02-5678989" <u>End With</u>

הגדרת מערך רשומות

הגדרה על מערך של רשומות יש אפשרות ליצור מערך מסוג טיפוס רשומות שיצרנו.

Dim thePratim (100) as PratimIshim

השמה למשתנה כותרת החמישי במערך אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי
תחום - טווח הכרה - Scope

תחום הוא האזור שבו המשתנה זמין, נגיש, ומוכר לפעילות.

<u>למשל משתנים מקומיים משני טפסים שרצים במקביל אינם זמינים אלו לאלו, אעפ״י שהם</u> קיימים במקביל.

אם למשל הגדרתי משתנה באזור הראשי בטופס הוא יהיה נגיש רק למודולים בטופס, מעבר לטופס בטפסים אחרים או במודולים כללים גם אם הטופס פתוח כעת, המשתנה לו יהיה נגיש. הגדרת תחומי משתנים נעשית על פי האזור בו הוגדרו ועל פי הקידומת בהכרזתם האם הינם מקומיים (Dim) או גלובליים (Public) :

<u>משתנה שהוגדר בתוך פונקציה מסוימת</u>, - יהיה מוכר רק בפונקציה. בפונקציה/שגרה אין אפשרות להגדיר משתנה Public אפילו בתוך פונקציה שהוגדרה Public, ואפילו היא במודול ראשי.

<u>משתנה שהוגדר באזור ראשי של טופס</u> - יהיה מוכר רק לשגרות/פונקציות הדוח או הטופס. כ- DIM - יהיה מוכר לכל השגרות/פונקציות של אותו מודול בלבד, ולא יהיה נגיש לשגרות/פונקציות של מודולים אחרים.

כ- Public - יהיה מוכר לכל השגרות/פונקציות של הפרוייקט, כאשר יש להקדים לו את שם הטופס.

משתנה שהוגדר באזור ראשי באחד המודולים הראשיים.

כ- DIM - יהיה מוכר לכל השגרות/פונקציות של אותו מודול בלבד, ולא יהיה מוכר לשגרות/פונקציות של מודולים אחרים. כ- Public - יהיה מוכר לכל השגרות/פונקציות של כל המודולים הקיימים.

<u>פונקציה פרטית שהוכרזה כ Private</u>

תוכר רק במודול שלה, ויהיה אפשר לקרוא לה רק מהמודול שלה

<u>פונקציה גלובלית שהוכרזה כ Public</u>

אם הוכרזה במודול פרטי של טופס היא תוכר בכל הפרוייקט רק בקידומת שם הטופס <u>לדוגמא: פונקציה : HaktenTopes צריכה להקראות כך :</u> <u>closeMe.HaktenTopes</u>

אם הוכרזה במודול כללי, היא תוכר בשמה בכל הפרוייקט כולו.

הערה: בכל מקום שיש התייחסות לפונקציה הכוונה היא גם לשגרה.

אורך חיים

<u>התחום בו המשתנה נוצר, קיים וחי בזיכרון המחשב, מעבר לו, המשתנה יסולק מהזיכרון,</u> שיהיה פנוי לטובת משימות אחרות.

כך שמשתנה שהוכרז בפונקציה ייוצר בכניסה לפונקציה, ויעלם עם היציאה מהפונקציה. משתנה באזור הראשי בטופס, הוא יאותחל וייוצר בזיכרון עם פתיחת הטופס, ו״ימות״ בעת שהטופס ייסגר.

משתנה במודול כללי יוכרז בעת הרצת התוכנית ויעלם בעת שהתוכנית תסגר.

: ועם זאת, אפשר לשמר ערכו של משתנה מקומי עייי הגדרתו כמשתנה סטטי באופן הבא Static Mone As Integer

ערכו הקודם יישמר בעת פתיחה חוזרת ונשנת של הפונקציה או הטופס. כמו כן אפשר להגדיר פונקציה שלימה כפונקציה סטטית, ואז כל הנתונים בה יישמרו, אעפייי שהיא מקומית.

.7.3 מודולים Modules

המודולים הינם מסגרות העל של הקידוד בויזואל בייסיק. כל הצהרה מכל סוג שהיא, הצהרה של פונקציה או שגרה, הגדרה של משתנה, קריאה לפונקציה או שגרה תכתב בתוך מודול כלשהו.

ישנם מודולים כלליים שמשרתים את כל הפרוייקט ולכן נקראים מודולים כלליים, וישנם מודולים פרטיים שמוצמדים לכל טופס/ דוח, והקידוד שבהם אמור לשרת רק את הטופס או הדוח הספציפי. מודול כללי יש ליצור כאובייקט נפרד, ולכל מודול כללי נוצר קובץ שבו הוא נשמר. לעומת זאת מודול פרטי נוצר באופן אוטומטי כאשר יוצרים טופס, נשמר בקובץ הטופס , והוא נמחק כאשר מוחקים את הטופס.

במקרה ויש כמה משתנים בעלי שם זהה במודולים שונים אפשר לפנות אליהם בתחביר הבא: שם המודול.שם משתנה. לעומת זאת הפניה אל הפונקציות שבמודולים תעשה ללא שם המודול. רק במקרה שיהיו שני פונקציות בעלות אותו שם בשני מודולים שונים, נקבל הודעת שגיאה בעת קריאה לפונקציה, ואז נצטרך לכתוב את שם המודול לפני הפונקציה למשל:.

Call Module1.HaktenTopes1(Me)

		מודול
Option Type Const Dim Public	Const Dim Function1=a * b +c	פונקצ
	Const Dim If a=b then msgbox Beep Call sub1	שגרה עגרה
	ציה	_ פונק

הערה: אחרי פונקציה או שגרה, אין לכתוב דבר, מלבד משפטי הערה.

8.3. שגרות ופונקציות - SubRoutine & Function השגרות והפונקציות הם הם מסגרות הקידוד. הפקודות, ומבני הבקרה, חייבים להיות אך ורק במסגרת תחום הפונקציה או השגרה. מאידך השגרות והפונקציות חייבות להיכלל במודול, או מודול פרטי בטופס כזה ואחר או במודול כללי של כל הפרוייקט.

שגרה הינה קטע קידוד שיש בו משפט או רצף משפטי פקודה, כאשר המטרה היא עצם ביצוע הקידוד. (השגרה לעיתים נקראת גם פרוצדורה או רוטינה) אפשר להשתמש בשגרה בקריאה מתוך קידוד, ובשגרות המוצמדות לאירועים השונים בטפסים ודוחות.

מבנה בסיסי

[public | private] Sub <שם שגרה ([פרמטרים]) <הליד> **End Sub**

- קריאה לשגרה

: דוגמא

MsgBox "היום יום ראשון"

פרמטרים <שם שגרה> [CALL]

פונקציה הינה קטע קידוד שמתבצע במטרה להחזיר ערך מסוים. אפשר להשתמש בפונקציה בהשמה למשתנה, בביטוי, ובתנאי במשפטי בקרה באזור קידוד, ובאירועי טופס ודוח בטפסים ודוחות, ובתנאי קריטריונים בשאילתא.

מבנה בסיסי

[Static | Public | Private] Function < שם פונקציה (פרמטרים]) [As – תוצאה (אראה)] <הליד>

הערה: יש אפשרות לא להגדיר פרמטרים של הפונקציה באופן מלא אלא בצורה מרומזת. פונקציה שלא יוגדר הערך שהיא מחזירה – תחזיר ערך מטיפוס VARIANT

דוגמאות:

פונקציה שמחזירה אנרגיה עפ״י נוסחת תורת היחסות

פונקציה שמחזירה את הגדול שבשני מספרים

{<abr/>שתנה>} < control < cont

maxOFNumbr = maxOf(12,78)

אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי

קריאה לפונקציה:

: דוגמא

End Function

<u>Energy = mass * (3 * 10 ^ 8) ^ 2</u> **End Function**

Function MaxOf Items (item1, item2) As Integer MaxOf Items = IIf(item1 >= item2, item1, item2) **End Function**

Function Energy(mass As Single) As Single

ישום פונקציה בטופס

🍖 Pi	oject1 - Microsoft Visual Basic (r	un] - [maxOf (Code)]				_ & ×
🜄 E	ile <u>E</u> dit <u>V</u> iew <u>P</u> roject F <u>o</u> rmat <u>D</u> eb	ug <u>R</u> un <u>T</u> ools <u>A</u> dd-Ins <u>W</u> indow	v <u>H</u> elp			_ B ×
<u></u>]] 2	😼 • 🛍 • 🛅 💕 🔜 🕆 🖻	■ ■ ● ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○	8638×1	0, 0	<u>∓^{1→1}</u> 4020 × 3690	
GG	eneral)	▼ max0f	•	Project - Pi	roject1	×
	Private Sub Command1 Me.result = maxOf(Me.p End Sub Public Function maxOf(If a >= b Then maxOf = a Else maxOf = b End If End Function	_Click() var1, Me.par2) a As Single, b As Single هدت به Form5 به الم	e) As Single par2 par2 55 result 457		oject1 (Project5.vbp) Form1 (Form5.frm) Form3 (Form3.frm) Form3 (Form4.frm) Form6 (Form6.frm) Goutten (Gbutten.frm) GoutKefel (loochKefel.frm) maxOf (maxOf.frm) mouseCatach (mouseChta) ichCat.frm)
			Þ	•		•

<u>כשם שישנן פונקציות פנימיות של הויזואל בייסיק, כך ישנן שגרות אירוע פנימיות</u> <u>לפקדים השונים.</u>

יש לשים לב שקריאה לפונקציה מחייבת סוגריים אחרי שם הפונקציה, לעומת זאת קריאה לשגרה מחייבת הורדת הסוגריים לאחר שם השגרה, אף אם יש לה פרמטרים. אפשר לקרוא לפונקציה כשם שקוראים לשגרה בלי להחזיר ערכים, אבל אז יש להקפיד על הורדת הסוגריים.

טווח פונקציה: <u>אפשר להכריז על שגרה/פונקציה כפרטית או ציבורית וכן כסטטית, ואז טווח משתניה יהיה</u> <u>בהתאם.</u>

1.8.3. העברת פרמטר לפי כתובת ולפי ערך

ברירת המחדל בפרמטרים של VBA היא להעביר פרמטרים לפי כתובת, ולהשתמש בתוך הפונקציה באותו משתנה מקורי שהוגדר מחוץ לפונקציה, כך שאם מסיבה כל שהיא ערך הפרמטר ישתנה בפונקציה, הוא גם ישתנה במשתנה המקורי, בהגדרת הפונקציה, אם לא הגדרנו אחרת הפרמטר יוגדר כאילו שכתבנו את התחביר הבא:

Function SumAll(**<u>ByRef</u>** num As Integer)

באם רוצים להעביר פרמטר לפי ערך, שאז בביצוע הפונקציה יוגדר משתנה נוסף, ויועתק אליו תוכן המשתנה שהושם בפרמטר, יש להשתמש במילה השמורה ByVal לפני הגדרת הפונקציה. Function SumAll(**ByVal** num As Integer)

היתרון של העברת פרמטר לפי כתובת הוא חיסכון במקום ובזמן חסרונו האפשרות לשנות משתנה באקראי ולהגיע לשיבוש נתונים.

2.8.3. פונקציות ושגרות עם פרמטרים אופציונלים ודינמיים

<u>ישנה אפשרות להגדיר פונקציות שבהם חלק מהפרמטרים יהיו אופציונלים, וכן להגדיר</u> <u>פונקציות עם מספר פרמטרים דינמי.</u>

פונקציה בעלת פרמטר אופציונאלי

אנו ניצור פונקציה כזו כאשר נרצה לאפשר למשתמש לטפל בנתונים מסוימים אבל לא להכריחו. בכדי להגדיר פרמטר אופציונאלי יש להשתמש במילת המפתח Optional והמשתנה חייב להיות מסוג Variant בכדי לבדוק האם הפרמטר נרשם נשתמש בפונקציה ((IsMissing

Public Function mat(arg1, arg2 As Single, **Optional** sug As Variant)

```
If IsMissing(sug) Then
  mat = arg1 + arg2
Else
  Select Case sug
  Case "+"
 mat = arg1 + arg2
  Case "-"
 mat = arg1 - arg2
  Case "*"
 mat = arg1 * arg2
  Case ":"
 mat = arg1 / arg2
  Case "^"
 mat = arg1 \wedge arg2
  End Select
End If
End Function
```

אין לכתוב פרמטר רגיל לאחר פרמטר אופציונלי

תמונות, אפשרות לסגירה בעזרת השהיה, אפשרות לשלוט על גודל הגופן של ההודעה, אפרות לפיצול שורות בעזרת תו בקרה פשוט ועוד כיד הדמיון הטובה, אך ביחד עם שלל התכונות אנו רוצים שמי שמשתמש בו יוכל לכתוב רק פרמטר אחד בכדי להפעילו. אויינת משמחת לכל המתכותים יש לנו הודעה משמחת לכל המתכותים יש לנו הודעה חשמות לכל המתכותים יש לנו עיבת מקסם חדשה ומשופרת להפליא ובה הרבה אופציות חמודות הכבה אופציות חמודות בעץ

אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי

אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי

מדריך לאקסס – מפתחים

בעתיד יהיה אפשר לקמפל פרוייקט זה לקובץ DLL לשימוש חוזר בכל הפרוייקטים

פונקציה בעלת פרמטרים דינמיים

אנו ניצור פונקציה בעלת מספר לא מוגבל של פרמטרים, כאשר אנו רוצים לטפל במספר רב של נתונים באופן סדרתי, ואנו רוצים לאפשר למשתמש להעביר נתונים כפי רצונו.

שימוש אפשרי למשל, כאשר אנו רוצים שהמשתמש יעביר מספר מספרים בכדי שהפונקציה תחבר פעולה חשבונית ביניהם, או כאשר למשל אנו רוצים ליצור פונקציה שתבצע שליפה של נתון עפ״י אינדקס כדוגמת פונקצית Choose.

בכדי ליצור פונקציה עם מספר לא מוגבל של פרמטרים, נגדיר את הפרמטר כמערך מסוג ParamArray, עם המילה השמורה Variant, בדוגמא הפונקציה מחברת בין כל הפרמטרים המוזנים לתוכה, תוך כדי שהיא משתמשת בלולאת For Each

Public Function SumAll(ParamArray num() As Variant)

Dim dbTotal As Single, var As Variant **For Each** var **In** num dbTotal = dbTotal + var **Next** var SumAll = dbTotal

End Function

הגבלות לגבי פונקציות

אין לתת שם זהה לשני פונקציות אף הנמצאות בשני מודולים כלליים שונים, התוכנה לא תדע לאיזה פונקציה להתייחס, והיא איננה מבדילה ביניהם, אף לא לפי מספר הפרמטרים של הפונקציה.

מה אמרה שגרה אחת לשניה? ״את לא פונקציה!!!!״

.9.3 <u>מילים שמורות</u>

מילים שמורות, הן מילים שהתוכנה שריינה לעצמה מראש, בכדי לבצע פעולות שונות בתוכנה. לכן אין אפשרות להשתמש במילים אלו, לבד מהפונקציונליות שהתוכנה שריינה להם, וליצור משתנים וקבועים ששמם כמילים השמורות. במקרה שננסה נקבל כמובן הודעת שגיאה.

דוגמאות למילים שמורות

dim as integer byval do if then end exit

דוגמא להגדרה לא חוקית

Dim do as byte

<u>. הינו מילה שמורה לתחילת לולאה, ולכן אי אפשר להגדירו כמשתנה Do</u>

.01.3 אופרטורים (מפעילים)

<u>האופרטורים הם תוי בקרה שגורמים לתוכנה לבצע מניפולציה על קטעי קוד ולהחזיר ערך</u> מסוים, והם בעצם פועלים כמו פונקציות.

ישנם אופרטורים שמחזירים ערכים גמישים כמו מספרים או מחרוזות, וישנם אופרטורים שמחזירים רק ערכים בוליאניים של אמת ושקר, כמו כן הם מתחלקים לשני סיווגים אונרים שפועלים על ביטוי אחד בלבד ובינאריים שפועלים על שני ביטויים.

1+4 1+4 חיבור "+" 1+4 יייי פעולה : מחבר שני מספרים אחד לשני. חיסור "-" 7-9 יייי 7-9 יייי 7-9 יייי 2ed - "*"		אופרטורים אריתמטיים
1 + 4חיבור "+"פעולה : מחבר שני מספרים אחד לשני.7 - 9חיסור ""7 - 9פעולה : מחסר שני מספרים אחד מהשני.55 * 2פעולה : מחסר שני מספרים אחד בשני.55 * 2מעולה : מכפיל שני מספרים אחד בשני.34/8834/8834/8888 \ 44פעולה : מחלק שני מספרים ומחזיר ערך עשרוני.88 \ 44חילוק "/"920 מרלה : מחלק שני מספרים ומחזיר ערך עשרוני.988 \ 449920 מרלה : מחלק שני מספרים ומחזיר ערך שלם.9920 מרלה : מחלק שני מספרים ומחזיר ערך שלם.9920 מרלה : מחלק שני מספרים ומחזיר ערך שלם.999<		<u>מחזירים ערכים מספריים או מחרוזתיים</u>
פעולה : מחבר שני מספרים אחד לשני. אפשר לחבר גם בין מחרוזות. פעולה : מחסר שני מספרים אחד מהשני. <u>מכפל - יי*יי</u> 55 * 2 <u>כפל - ייייי</u> פעולה : מכפיל שני מספרים אחד בשני. <u>14/88</u> 34/88 34/48 <u>14/88</u> 88\44 <u>14/88</u> 88\44 <u>14/86</u> 88\44 <u>14/86</u> <u>14/86</u> 88\44 <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>14/86</u> <u>1</u>	1 + 4	<u>חיבור ״+״</u>
אפשר לחבר גם בין מחרוזות. 7-9 7-9 פעולה : מחסר שני מספרים אחד מהשני. 55 * 2 55 * 2 56 * 2 34/88 34/88 34/88 34/88 34/88 34/88 34/44 56 MOD 45 66 MOD 45 56 MOD 45 56 MOD 45 2 ^ 6 2 ^ 6 2 ^ 6 36 MOD 45 9 MOD 9 WIGH : מחלק שני מספרים ומחזיר ערך שלם. 50 MOD 45 9 MOD 10 M		פעולה : מחבר שני מספרים אחד לשני.
7 - 9 חיסור "-" פעולה : מחסר שני מספרים אחד מהשני. 55 * 2 55 * 2 בפל - "*" 34/88 הילוק "/" 34/88 מחלק שני מספרים אחד בשני. 34/88 מחלק שני מספרים אחד בשני. 34/88 מחלק שני מספרים ומחזיר ערך עשרוני. 34/88 מחלק שני מספרים ומחזיר ערך עשרוני. 88 \44 חילוק "/" 9 מעולה : מחלק שני מספרים ומחזיר ערך שלם. 9 מעולה : מחלק שני מספרים ומחזיר ערך שלם. 9 מעולה : מחלק שני מספרים ומחזיר את השארית. 9 מעולה : מחלק שני מספרים ומחזיר את השארית. 9 מעולה : מחלק שני מספרים ומחזיר את השארית. 9 מעולה : מחלק שני מספרים ומחזיר את השארית. 9 מעולה : מעלה מספר בחזקה. 10 מעולה : מעלה מספר בחזקה. 11 מפעולה : מעלה מספר בחזקה. 12 מעולה : משרשר תווים אחד לשני. 13 מעולה : השרשר תווים אחד לשני. 14 מעולה : משרשר תווים אחד לשני. 15 מעולה : משרשת תווים אחד לשני. 16 מעולה : משרש תות תרך במשתנה.		אפשר לחבר גם בין מחרוזות.
חיסור שני מספרים אחד מהשני. פעולה : מחסר שני מספרים אחד מהשני. 55 * 2 כפל - יייי 55 * 2 34/88 34/88 34/88 34/88 34/88 34/88 34/88 34/88 34/88 34/88 34/88 34/88 1000		
פעולה : מחסר שני מספרים אחד מהשני. כבל - ייייי פעולה : מכפיל שני מספרים אחד בשני. 34/88 34/88 34/88 34/44 88\44 88\44 56 MOD 45 56 MOD 45 56 MOD 45 56 MOD 45 2 ^ 6 2 ^ 6 2 ^ 6 MOD 9 עולה : מחלק שני מספרים ומחזיר את השארית. 57 MOD 45 80 MOD 45 9 עולה : מחלק שני מספרים ומחזיר את השארית. 9 MOD 45 10 MOD	7 - 9	<u>חיסור ״-״</u>
55 * 2 <u>בפל - "*"</u> פעולה : מכפיל שני מספרים אחד בשני. 34/88 <u>חילוק "/"</u> 34/88 34/88 34/88 <u>חילוק "/"</u> 88 \ 44 <u>חילוק "/"</u> 96 MOD 45 <u>MOD</u> 96 MOD 45 <u>MOD</u> 97 6 <u>חילק שני</u> מספרים ומחזיר את השארית. 2^ 6 <u>חיק ה "/"</u> 97 8 <u>שווה "- "&"</u> 97 9 <u>שווה "- "&"</u> 97 9 שוח ה - " 97 9 שוח ה - " 97 9 שוח ה 97 9 שוח ה 97 9 שוח ה 97 9 שלח ה 97 9 שלח ה 97 9 שלח ה 97 9		פעולה : מחסר שני מספרים אחד מהשני.
55 * 2 <u>ced- "*"</u> פעולה : מכפיל שני מספרים אחד בשני. 34/88 <u>חילוק "/"</u> 34/88 <u>חילוק "/"</u> 88 \ 44 <u>חילוק "/"</u> 80 D 45 <u>MOD</u> 56 MOD 45 <u>MOD</u> 9 <u>פעולה : מחלק שני מספרים ומחזיר את השארית.</u> 2 ^ 6 <u>חיקה "/"</u> 2 ^ 6 <u>חיקה "/"</u> 9 <u>שווה "="</u> 9 <u>שווה "="</u> 9 <u>שווה "="</u> 10 <u>שווה "="</u> 11 <u>שווה "="</u> 12 <u>שווה "="</u>		
פעולה : מכפיל שני מספרים אחד בשני. 34/88	55 * 2	<u> לפל - ייייי</u>
34/88 חילוק ״/״ 34/88 פעולה : מחלק שני מספרים ומחזיר ערך עשרוני. 88 \ 44 חילוק ״/״ 88 \ 44 פעולה : מחלק שני מספרים ומחזיר ערך שלם. 56 MOD 45 MOD 9 פעולה : מחלק שני מספרים ומחזיר ערך שלם. 9 9 56 MOD 45 MOD 9 9 <		פעולה : מכפיל שני מספרים אחד בשני.
34/88 חילוק יי/י פעולה : מחלק שני מספרים ומחזיר ערך עשרוני. 88 \ 44 חילוק יי/י 88 \ 44 1 88 \ 44 1 9		
פעולה : מחלק שני מספרים ומחזיר ערך עשרוני. 88 \ 44 88 \ 44 פעולה : מחלק שני מספרים ומחזיר ערך שלם. 56 MOD 45 56 MOD 45 56 MOD 45 פעולה : מחלק שני מספרים ומחזיר את השארית. 2 ^ 6 2 ^ 6 יייייי פעולה : מעלה מספר בחזקה. שרשור- ייאיי פעולה : משרשר תווים אחד לשני. Mishkal = "12121212"	31/88	<u>חילוק יי/יי</u>
88 \ 44 חילוק יי\יי 88 \ 44 פעולה : מחלק שני מספרים ומחזיר ערך שלם. 56 MOD 45 MOD 56 MOD 45 פעולה : מחלק שני מספרים ומחזיר את השארית. 2 ^ 6 חזקה יי/יי 2 ^ 6 יי/יי מעולה : מעלה מספר בחזקה. יי/י שרשור - יי&יי יי/י שרשור - יישוי יי/י שווה יי='' שווה יי='' Mishkal = :12121212" יי/י	54768	פעולה : מחלק שני מספרים ומחזיר ערך עשרוני.
88 \ 44 חילוק יי/יי פעולה : מחלק שני מספרים ומחזיר ערך שלם. 56 MOD 45 56 MOD 45 פעולה : מחלק שני מספרים ומחזיר את השארית. 2 ^ 6 מעלה מספר בחזקה. 2 ^ 6 מעלה מספר בחזקה. שולה : מעלה מספר בחזקה. שולה : משרשר תווים אחד לשני. שווה "=" שווה : השמת ערך במשתנה.		
פעולה : מחלק שני מספרים ומחזיר ערך שלם. 56 MOD 45 פעולה : מחלק שני מספרים ומחזיר את השארית. 2 ^ 6 2 ^ 6 מיעלה מספר בחזקה. שולה : מעלה מספר בחזקה. שולה : משרשר תווים אחד לשני. Mishkal = "12121212"	88 \ 44	חילוק יי\יי
56 MOD 45 פעולה : מחלק שני מספרים ומחזיר את השארית. 2 ^ 6 פעולה : מעלה מספר בחזקה. פעולה : מעלה מספר בחזקה. "אח" & "אח" אח" אח" אח" אח" אח" אח" אח" אח" אח		פעולה : מחלק שני מספרים ומחזיר ערך שלם.
56 MOD 45 56 MOD 45 <u>MOD</u> פעולה : מחלק שני מספרים ומחזיר את השארית. 2^6 <u>חזקה "^ייי</u> 2^6 ייייי פעולה : מעלה מספר בחזקה. שרשור- "&" יייי שווה "=" פעולה : השמת ערך במשתנה.		
פעולה : מחלק שני מספרים ומחזיר את השארית. 2 ^ 6 2 ^ 6 פעולה : מעלה מספר בחזקה. שרשור- " <u>&</u> " אח" אח" אח" אח" אח" אח" אח" אח" אח" אח"	56 MOD 45	MOD
2^6 פעולה : מעלה מספר בחזקה. שרשור- "אח" אח" אח" אח" אח" אח" אח" פעולה : משרשר תווים אחד לשני. Mishkal = "12121212" משווה "="		פעולה : מחלק שני מספרים ומחזיר את השארית.
2^6 פעולה : מעלה מספר בחזקה. <u>שרשור- "&"</u> "אח" אח" אח" אח" אח" אח" פעולה : משרשר תווים אחד לשני. שווה "=" פעולה : השמת ערך במשתנה.		
פעולה : מעלה מספר בחזקה. <u>שרשור- "א</u> " "אח" אח" אח" אח" אח" אח" אח" אח" איד " פעולה : משרשר תווים אחד לשני. <u>שווה "="</u> פעולה : השמת ערך במשתנה.	2 ^ 6	חזקה ״^״
"אח" אח" אח" אח" אח" אח" אח" אח" אח" אח"		פעולה : מעלה מספר בחזקה.
"אח" אח" אח" אין "א" "א" "אח" אין "א "ד" אין		
פעולה : משרשר תווים אחד לשני. שווה "=" פעולה : השמת ערך במשתנה.	״ד״ &	<u>שרשור- "&" -שרשור</u>
שווה "=" פעולה: השמת ערך במשתנה.		פעולה : משרשר תווים אחד לשני.
שווה "=" פעולה : השמת ערך במשתנה.		
פעולה : השמת ערך במשתנה.	Mighted = "12121212"	שווה ״=״
	IVIISIIKai — 12121212	פעולה : השמת ערך במשתנה.

	אופרטורים לוגיים
	מחזירים ערכים של אמת ושקר
a>5 And d>a	And
a>5 Or c=9	Or
a>5 Xor c=9	Xor
A = Not a	Not

	אופרטורים השוואתיים
	מחזירים ערכים של אמת ושקר
a>b	גדול מ - <
b <c< td=""><td>קטן מ - ></td></c<>	קטן מ - >
d=d	שווה ל - =
d >=d	גדול שווה - =<
d <= d	קטן שווה - =>
d <> not d	שונה מ- <>

קדימויות באופרטורים

יש סדר קדימויות בין האופרטורים השונים, כך למשל שהעלאה בחזקה קודמת לכפל וחילוק שקודמים לחיבור וחיסור שקודמים לפעולת השמה.

בכדי להקדים פעולה נמוכה בהיררכיה לגבוהה ממנה, נצטרך למסגר את הפעולה, בסוגריים עגולים. באם אנחנו לא בטוחים בסדר קדימויות אופרטורים רצוי מאוד למסגר את האופרטורים שנרצה שיתקיימו בראשונה.

כך שאם נרצה להקדים פעולות חיבור לכפל, נצטרך לשימם בתוך סוגריים, באופן הבא. (a) (a) (b) *t (+b) *t

:דוגמא

.11.3 <u>תוי בקרה כללים</u>

	<u>תוי בקרה כללים</u>
k = k + 1 nm = Val(Mid(mispar,	<u>הפרדה</u> -תו נקודותיים <u>יי</u>
lenOfMispar - $k + 1, 1$)	מפריד לשני משפטי קידוד שונים, או מציין שמדובר
	בכתובת.
Dim a,d as long	פסיק - תו פסיק <i>יי,יי</i>
A=addDate("m",6,date())	מפריד בהכרזת משתנים או בפרמטרים בפונקציה.
'SUG: =2 אגורוח =1 א	<u>הערה - תו גרש - י</u>
	גורם לתוכנה להתעלם ממשפט בשורה הנוכחית בלבד.
	כמו שורת הערה.
UT 1	
<u>"I love to love"</u>	<u>גרשיזם - יייי</u> מצוון שמדורר בערד מסרוזתו
	מציין שמוובו בעון מוווזוני.
#01/01/98#	סולמיות - ״##״
	מציין שמדובר בערך תאריכי/שעה.
<u>Myfunc()</u>	<u>סוגריים עגולים - ״()״</u>
	מציין שמדובר בפונקציה, או בסדר קדימויות.
	<u>מעבר שורה - תו ENTER בתו CRLF</u>
	גוו ם לונוכנה להונייווס לסוף פקודה.
If I-10 and I-12 and	קו החהי - יי יי
$I = 10$ and $I = 12$ and $_$	<u>קו תחתי בס</u> וף שורה מחבר שתי שורות קוד לשורה
	אחת. כאילו היו פקודה שכתובה בשורה אחת.
	<u>תוי בקרה של אובייקטים</u>
Me.refresh	<u>נקודה - ״.״</u> ובביר ביל אים היינים אינים ביינים אינים ביינים אינים ביינים אינים ביינים אינים ביינים אינים ביינים אינים
Me.controler1.requery	גורם לתוכנה להתייחס אל צד שמאלי של המשפט
	כאובייקט ואל הצד הימני כאל תת אובייקט או שט
	תכונה או שיטוז של אוונו אובייקט.

4. משפט השמה ומשפטי בקרה

משפט השמה הוא משפט בו התוכנה עושה השמה של ערך למשתנה או לפקד. הערך יכול להיות קבוע, אוסף קבועים ,משתנה אחד, צירוף של כמה משתנים או פונקציה, או צירוף של כל הנתונים ביחד. בויזואל בייסיק משפט השמה חייב להיות בשורה נפרדת.

תחביר:

{<ביטוי> |<תנאי> | <פונקציה> | <משתנה>}={שם משתנה | שם פקד.תכונה}

X=1 X=X+1 X=X/Y*Z+10 X=getFiratDate(#12/12/99#)+1 Text1.Caption=''read my lipestik''

בכל הדוגמאות ערכו של המשתנה X הינו הערך שהושם לתוכו. בדוגמה הראשונה ערכו יהיה 1, בשניה ערכו + 1, בדוגמה האחרונה יהיה הערך שמחזירה הפונקציה + 1.

ההגבלה הראשית בהשמה הינה, שיש להשים את אותו סוג ערך שהמשתנה אמור לקבל, אחרת במקרה הטוב יהיה שיבוש נתונים ובמקרה הרע תיווצר שגיאת הרצה. לדוגמא אם אשים את הערך 4.7 למשתנה מסוג מספר שלם, תהיה קציצה של הנתונים אחרי הנקודה והוא יקבל לתוכו את הערך 4. לעומת זאת אם אשים את הערך המחרוזתי "שלום" למשתנה מסוג מספרי, או אשים ערך מספרי למשנה מסוג מחרוזת, אקבל הודעת שגיאה, שתביא להפסקת הרצת התוכנה.

הגבלה שניה בהשמה היא, שיש להשים את גודל הנתונים שהמשתנה יכול להכיל, בכדי שלא תהיה גלישה. כך לדוגמא אם המשתנה הינו מסוג BYTE , אין להשים לתוכו מספר הגדול מ255 אחרת תתבצע גלישה, כן אין להשים לתוך משתנה מחרוזת בגודל 4 את המילה "העולם" שהיא בגודל 5.

Variant אין להשים ערך ריק NULL לכל משתנה חוץ מטיפוס

מדוי מפני

משפטי בקרה

משפטים אלו מנהלים את התוכנה ומורים לה כיצד ל״זרום״. איזו שורות יתבצעו, באיזה תנאי, וכמה פעמים.

<u>EALSE - בכל מקום בו יש <תנאי התנאי חייב להחזיר ערך בוליאני של אמת TRUE או שקר TRUE בכל מקום בו יש </u>התנאי יכול להיות ביטוי, צירוף של ביטויים, משתנה, ואף פונקציה.

If A < 0 And B > 3 Then MsgBox "מספר תקין"

במשפט IF למשל כל התנאים הבאים נכונים.

If A Then MsgBox "מספר תקין"

If bdkSifratBikuret(54561812) Then

"מספר תקין" MsgBox

End If

	.1.4 משפט IF
If <תנאי> Then	משפט ${f IF}$
[משפט פקודה]	
[ElseIf <-תנאי>]	ביצוע פקודות באופן סלסנורי לפי החויה
[משפט פקודה]	
[Else]	
[משפט פקודה]	
End If	
	: דוגמא
If txtNatunLehachpala = "" Then	
CmdFirstPos. Enabled= False	
Else	
CmdFirstPos. Enabled= True	
End If	

CASE 0900 .2.

משפט CASE

ביצוע פקודות באופן סלקטיבי באופן מרובה תנאים. מתבצעת בדיקה של המשתנה מול הערכים שאנו מציבים לו בקייסים. באם מתברר שההשוואה זהה ונותנת ערך אמת, המשפט שאחרי ההשוואה מתבצע, והתוכנה מדלגת לסוף הקטע, ולא ממשיכה

Select Case <משתנה> Case <ערך משפט פקודה] Case פקודה] Case <ערך2>,<ערך משפט פקודה] Case <ערך> אופרטור השוואתי> To משפט פקודה] Case Is ערך> <אופרטור השוואתי> Case Is משפט פקודה] [Case Else] MsgBox "ערך שלא ניתן להתיחס אליו"

אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי

End Select

לבדוק את הקייסים האחרים. יעיל במקרה שיש הרבה תנאים לבדוק, שאז משפט ה if הופך להיות מסורבל.

הערך יכול להיות ערך בודד, טווח ערכים, או כמה ערכים. כמו כן, אנו יכולים להשתמש גם באופרטורים השוואתיים ובולאנים בשימוש באופרטור IS

ערך בודד -
- טווח ערכים
מספר ערכים -
השוואה
ונו ג׳ע: יש לכתוב פונקציה שממירה את ימי השבוע א⊐ם ישווויו
ממילים למספר הקלד יום בשבוע במי ראשו 1

אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי

	ל .3.4 ז א ת F
	O R
For <משתנה> = <משתנה> To <2ערך:> [Step <] [משפט פקודה] [Exit For] Next [<משתנה>]	הלולאה מאפשרת ביצוע קטע קוד מספר פעמים כפי שנקבע, בטווח שבין שני מספרים. המשתנה מאותחל בפעם הראשונה לערך1 ובכל סיבוב בלולאה מועלה ערכו עד שמגיע לערך2.
נה I יאותחל לערךו והפקודה תתבצע מספר פעמים שבין ההפרש. יי הערכים. נה I הוא משתנה לכל דבר, ואפשר לשנותו בזמן הרצת הלולאה. ג הינו ביחידה חיובית שלמה, באם רוצים לשלוט בערך הדילוג, יש ג הינו ביחידה חיובית שלמה, באם רוצים לשלוט בערך הדילוג, יש For I = 1 To 10 נלציין את ערך הדילוג החדש. For $j = 1$ To 10 Debug.pring (I*j); Next Debug.pring Next	המשת בין שנ המשת הדילו הדיפסת לוח הכפל

	FOF	. לולאת 4.4 EACH
לת על מערכים ואוספים, ומאפשרת לעבור עליהם בדרב נית נודלת, בנימה בנומה לינברנת בניר	לולאה מיוחדת שפוע	
עמנו ווד לעתרוו רעמטונות ממתנה מטרנוו ומכרל. גמוו ווד לעתרוו רעמטונות ממתנה מטרנוו ומכרל	באופן טוווני, נוביי י	
זשון ער לאוורון באנוכעות משתנורתוכב ע, שבכל צריוו המווזחוה וול האירר הרא ראוחם	חירור וזל הלולאה מ	
בב ע המשתנה על האיבו הבא באוסן . זוא הפשמות, גם במעבר על כל האיברים מבלי	יתרונה של הפקודה ו	
בהצבעה והשחרור האוטומטי של המצביע.	אפשרות לטעות. וגם	
For Each <מערר> משתנה מצביע	אוסף> <	מאפשרת לנו ליצור
[וורב]–[תרנוב] אוובר משתוב מערנון		לולאה לפי מספר
[תון]–[ונכונוז]•<א.דו - נושוננוז נוצד. ת>		האיברים הקיימים
[משפט פקודה]		במערך או באוסף.
Next <משחנה>		כאשר ההתייחסות
	ראווזר	לאיבר הנוכחי היא
Dim more some some A solito of loose		בעזרת המשתנה שיכול
Dim <איבר - משתנה מצביע As object cont	rol variant	להיות מסוג אובייקט
		כללי, ספציפי או וריאנט.
	1. איפוס של מערך	
Dim myArray(100) As Byte		באם רוצים להתייחס
$\mathbf{D}_{\mathbf{M}}^{\mathbf{M}} = \mathbf{M}_{\mathbf{M}}^{\mathbf{M}} \left(\mathbf{L} \cdot \mathbf{V}_{\mathbf{M}}^{\mathbf{M}} - \mathbf{V}_{\mathbf{M}}^{\mathbf{M}} \right)$		לאיבר ספציפי צריך
Dim currentia As variant		להשתמש בתכונת Index

For Each currentId In myArray
CurrentId = 0hitsNextאפאר וויזואל בייסיק.CurrentId = 0גרדפסת שמות כל הפקדים שבטופס הטעון הראשוןSectגרדפסת שמות כל הפקדים שבטופס הטעון הראשוןCurrentId = 0גרדפסת שמות כל הפקדים שבטופס הטעון הראשוןNextגרדפסת שמות כל הפקדים שבטופס הטעון הראשוןNextNext

	.5.4 DD 5.4
Do [משפט פקודה] [Exit Do] [משפט פקודה] Loop {While Until} <-תנאי>	לולאת בכל מקרה משפט הפקודה יתבצע לפחות פעם אחת, ורק אז תתבצע בדיקה.
	DO לולאת. 6.4 While Until
Do {While Until} <-תנאי> [משפט פקודה] [Exit Do] [משפט פקודה] Loop	לולאת DO While תתבצע בפעם הראשונה Until בדיקה, ורק אם התנאי כנייל. עונה תתבצע הפקודה. בדיקת התניה לאחר ביצוע פקודה.
שהתנאי ערכו שקר שהתנאי ערכו אמת	בתנאי UNTIL הפקודה תתבצע כל זמן ו בתנאי WHILE הפקודה תתבצע כל זמן
Do a = a + 1 Loop Until $a = 10$	Do Until a = 10 a = a + 1 Loop
Dim myArray(100) As Integer, i As Intege MyArray(58) = 1999	er
Do Until myArray(i) = 1999 i = I + 1 Loop MsgBox i Do While myArray(i) > 1999 i = I + 1 Loop MsgBox I	

		<i>ד. לולאת</i> WHIL E
While <-תנאי [משפט פקודה] Wend	כל זמן שהתנאי מחזיר ״אמת״ הפעולה תתבצע שוב ושוב. אם בפעם הראשונה התנאי מחזיר ״שקר״ המשפט לא יתבצע כלל	ביצוע קטע באופן רב פעמי לפי התניה

: דוגמא

While nm = 0 k = k + 1: nm = Mid(mispar, lenOfMispar - k + 1, 1) Wend

	אה, דלג ל, וכתובת	נציי.8.4
Exit Function	יציאה מאזור פונקציה	יציאה יזומה
Exit Sub	יציאה מאזור שגרה	מאזור קוד. בכל המקרים
Exit For	For יציאה מאזור לולאת	התוכנית תמשיך
Exit Do	יציאה מאזור לולאת _{DO}	לרוץ כאילו סיימה
End	הפסקת ביצוע הקוד	את המבנה שממנו יציאה.

<u>דילוג ל</u>

דלג ל הקפצת ביצוע תוכנית למקום אחר לפי כתובת שקיימת. באופן כללי לא נשתמש בפקודה זו, לבד ממקרה של לכידת שגיאות.

GoTo <>cתובת>

<u>כתובת</u>

כתובת

הכתובת מזוהה בשם שאחריו נקודותיים. הכתובת הנה סימניה באזור כל שהוא בקוד שמאפשרת למתכנת להקפיץ את מהלך הקוד אל הכתובת, בעזרת פקודת Goto. מבחינת התוכנית אין שום משמעות לכתובת והתוכנה מתעלמת ממנה כאילו הייתה הערה.

<CULLUS: Err_YeshKabalot:

.9.4 עבודה בסביבת הפיתוח

01.4. שילוב קוד בטפסים/דוחות

אנו מניחים שקיימת לנו הפונקציה שמטרתה לבדוק תקינות מספר תעודת זהות, ואנו רוצים להפעילה על בקר "תעודת זהות" בטופס אלפון:

א. אפשר לבצע בדיקה לאחר הקלדה ולתת הודעת שגיאה במקרה שהמספר אינו תקין. הדבר יתבצע באופן הבא:

Sub _____AfterUpdate ()

If Not SifratBikuret(Me![תעודת זהות]) Then MsgBox "מספר תעודת זהות שגוי" End Sub

ב. אפשרות נוספת היא ליצור פקד מקושר לפונקציה, שבו ייכתב סטטוס הספרה של תעודת הזהות. לשם כך יש לבסס את הטופס על שאילתא שבה ניצור שדה מחושב המבוסס על הפונקציה כשהוא מקבל כפרמטר את שדה תעודת הזהות. [אימות זהות] AS ([אלפון]![תעודת זהות])

בשלב השני אנו נגדיר את תכונת ״תבנית״ של פקד ״אימות זהות״ באופן הבא.

ПΑ	מספר רץ - <mark>מערית זהות מעודת זהות אימות זהו</mark> ת - מספר רץ - מערית זהות מעודת זהות אימות זהו
3	תיבת טקסט: אימות זהות 🗙
<u>•</u>	כל התכונות
	שם
	מקור הפקד
	תבנית "עדיפות למספר מלא!!";[Hed];"תקין";Black];"תקין",[Black]"
_	ספרות שבר עשרוני אוטומטי

במקרה שהמספר תקין הערך שיוחזר הינו שלילי (-1) ולכן תיבת הטקסט "אימות זהות" תציג את הערך "תקין" בצבע כחול, במקרים האחרים יוצג הערך שגוי או "עדיפות למספר מלא" באדום.

יתרון השיטה הזו היא שתמיד ישנה תצוגה של מספר תעודת הזהות, והמשתמש אינו צריך לנקוט בפעולה מיוחדת בכדי לוודא שהמספר אכן תקין.

.11.4 לכידת שגיאות

בלי לכידת שגיאות, בעת שגיאה פעילות התוכנה תיעצר, בליווי הודעת שגיאה.

	Sub findRecord_Click()
בזמן שגיאה דלג לכתובת Err_findRecord_Click:	On Error GoTo Err_findRecord_Click
ביצוע קוד בשגרה	Screen.PreviousControl.SetFocus
יציאה מהשגרה	Exit_findRecord_Click: Exit Sub
הודעה של מהות השגיאה המשכה של ביצוע קוד בכתובת	Err_findRecord_Click: MsgBox Err.Description Resume Exit_findRecord_Click
	End Sub

דוגמאות:

```
בפונקציה זו המטרה היא להחזיר ערכים לפי אינדקס
Public Function selectFrom(mispar As Byte) As String
Const st = "#1,30,#2,30,#3,29,#4,29,#5,77,#6,23,#7,21,#8,65,#9,12,#10,44"
selectFrom = Mid$(st, InStr(1, st, "#" & mispar) + IIf(mispar < 10, 3, 4), 2)
End Function
```

בפונקציה זו המטרה היא להמנע מתחביר רב בצירוף של תנאים לוגיים

כך שבמקום לכתוב את שורות הקוד הללו:

If (currentHyear.cycle = 2 Or currentHyear.cycle = 5 Or currentHyear.cycle = 7 _ Or currentHyear.cycle = 10 Or currentHyear.cycle = 13 Or currentHyear.cycle = 16 _ Or currentHyear.cycle = 18) Then IsCurrentYearLeap = True Else IsCurrentYearLeap = False End If

אפשר להסתפק בשורה אחת בלבד IsCurrentYearLeap= isIn(currentHyear.cycle,2,5,10,13,16,18)

```
הפונקציה מקבלת שני פרמטר ראשון את הערך להשויה וכפרמטרים נוספים את הערכים
שבתנאי ה - OR
```

```
Public Function isIn(mishtane, ParamArray num() As Variant)
Dim var As Variant, yes As Boolean
yes = False
```

```
For Each var In num
If mishtane = var Then yes = True
Next var
```

isIn = yes

End Function

יש לכתוב פונקציה לבדיקת סיפרת ביקורת של תעודת זהות, ולשלב אותה בשאילתא ובטופס.

<u>שיטת החישוב של משרד הפנים:</u>

1. המספר שמבצעים עליו את החישוב הינו בן 8 ספרות. אם המספר קטן מ8 ספרות משלימים אותו באפסים מצד שמאל (לדוגמא: 456=600000)

2. מכפילים את הספרות המרכיבות את המספר במשקלים 1,2 מימין לשמאל

3. מסכמים את כל הספרות בתוצאה (יחידות ועשרות ביחד).

4. הספרה המשלימה לעשרת הבאה היא ספרת הביקורת.

0	5	0	6	3	4	3	3	<u>לדוגמא:</u> 1. מספר הזהות:
1	2	1	2	1	2	1	2	2. הכפלה ב1,2-

3. סכום כל הספרות =24

30 - 24 = 6 א. השלמה לעשרת הבאה 4

סיפרת הביקורת הינה 6

יש לכתוב פונקציה שתקבל שכר חודשי ברוטו ותחזיר את סכום מס ההכנסה שעל בעל השכר לשלם לפי מדרגות המס הקיימות. יש לכתוב פונקציה שתאחזר את סכומי מדרגות המס ממערך, ופונקציה נוספת שתאחזר את מדרגות המס מטבלה, יש להשתמש בפונקציה = ("DLookup("[mas]![derug]", "[mas]", "[mas], ששולפת נתון משדה בטבלה לפי ערך בשדה אחר.

= DLookup("[שם שדה]", "[שם טבלה]", "[שם שדה]", "[שם שדה]),

0 10 0 12 3 8 3 6

אחוז המס	הכנסה
0 אחוז	0
30 אחוז	2215
45 אחוז	3158
50 אחוז	8313

21.4. אובייקט הטופס כאוסף פקדים

<u>הקדמה</u>

פקדי <u>מכולה</u> אלו פקדים שמכילים פיזית פקדים אחרים. (טופס, פקד כרטסת, פקד מסגרת הינם אובייקטי מכולה)

פקדי <u>אוספים</u> אלו אובייקטים שמכילים בתוכם אוסף של אובייקטים אחרים, לעיתים פקדים (עיתים לאובייקטים אובייקטים אובייקטים ולעיתים לא. (טופס, פקד תיבת רשימה, אובייקט הינם אובייקטי אוסף)

לפקד אוסף יהיו תכונות Count שסופר את מספר הפריטים itemi, שמאפשר גישה אל תכונות כל פריט ופריט. הטופס שהינו בעצמו אובייקט אוסף של פקדים יש תכונת Controls שמאפשר להצביע ולהתייחס לכל פריט באוסף.

מבנה אוסף

		בדוגמא מבנה אוסף הפקדים באובייקט הטופס
۹		- Microsoft Access 💻 🗗 🗵 Microsoft Access
		קובץ עריכה תַצוגה הוסַפה אַתר באגים הַפּעל כַלים חַלון עזַרה 🖽 🗷 🗷
		■
צפייה מקומיים	,טופס2-Form.לימודים	pointOnControl
Expression	Value	Туре
– AutoResize	True	Boolean
BeforeDelConfirm		String
- BeforeInsert		String
- BeforeUpdate		String
- Bookmark	הפניה לא חוקית למאפיין>	ל Variant
- BorderStyle	2	Byte
- Caption		String
CloseButton	True	Boolean
	הפניה לא חוקית למאפיין>	ל Control
ConnectSynch	0	Integer
- ControlBox	True	Boolean
Controls		Controls/Controls
+⊕ Application		Application/Application
Count	20	Long
l –⊕ Parent		Object/Form_20910
+⊕ Item 1		Variant/Object/Textbox
+⊕ ttern 2		Variant/Object/Label
l l +⊕ ttern 3		Variant/Object/CommandButton
l +⊞ Item 4		Variant/Object/Textbox
l l +⊞ ttem 5		Variant/Object/CommandButton
H Hem 6		Variant/Object/Textbox
H⊞ Item 7		Variant/Object/Label
		Variant/Object/Textbox
AddColon	הפניה לא חוקית למאפיין>	Boolean
AfterUpdate		String
AllowAutoCorrect	True	Boolean
		<u> </u>
4		
NU	M	מוכן

1.21.4. יצירת מצביע לפקד ז ורצה ליצור מוזחוה וזיצריון וול אורייהוי מחויח

לעיתים נרצה ליצור משתנה שיצביע על אובייקט מסוים בכדי לעשות כן אנו נכריז על המשתנה, ונהפוך אותו למצביע ע"י פקודת Set

Public Function pointOnControl() Dim myc As Control Set myc = Me.myControl myc.BackColor = vbRed Set myc = Nothing End Function

כאשר אנחנו משנים את תכונת המשתנה כאשר הוא מצביע על אובייקט, תכונותיו של האובייקט ישתנו, והשינוי ישאר גם אם נשחרר את המצביע מלהצביע על האובייקט.

31.4. מבנה בקרה – חזרה תוך שימוש באובייקט הטופס

Private Sub Form_Open(Cancel As Integer)

If ס<מספר_קבלות **Then**

Me.הדפס_קבלות.Enabled = True

Else

Me.הדפס_קבלות.Enabled = False

End If

End Sub

הסבר: אנו יוצרים פקד ששמו "מספר קבלות" והוא סופר את מספר הרשומות שממתינות בתור הקבלות. באם אין קבלות ממתינות הוא הופך את תכונת הלחצן ללא מאופשר.

. בדוגמאות אנו משתמשים בפונקציית דypeName שפועלת על אובייקט ומחזירה את סוגו

<u>פקודת For</u> המטרה להציג את שמות כל הפקדים שבטופס בתיבת טקסט ולהסתירם

```
Private Sub_uוהסתר_אותם Click()
Dim i As Integer
For i = 0 To Me.Count - 1
myControl = myControl & Me.Controls.Item(i).Name & vbCrLf
Me.Controls(i).Visible = False
Next
End Sub
הסבר: אנו עוברים על כל אוסף הפקדים, כאשר אנחנו מצביעים כל פעם על פריט אחר באמצעות
```

For Each ЛТІРЯ

המטרה לצבוע את הרקע של כל הפקדים באדום למעט פקדי לחצני פקודה, מכיוון שאין להם תכונת רקע.

Private Sub_באדום_באדום Click() Dim thecontrol As Control For Each thecontrol In Me If TypeName(thecontrol) <> "CommandButton" Then thecontrol.BackColor = vbRed End If Next End Sub

הסבר: אנו יוצרים משתנה מסוג מצביע פקד. בללואה אנו מבקשים שהיא תתבצע כמספר הפקדים שבטופס. בכל פעם שהיא מתבצעת המשתנה מצביע על הפקד הבא בסדרה עד לפקד האחרון.

Do While ЛТІРЯ

<u>המטרה להסיט את כל פקדי תיבת הטקסט לצד שמאל של הטופס</u> Private Sub_שמאלה_Orick() Dim i As Integer Do While Me.Count > i If TypeName(Controls(i)) = "textBox" Then Me.Controls(i).Left = 0 End If i = i + 1 Loop End Sub

הסבר: אנו מסיטים את כל פקדי תיבת הטקסט אל שמאל המסך על ידי כך שאנו משימים לתכונת שמאל להם ערך o.

> <u>פקודת _Select Case</u> המטרה לבצע פעולה שונה בפקדים לפי סוגיהם

Private Sub_uti_degt_degt_degt_degt_degt_degt_ Dim the control As Control For Each the control In Me Select Case TypeName(the control) Case "label": the control.BackColor = vbRed Case "textBox": the control.BackColor = vbGreen Case "CommandButton": the control.ForeColor = vbRed End Select Next End Sub

הסבר: אנו באופן סלקטיבי לפי סוג הפקד משנים את אחת התכונות שלו. אם הפקד הינו מסוג תוית אנו הופכים את הרקע שלו לאדום וכן הלאה

41.4. בדיקת רצף באמצעות פקד תיבת רשימה

המטרה היא לבדוק האם יש רצף במספרי הקבלות, כפי שדורש מס הכנסה. תחילה יש לשלוף את הנתונים לתיבת רשימה בשלב השני יש לרשום את הקוד הבא, שסורק את כל הפריטים שבתיבת הרשימה, ורושם את מספר הקבלות החסרות בתיבת רשימה שניה.

		[בדיקת רצף : חופס] - Microsoft Access 💶 🗙
	<u>שומות כ</u> לים <u>ח</u> לון ע <u>ז</u> רה	קובץ עַריכה תַצוגה הוסַפה עיצוב ב 🖽 📕
🛛 🖏 🖏 ד 🔛 🚽 💆 🖉 🕺	n n 🖋 🗠 🍓 💝 🛃 🐺	"ġ ▽ 🛤 🎐 ≻ 🚿 💼 緬 - 🝳
A	Γ	מספרי קבלוח
קבלות חסרות:		1
3	missing misparim	4
552		6
573		8
766	מצא קבלות	9
767	חסרות	11
		12
		14 15
		16
•		18
		תצוגת טופס

פתרון א.

פתרון ב'

```
Private Sub_חדרות_חדרות_חדרות Click()
Dim indexItem As Long, ratz As Long, str As String
ratz = 1
For indexItem = 0 To misparim.ListCount - 1
If misparim.ItemData(indexItem) <> ratz Then
str = str & ratz & ";"
ratz = ratz + 1
End If
ratz = ratz + 1
Next
missing.RowSourceType=""
"
Click()
Dim indexItem Click()
For indexItem Click()
Dim indexItem
```

5. אובייקטים ואוספים

הקדמה: בנוסף לאובייקטים הבסיסיים של אקסס שהכרנו אותם מחלון מסד נתונים, יש אובייקטים נוספים שאנו יכולים להגדירם כמשתנים, ולבצע בעזרתם מניפולציות כוללניות על בסיס הנתונים.

נהוג לחלק את אובייקטי האקסס לשתי משפחות. אובייקטים רגילים, ואוספים שהינם אובייקטים המכילים אובייקטי בנים.

כך לדוגמא חלון ניפוי שגיאות DEBUG הינו אובייקט עם תכונות ושיטות, אך האובייקט סדרת רשומות RecordSet הינו אוסף שמכיל בתוכו אובייקטי שדות.

ההיררכיה של אובייקטי הגישה למידע (DAO)

אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי

1.5. מבנה בסיסי של האובייקטים שבאקסס

1. ספריית אפליקציית האקסס

כאן נכללים כל האובייקטים וכל הפונקציות שקשורות להפעלת היישום ולצד הממשקי שלו, אובייקטי הטפסים, הדוחות והמודולים על כל מה שהם מכילים.

Access - Access.Constants (ac...)

Access. Application

Access.Application.Assistant Access.Application.DoCmd Access.Application.Screen Access.Application.Forms Access.Application.Forms(X).Controls Access.Application.Reports Access.Application.Reports(X).Controls Access.Application.Modules Access.Application.Modules Access.Application.Modules Access.Application.Modules(X).Lines

<u>JET ספריית מנוע בסיס הנתונים .2</u>

בו נכללים כל היכולות של בסיס הנתונים, הגדרת נתונים, שמירתם, שליפתם וכדומה. DAO - DAO.LanguageConstants (db...) DAO.**DBEngine**

DAO.DBEngine.Workspaces DAO.DBEngine.Workspaces(X).Groups DAO.DBEngine.Workspaces(X).Users DAO.DBEngine.Workspaces(X.(Connections DAO.DBEngine.Workspaces(X.(Databases DAO.DBEngine.Workspaces(X).Databases(X).TableDefs DAO.DBEngine.Workspaces(X).Databases(X).TableDefs(X).Fields DAO.DBEngine.Workspaces(X).Databases(X).TableDefs(X).Indexes DAO.DBEngine.Workspaces(X).Databases(X.(QueryDefs DAO.DBEngine.Workspaces(X).Databases(X).QueryDefs(X).Fields DAO.DBEngine.Workspaces(X).Databases(X).QueryDefs(X).Parameters DAO.DBEngine.Workspaces(X).Databases(X.(Relations DAO.DBEngine.Workspaces(X).Databases(X).Relations(X).Fields DAO.DBEngine.Workspaces(X).Databases(X.(Recordsets DAO.DBEngine.Workspaces(X).Databases(X).Recordsets(X).Fields DAO.DBEngine.Workspaces(X).Databases(X.(Containers DAO.DBEngine.Workspaces(X).Databases(X).Containers(X).Documents DAO.DBEngine.Errors

3. ספריית הפונקציות של ויזואל בייסיק

כאן נכללים כל הפונקציות המוכרות של שפת הויזואל בייסיק ליישומים. <u>VBA -</u> VBA.Constants (vb...)

VBA.FileSystem VBA.Conversion VBA.Financial VBA.DateTime VBA.Strings VBA.ColorConstants (vb)

הערה: בכל מקום שכתוב "X" מדובר באינדקס של אובייקטים שמסמן את מספר האובייקט באוספים מצויים השיטות הבאות: Count, Append, Delete ,Refresh אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי

2.5. מבנה של אובייקט אוסף

תרשים של אובייקטים, מאוסף הגדרת הטבלאות ועד לשדות. השורה הראשונה שמודגשת היא אובייקט אוסף הטבלאות.

מספר הטבלאות שמצויות באוסף (כולל טבלאות מערכת) הינו 37

פריטו הינו טבלה מספר אחד, כאשר תכונת הAttributes ששווה לס מציינת שמדובר בטבלה רגילה.

תכונת הConnect שהינה ריקה מציינת שמדובר בטבלת רגילה, ולא בטבלה מחוברת למסד אחר.

אנו רואים שאובייקט הגדרת הטבלה – TableDef –מכיל בתוכו שלוש אוספים

אוסף השדות -Filelds

Indexes - אוסף האינדקסים

Properties – ואוסף התכונות

כאשר לכל אחד מהם יש את התכונות שלו ואת הפריטים שלו.

wate	Valches				
Expr	ression	Value	Туре		
66 E	CurrentDb.TableDefs		Object/TableDefs		
	— Count	37	Integer		
	- tem 1		Variant/Object/TableDef		
	— Attributes	0	Long		
	 ConflictTable 		String		
	- Connect		String		
	 DateCreated 	#15/05/2000 21:01:01#	Variant/Date		
	Fields		Fields/Fields		
	Count	6	Integer		
			Variant/Object/Field		
			Variant/Object/Field		
	H⊞ ttern 3		Variant/Object/Field		
			Variant/Object/Field		
			Variant/Object/Field		
	L⊞ ttem 6		Variant/Object/Field		
	-⊞ Indexes		Indexes/Indexes		
	 LastUpdated 	#28/11/2000 14:56:28#	Variant/Date		
	— Name	"Arazot"	String		
	-⊕ Properties		Properties/Properties		
	 RecordCount 	61	Long		
	— ReplicaFilter	<the a="" is="" not="" partial="" replica="" replica<="" td=""><td>Variant</td></the>	Variant		
	 SourceTableName 		String		
	— Updatable	True	Boolean		
	 ValidationRule 		String		
	└── ValidationText		String		
	-⊞ Item 2		Variant/Object/TableDef		
	-⊞ ttern 3		Variant/Object/TableDef		
	-⊞ ltem 4		Variant/Object/TableDef		
	-⊞ ltem 5		Variant/Object/TableDef		

אובייקט השדות

אנו רואים שאובייקט האוסף שדות, מכיל בתוכו פריטים הממוספרים מו ואלך, כאשר סך השדות שבטלבה הנוכחית הם 6.

כל פריט כזה הוא שדה, והוא פריט שיש לו תכונות שונות בעלי ערכים שונים, וכמו כן יש בו אוסף של תכונות, 26 במספרם, שאפשר לעבור עליהם באופן סדרתי.

Exp	ression	Value	Туре
6of [CurrentDb.TableDefs		Object/TableDefs
	— Count	37	Integer
	- El Item 1		Variant/Object/TableDef
	- Attributes	0	Long
	 ConflictTable 		String
	- Connect		String
	 DateCreated 	#15/05/2000 21:01:01#	Variant/Date
	- <mark></mark> Fields		Fields/Fields
	Count	6	Integer
	⊢⊟ ttem 1		Variant/Object/Field
	AllowZeroLength	False	Boolean
	Attributes	1	Long
	CollatingOrder	1033	Long
	CollectionIndex	-8148	Integer
	DataUpdatable	False	Boolean
	│	"0"	Variant/String
	FieldSize	<property be="" can="" o<="" set="" td=""><td>Long</td></property>	Long
	ForeignName	<invalid operation.=""></invalid>	String
	Name	"t-kod-erez"	String
	OrdinalPosition	0	Integer
	│	<operation is="" not="" supp<="" td=""><td>Variant</td></operation>	Variant
			Properties/Properties
	Count	26	Integer
	 ∏ Item 1		Variant/Object/Property
	 ∏ Item 2		Variant/Object/Property
	 ∏ ttern 3		Variant/Object/Property
	 ∏ Item 4		Variant/Object/Property
	 ∏ ttern 5		Variant/Object/Property
	 ∏ ttem 6		Variant/Object/Property
	- ⊞ ttem 4 - ⊞ ttem 5 - ⊞ ttem 6		Variant/Object/Property Variant/Object/Property Variant/Object/Property

בדרך כלל לאובייקט אוסף, יהיו שיטות להוספת פריט באוסף, למחיקת פריט באוסף, לרענון האוסף, וכן תכונה שבה יצויין מספר הפריטים שבאוסף.

Application .3.5

זהו האובייקט הראשי של התוכנה דרכה אפשר לגשת ולהגדיר את האובייקטים בתוכנה, אמנם לרוב אפשר בהפניה מרומזת.

אובייקט האפליקציה Application שמכיל בתוכו שורה של תכונות ושיטות הקשורות ליישום בין התכונות הבולטות

Assist	ant אובייקט עזר האופיס
DBEr	gine אובייקט מנוע בסיס הנתונים
DoCn	nd אובייקט פקודות המקרו
Forms	אובייקט הטפסים הפתוחים
Repor	ts אובייקט הדוחות הפתוחים
Modu	les אובייקט המודולים
Refer	ences אובייקט ההפניות
Menu	Rar תכונת התפריט
Paren	תכונת ההורה t

בין השיטות הבולטות

CreateForm 091	צור ט
CreateReport III	צור ד
קT CreateControl	צור פ
DeleteControl TקT	מחק
CurrentDb בלבסיס נתונים נוכחי	הצבע
שם משתמש נוכחי CurrentUser	החזר
Dsum,.Dmax,Dfirst , דיות צבירת תחום	פונקצ
Dlookup,	
יות לתקשורת בין DDEExecute	פונקצ
ם יו	ישומי
רטוי BuildCriteria	בנה נ
למועדפים AddToFavorites	הוסף
סיס נתונים חדש כנוכחי NewCurrentDatabase	צור ב
בסיס נתונים כנוכחי OpenCurrentDatabase	פתח
בסיס נתונים נוכחי CloseCurrentDatabase	סגור
עuit נישום	סגור
האופציות של התוכנה SetOption	שינוי
: הקביעות של התוכנה GetOption	קבלח
נמונה לטופס או פקד LoadPicture	טען ר
פקודות תפריטים RunCommand	הרץ נ
עגרה או פונקציה Run	הרץ נ
ז אחר	מישוו

לכל התכונות והשיטות אפשר להתייחס עם הקידומת Application או בלעדיה.

	תפריט התוכנה
lame	שם אובייקט נוכחי
ype	סוג אובייקט נוכחי
• 1	יציאה מהתוכנה כולה לחלונות

Application.MenuBar Application.CurrentObjectName Application.CurrentObjectType Application.Quit A_SAVE

אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי

DBEngine .4.5

אובייקט חשוב נוסף הינו אובייקט מנוע בסיס הנתונים DBEngine שמכיל בתוכו שורה של תכונות ושיטות הקשורות לקובץ בסיס הנתונים בין התכונות הבולטות

ד.| ווונרונוון וודואחוון

DefaultPassword	סיסמת ברירת מחדל
IniPath	נתיב של קובץ מנוע
Version	מספר גרסה של המנוע
SystemDB	נתיב של קובץ קבוצות
	עבודה

בין השיטות הבולטות

	BeginTrans	התחלת טרנזקציה
	CommitTrans	אישור כל העדכונים
	Rollback	ביטול כל העדכונים
	CompactDatabase	דחיסת מסד נתונים
	RepairDatabase	תיקון מסד נתונים
	OpenConnection	פתיחת חיבור למסד
	CreateWorkspace	יצירת קבוצת עבודה חדשה
לעבודה עם ODBC	RegisterDatabase	רישום בסיס נתונים

אובייקט חשוב נוסף הינו אובייקט מנוע בסיס הנתונים Workspace שמכיל בתוכו שורה של תכונות ושיטות הקשורות לאובייקטים של בסיס הנתונים בין התכונות הבולטות

בין ווונכונוון וובוקטוון

Name	שם מרחב העבודה
UserName	שם המשתמש
Connections	מחרוזת החיבור

בין השיטות הבולטות

CreateGroup	צור קבוצה
CreateUser	צור משתמש
Close	סגור מרחב עבודה

גישה אל פריט באוסף

גישה אל פריט באובייקט אוסף יכולה להיות דרך מספרו או דרך שמו אם אנו רוצים לשלוף את גודלו של השדה הראשון בטבלה הראשונה של המסד אנו יכולים לעשות כן באחת משתי השיטות

MsgBox DAO.DBEngine.Workspaces(0).Databases(0).TableDefs(0).Fields(0).Size MsgBox DAO.DBEngine.Workspaces(0).Databases(0).TableDefs(0).Fields("acm").Size

בכל מקום שכתוב o הכונה היא הפניה לאובייקט הראשון, בחלק מהאובייקטים, אובייקט o הינו האובייקט הנוכחי, כמו מרחב העבודה ובסיס הנתונים.

באותו האופן אנחנו יכולים לשנות תכונה

למשל אם אנו רוצים לשנות את שם השדה הראשון בטבלת אלפון לגאססאנו רק צריכים לרשום את שורת הפקודה הבאה:

מדריך לאקסס – מפתחים

DAO.DBEngine.Workspaces(0).Databases(0).TableDefs.("אלפון")Fields(0).Name = "kooki"

Screen .5.5

זהו אובייקט המסך של האקסס, דרכו אפשר לגשת לאובייקטים פעילים במסך, כמו טופס/דוח פעיל, פקד פעיל ועוד.

טופס נוכחי- ActiveForm

Dim MyForm As Form Set MyForm = Screen.ActiveForm msgbox Screen.ActiveForm.Caption

ActiveReport - דוח נוכחי

ActiveControl - פקד נוכחי

Dim MyControl As Control Set MyControl = Screen.ActiveControl If MyControl.Name = "Field1" Then

' Do this.

ElseIf MyControl.Name = "Button2" Then

' Do this.

End If

PreviousControl - פקד קודם לנוכחי

Sub Button0_Click () Dim PrevControl As Control Set PrevControl = Screen.PreviousControl If TypeOf PrevControl Is TextBox Then MsgBox "A text box just lost the focus." End If End Sub

Debug - חלון ניפוי שגיאות Debug.print - הדפטה בחלון Debug.print mishtane(I)

פקודות מקרו - <u>Docmd</u>

Forms .6.5

זהו אוסף של כל הטפסים הפתוחים והטעונים בזכרון המחשב, אפשר לגשת מכאן אל כל הטפסים הפתוחים כרגע, ולבצע עליהם מניפולציות שונות.

גישה אל הטופס ופקדיו

Forms("אנשים").name Forms("אנשים")(3).name שם הטופס עצמו שם הפקד השלישי בטופס

<u>הדפסה של כל כותרות הטפסים הפתוחים</u>

Sub ListForms ()
 Dim X As Integer
 NumberForms = forms.count 'Count number of forms.
 Debug.Print "There are"; NumberForms; "open forms:"
 For X = 0 To NumberForms - 1
 Debug.Print forms(X).Caption 'Print form name.
 Next X
End Sub

<u>סגירת כל הטפסים הפתוחים</u>

Sub closeAllOpenForms () For i = forms.count - 1 To 0 Step -1 DoCmd Close A_form, forms(i).name Next i End Sub

<u>הדפסת כל שמות הפקדים בטופס מסוים</u>

Function printAllControls (theForm As String) As String Dim lfrm As Form, li As Integer Set lfrm = forms(theForm) For li = 0 To lfrm.count - 1 Debug.Print lfrm(li).name Next li printAllControls = "סרודפטר" & Str(lfrm.count - 1) End Function
TableDefs .7.5

<u>גישה אל שדות דרך קוד</u> עומדת לפנינו משימה לשלוף את שמות כל השדות בכל טבלאות המסד ברשימה אחת, ולאחר מכן להשוות האם יש שמות זהים בטבלאות שונות.

הפתרון הוא ליצור מצביע לאוסף הטבלאות ולסרוק כל פעם את אוסף השדות בעזרת שתי לולאות

```
Private Sub שלוף את שמות כל השדות בכל טבלאות המסד Click()
Dim 1_Table As TableDef, 1_field As Field, str As String
For Each 1_Table In DAO.DBEngine.Workspaces(0).Databases(0).TableDefs
  For Each 1 field In 1 Table.Fields
 str = str & 1 Table.Name & "-" & 1 field.Name & vbCrLf
  Next
Next
Me = DITW.str
End Sub
הפתרון הוא כמו בשאלה הקודמת , רק שכאן צריך ליצור עוד שתי לולאות בכדי לחפש מול
 כל שדה את כל השמות של כל השדות.
Private Sub_אתר_שדות_בעלי_שמות_זהים_בטבלאות_שונות () Click
Dim 1 Table As TableDef, k Table As TableDef, 1 field As Field, K field As Field
Dim str, l_fieldName As String
For Each 1_Table In DAO.DBEngine.Workspaces(0).Databases(0).TableDefs
  For Each 1 field In 1 Table.Fields
 For Each k_Table In DAO.DBEngine.Workspaces(0).Databases(0).TableDefs
 For Each K field In k Table.Fields
 If l_field.Name = K_field.Name And l_Table.Name <> k_Table.Name Then
 str = str & l_Table.Name & "-" & l_field.Name";" &
 End If
 Next K field
 Next k_Table
  Next l_field
Next l_Table
Me.1ΠΙΤΨ.RowSource = str
End Sub
```

Containers .8.5

<u>מכולות Containers</u>

מיכל האקסס הינו אוסף של תיעוד כל האובייקטים הקיימים במסד, בעזרתו אפשר לגשת לכל אובייקט קיים, ותכונה של כל אובייקט ולשנותם. לעומת ה forms שנותן גישה רק לטפסים פתוחים, דרך האובייקט הזה אפשר לגשת אף לטפסים הסגורים. אובייקט אוסף המכולות בנוי כך שיש בו אוסף של אובייקטים שונים ואלו הם Databases Forms Modules Relationships Reports Scripts **SysRel** Tables Private Sub_רשימת_כל_מסמכי_התיעוד_שבמכולה Click() Dim dcm As Document, ctrLoop As Container מעבר סידרתי על כל אובייקטי המכולה י For Each ctrLoop In CurrentDb.Containers Debug.Print ctrLoop.Name מעבר סידרתי על כל מסמכי המכולה '

For Each dcm In ctrLoop.Documents Debug.Print dcm.Name

Next

Debug.Print

Next

End Sub

כל אחד מאובייקטים אלו מכיל Documents - אוסף מסמכי תיעוד של כל האובייקטים מהסוג שלו. לכל אחד מהאובייקטים יש כמה תכונות, כמו שם האובייקט, תאריך היצירה, תאריך העדכון, שם הבעלים, שם המשתמש.

תרגיל להעלות לזכרון את כל הטפסים של מסד הנתונים

Private Sub_enul____של_המסד_Click() Dim 1 db As DATABASE, 1 ctr As Container, dcm As Document יצירת מצביע לבסיס נתונים נוכחי **Set** 1 db = DBEngine.Workspaces(0).Databases(0) יצירת מצביע למכולה של הטפסים **Set** 1 ctr = 1 db.Containers("forms") מעבר על כל אובייקטי המסמך של מכולת הטפסים' For Each dcm In 1_ctr.Documents הדפסת תכונות של מסמך בודד בחלון מידי Debug.Print dcm.Name & "-" & dcm.Owner & "-" & dcm.LastUpdated יפתיחת הטופס אל הזכרון[,] **DoCmd**.OpenForm dcm.Name Next שחרור המצביעים **Set** ctrLoop = **Nothing Set** 1_db = **Nothing** End Sub

הערה: אי אפשר לגשת מאובייקט זה אל כל תכונתיו של אובייקט מסויים אלא אל מקצת התכונות שנועדו לתיעוד, כך שאם רוצים לשנות תכונותיו של טופס, אי אפשר לשנות אותם, כמו שמשנים את תכונות הגדרת הטבלה או השאילתא, אלא יש לפתוח אותו תחילה בזכרון ואז לשנותו.

אובייקטים שמכיל בתוכו המיכל

מכיל מוגדר ב	
Databases	מנוע בסיס נתונים _{JET}
Tables	מנוע בסיס נתונים _{JET}
Relationships	מנוע בסיס נתונים _{JET}
Forms	אקסס טפסים שמורים
Reports	אקסס דוחות שמורים
Scripts	אקסס מקרו-ים שמורים
Modules	אקסס מודולים שמורים

<u>פתיחת כל הטפסים בבסיס הנתונים הנוכחי</u>

Sub openAllForms () Dim mydb As Database, l_container As Container, l_xx As Integer DoCmd Hourglass True Set mydb = DBEngine.Workspaces(0).Databases(0) Set l_container = mydb.containers("Forms") For l_xx = 0 To l_container.Documents.count - 1 MsgBox "חא חחום:" & Chr(10) & l_container.Documents(l_xx).name DoCmd OpenForm l_container.Documents(l_xx).name, A_DESIGN Next 1 xx

DoCmd Hourglass False **End Sub**

<u>הדפסת כל שמות האובייקטים</u>

Function printAllObject ()
Dim mydb As Database, 1_container As Container, 1_xx As Integer
Set mydb = DBEngine.Workspaces(0).Databases(0)
For i = 1 To 7
Debug.Print Choose(i, "Tables", "Forms", "Reports", "Scripts", "Modules",
"Databases", "Relationships")
Set 1_container = mydb.containers(Choose(i, "Tables", "Forms", "Reports",
"Scripts", "Modules", "Databases", "Relationships"))
For 1_xx = 0 To 1_container.Documents.count - 1
Debug.Print 1_container.Documents(1_xx).name
Next 1_xx
Next i
End Function

<u>טופס דוחות של המסד</u>

המטרה היא ליצור טופס שבאופן אוטומטי יכיל את כל דוחות המסד, כך שהמשתמש יקבל רשימת דוחות קיימים ויוכל להדפיס כל דוח או לשמור לקובץ או בדואר אלקטרוני. כל זמן שלא נבחר דוח, הכפתורים צריכים להיות מעומעמים, בכדי שלא תתבצע הדפת סרק.

	Microsoft Access 💶 🗆 🗙
ה 📗	קובץ <u>ע</u> ריכה <u>ת</u> צוגה הו <u>ס</u> פה עי <u>צ</u> וב <u>ר</u> שומות <u>כ</u> לים <u>ח</u> לון עזר
🖏 🛃 ד 🔜 🖉 אור 🖏	🌮 👗 🗈 🚿 🗠 🍓 ኛ 🎒 🏭 🛅 🗸 📿 👋
8	
▲	
	בחר דוח להדפסה
	אלפון - רשימת מדבקות לבדיקה ממויין לפי שמו
	קלט - קלט טלפונים
תצוגת מסך	
דואר אלקטרוני	
לקובץ בדיסק	
×	
	להדפסת דוח נוכחי הקלק לחיצה כפולה

ראשית יש לכתוב את הקוד שאוסף את שמות דוחות, באירוע בעת טעינת טופס

```
Private Sub Form_Load()
  Dim 1_db As DATABASE, 1_rowSource As String, Areport As Object
  Dim containerOfRrports As Container
יש ליצור מֿצביע אל בסיס הנתונים /
  Set 1_db = DBEngine.Workspaces(0).Databases(0)
יש ליצור מצביע אל המכולה של אוסף הדוחות 'יש
  Set containerOfRrports = 1_db.Containers("Reports")
יש ליצור לולאה שתעבור על כל מסמכי הדוחות, ותשלוף את שמם
  For Each Areport In containerOfRrports.Documents
 1_rowSource = 1_rowSource & Areport.Name";" &
  Next Areport
יש לקבוע את תכונות תֿיבת הרשימה ייש
  Me!MyCombo.RowSource = 1_rowSource
  Me!MyCombo.RowSourceType = "Value List"
  Me!MyCombo.ColumnCount = 1
  Me!MyCombo.ColumnWidth = "1"
 אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי
```

Me!MyCombo.BoundColumn = 1 Me![MyCombo].Value"" = ייש לשחרר מצביעים l_db.Close Set containerOfRrports = Nothing יכל זמן שלא נבחר שום דוח,נעשה עמעום של הכפתורים של ההדפסה changeStatusOfControls False

End Sub

Private Sub MyCombo_Click() יברגע שנבחר דוח מבוטל העמעום changeStatusOfControls True End Sub

Public Function changeStatusOfControls(status As Boolean(Me.[תצוגת מסך] Enabled = status Me.[הדפסת דוח]!Enabled = status Me.[דואר אלקטרוני]Enabled = status Me.[יצא לקובץ]

End Function

לאחר מכן יש לכתוב את הקוד לכל אחד מפקדי הכפתורים של הטופס

Private Sub_מטך Click()

DoCmd. OpenReport Me![MyCombo]. Value, A_PREVIEW End Sub

Private Sub_הדפסת_רוח Click() DoCmd. OpenReport Me![MyCombo].Value, A_NORMAL

End Sub

Private Sub_דואר_אלקטרוני Click() DoCmd.SendObject A_REPORT, Me![MyCombo].Value End Sub

Private Sub_יצא_לקובץ_Click() DoCmd.OutputTo A_REPORT, Me![MyCombo].Value End Sub

Recordset .9.5

האוסף "סדרת רשומות" הינו אובייקט מסוג טבלה, שמאפשר לנו לגשת לנתוני טבלה או לשכפל אותם, באופן שנוכל לעבוד איתם כאיברים במערך. בעזרת אובייקט זה, אנו יכולים לחפש נתונים בטבלאות, לעדכון, להוסיף ולמחוק רשומות, באופן סדרתי, ובשימוש בכל פקודות התכנות של VBA

<u>Properties</u>	<u>methods</u>
rd.AbsolutePosition	שיטות הקשורות ליצירת סדרת רשומות
rd.PercentPosition	rd.OpenRecordset(Type:=, Options:=)
rd.Bookmarkable	RecordSetClone
rd.Updatable	rd.CopyQueryDef
rd.Restartable	rd.Clone
rd.NoMatch	rd.CacheSize
rd.EditMode	rd.CacheStart
rd.LockEdits	rd.INDEX
rd.RecordCount	rd.Sort
rd.Type	rd.Requery NewQueryDef:=
rd.DateCreated	rd.GetRows(cRows:=)
rd.LastModified	
rd.LastUpdated	שיטות הקשורות לגישה את רשומות בסדרה
rd.Transactions	rd.Seek Comparison:=, Key1:=
rd.ValidationRule	rd.FindFirst Criteria:=
rd.ValidationText	rd.FindLast Criteria:=
rd.Properties	rd.FindNext Criteria:=
rd.Name	rd.FindPrevious Criteria:=
	rd.Move Rows:=, StartBookmark:=
	rd.MoveFirst
	rd.MoveLast
	rd.MoveNext
	rd.MovePrevious
	rd.BOF
	rd.EOF
	rd.Bookmark
	שיטות הקשורות לעדכון רשומות
	rd.Delete
	rd.Edit
	rd.UPDATE
	rd.AddNew
	rd.CancelUpdate
	rd.Close

<u>תכונות ושיטות של האובייקט</u>

בתחילה יש לפתוח אובייקט מסוג זה, ע"י שימוש בשיטת פתיחה או שיכפול, לאחר מכן יש לנוע ברשומות של האובייקט בכדי למצוא את הרשומה המתאימה, אפשר לשלוף נתונים מרשומה, וכן לעדכן רשומה, ולבסוף יש לסגור את האובייקט

<u>דוגמאות לשימוש במשתנה אוסף רשומות</u>

<u>בדיקת רצף מספרים של קבלות בטבלה</u>

Sub bdikatRetzef ()

Dim MyDB **As** Database, myRecSet **As** Recordset, l_sql, myMsg **As** String, i As Integer

```
Set MyDB = DBEngine.Workspaces(0).Databases(0)
l_sql = "SELECT [תרומות ירושלים].[תרומות ירושלים] (מספר קבלה
תרומות ];"
myMsg = ","ורושלים] (מספר קבלות הבאות");"
myRecSet = MyDB.OpenRecordset(1_sql)
myRecSet.MoveFirst
For i = 1 To DCount("[תרומות ירושלים]", "[תרומות ירושלים]![מספר קבלה]", "[תרומות ירושלים]])
If myRecSet.[מספר קבלה] > i Then
myMsg = myMsg & Chr(10) & Str(i)
i = i + 1
End If
myRecSet.MoveNext
Next
```

MsgBox myMsg, 24, "התרעה על קבלות חסרות" myRecSet.Close End Sub

<u>החלפת שם משפחה בשם משפחה אחר במאה הרשומות הראשונות</u>

Function UpdAlfon (SQLSTRING As String) **Dim** MyDB **As** Database, myRecSet **As** Recordset, l_sql **As** String

Set MyDB = DBEngine.Workspaces(0).Databases(0) l_sql = "SELECT * FROM אלפון;" Set myRecSet = MyDB.OpenRecordset(l_sql)

myRecSet.MoveFirst

For i = 1 To 100
If myRecSet. [שם משפחה] = "אבוטבול" Then
myRecSet.Edit
myRecSet.Edit
myRecSet.Update
End If
myRecSet.MoveNext
אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי

Next i

myRecSet.Close

End Function

החלפת כל המופעים של שמות משפחה בטבלה נכתב ע"י יוסי כהן

Function updalfon() **Dim** mydb **As** DATABASE, myrecset **As** Recordset

Set mydb = DBEngine.Workspaces(0).Databases(0)

Set myrecset = mydb.OpenRecordset("SELECT [שם משפחה] FROM (אלפון) myrecset.FindFirst "[שם משפחה]"" Do Until myrecset.NoMatch If myrecset. "[שם משפחה] אילוי'=[שם משפחה] לוי'= myrecset.Edit myrecset. "[שם משפחה] היכהן'=[שם משפחה] האיר שיכאד. Then myrecset.UPDATE End If myrecset.FindNext "[שם משפחה]"" Loop myrecset.Close End Function

מחיקת כל רשומה שלישית בטבלה נכתב ע"י יוסי כהן

Function DeleteThird() Dim mydb As DATABASE, myrecset As Recordset, i As Integer

Set mydb = DBEngine.Workspaces(0).Databases(0)

Set myrecset = mydb.OpenRecordset("SELECT [שם משפחה] FROM היאלפון) i = 1myrecset.MoveFirst Do Until myrecset.EOF If i Mod 3 = 0 Then myrecset.Delete i = i + 1myrecset.MoveNext Loop myrecset.Close End Function

<u>איתור רשומה בטופס בעזרת סדרת רשומות</u>

Function findReqRecord ()

Dim l_findstring As String, f_rs As Recordset Set f_rs = Screen.ActiveForm.RecordSetClone l_findstring = "[אלפון].[אינדקס אלפון] = " & Screen.ActiveControl f_rs.FindFirst l_findstring Screen.ActiveForm.BookMark = f_rs.BookMark f_rs.Close End Function

<u>שליפת תאריך יצירת טבלה וזמן עדכון אחרון</u>

Dim Creation, DesignChange As Variant, MyTable As Recordset, MyDB As
Database
Set MyDB = DBEngine.Workspaces(0).Databases(0)
Set MyTable = MyDB.OpenRecordset("Employees", DB_OPEN_TABLE)
Creation = MyTable.DateCreated
DesignChange = MyTable.LastUpdated
MyTable.Close

פתיחת אוסף רשומות עפ״י טבלה

Function EnumerateRecordset () As Integer

Dim mydb As Database, MyData, TempRecordset As Recordset Dim i, J As Integer Set mydb = DBEngine.Workspaces(0).Databases(0) אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי

מדריך לאקסס – מפתחים

Set MyData = mydb.OpenRecordset("Orders", DB_OPEN_SNAPSHOT) Debug.Print 'Enumerate all Recordset objects. For J = 0 To mydb.Recordsets.count - 1 **Set** TempRecordset = mydb.Recordsets(J) Debug.Print Debug.Print "Enumeration of Recordset objects("; J; "): "; TempRecordset.name Debug.Print 'Enumerate fields. Debug.Print "Fields: Name, Type, Value" For i = 0 To TempRecordset.Fields.count - 1 Debug.Print " "; TempRecordset.Fields(i).name Debug.Print ", "; TempRecordset.Fields(i).Type Debug.Print ", "; TempRecordset.Fields(i).Value Next i Next J MyData.Close EnumerateRecordset = True

End Function

<u>הוספת רשומות חדשות מטבלה קיימת לטבלה חדשה</u>

נכתב ע״י רוזי בדיחי

```
Sub CopyTable()
```

Dim db As Database, rstFrom, rstTo As Recordset **Set** db = CurrentDb() **Set** rstFrom = db.OpenRecordset("AddressBook") **Set** rstTo = db.OpenRecordset("Addresses") Do Until rstFrom.EOF With rstTo .AddNew !LastName = rstFrom.Last Name !FirstName = rstFrom.First Name !Address = rstFrom.Address !City = rstFrom.City !StateOrProvince = rstFrom.State !PostalCode = rstFrom.Zip_Code !HomePhone = rstFrom.Home_Phone_No !WorkPhone = rstFrom.Work_Phone_no !EmailAddress = rstFrom.Email address !Birthdate = rstFrom.Birthday !FaxNumber = rstFrom.Fax Number !MobilePhone = rstFrom.Mobile Phone .Update **End With** rstFrom.MoveNext Loop rstFrom.Close rstTo.Close End Sub

מדריך לאקסס – מפתחים

<u>מספור רץ של שדה אחד לפי ערך משתנה בשדה אחר</u>

המטרה היא למספר שדה במספור רץ אשר מתחיל כל פעם שערך בשדה אחר משתנה בדוגמא יש לנו מצביעים שנמצאים בקלפיות שונים ובכל קלפי יש ליצור מספר רציף למצביעים.

Dim db As Database, rs As Recordset Dim index As Integer, Ballot As Integer Set db = CurrentDbSet rs = db.OpenRecordset("Voters1") rs.MoveFirst index = 1Ballot = rs!Ballot יש ליצור לולאה שתעבור על כל הרשומות Do Until rs.EOF rs.Edit rs!kalpiId = index rs.Update rs.MoveNext If rs.EOF Then Exit Do במקרה ששדה "קלפי" שונה, יש להתחיל את המספור מחדש אחרת יש להוסיף 1 If Ballot = rs!Ballot Then index = index + 1Else index = 1End If Ballot = rs!Ballot Loop rs.Close

שליפה מכספומט

יש לנו טבלת לקוחות שיש בהם מספרי כרטיס וסיסמה. אנו צריכים לבדוק האם מספר הכרטיס שהוקלד כסימולציה להכנסת כרטיס כספומט הינו תקין, ואז לאפשר למשתמש להקליד את הקוד הסודי שלו, ואם ישנה התאמה בין מספר הכרטיס לקוד הסודי, נאפשר לו להקליד את סכום המשיכה. בכדי לפתור את הבעיה יש לעבוד עם אובייקט אוסף רשומות.

אנו נראה כמה דוגמאות של פתיחת אובייקט אוסף רשומות ואיתור נתונים בו, ולבסוף את הפתרון בשלמותו.

> פתרון א. בפתרון זה אנו מפעילים את השיטה FindFirst לחיפוש של רשומה תואמת

Public Function findKod1()
Dim mydb As DATABASE, kaspomatRs As Recordset
Set mydb = CurrentDb
Set kaspomatRs = mydb.OpenRecordset("kaspomat", DB_OPEN_DYNASET)
kaspomatRs.MoveFirst

kaspomatRs.FindFirst "[kaspomatNum]= " & str\$(inputNum(

If kaspomatRs.NoMatch Then

inputNumMsg.Caption="כרטיס לא תקין"

Else

inputNumMsg.Caption="אנא הקלד קוד סודי"

End If

kaspomatRs.Close mydb.Close End Function

פתרון ב. בפתרון זה אנחנו עוברים בלולאה על כל הרשומות באמצעות שיטת MoveNext, עד אשר אנחנו מאתרים את הרשומה או עד שאנו מגיעים לסוף הרשומות Public Function findKod2() Dim mydb As DATABASE, kaspomatRs As Recordset Set mydb = CurrentDb Set kaspomatRs = mydb.OpenRecordset("kaspomat", DB_OPEN_DYNASET) kaspomatRs.MoveFirst

Do Until kaspomatRs.EOF Or kaspomatRs!kaspomatNum = Val(inputNum) kaspomatRs.MoveNext

Loop

If kaspomatRs.EOF Then inputNumMsg.Caption="כרטיס לא תקין" Else inputNumMsg.Caption= "אנא הקלד קוד סודי" End If kaspomatRs.Close mydb.Close

End Function

פתרון ג. בפתרון זה אנחנו יוצרים אוסף רשומות ״מפולטר״ מאוסף רשומות קיים כך, שאם המספר קיים, אנו אמורים לקבל רשומה אחת ואם לא לא נקבל רשומות בכלל באוסף הרשומות Public Function findKod3() Dim mydb As DATABASE, kaspomatRs As Recordset, kaspomatFilter As Recordset Set mydb = CurrentDb Set kaspomatRs = mydb.OpenRecordset("kaspomat", DB_OPEN_DYNASET) kaspomatRs.Filter = "[kaspomatNum]= " & str\$(inputNum) Set kaspomatFilter = kaspomatRs.OpenRecordset If kaspomatFilter = kaspomatRs.OpenRecordset If kaspomatFilter.RecordCount = 0 Then inputNumMsg.Caption=""כרטים לא תקין" Else inputNumMsg.Caption=""אנא הקלד קוד טודי" End If

kaspomatRs.Close mydb.Close **End Function**

> פתרון ד. בפתרון זה אנחנו פותחים את אוסף הרשומות בשאילתא שכבר חותכת את הנתונים, שתואמים כמו במקרה הקודם.

Public Function findkod4() Dim mydb As DATABASE, kaspomatRs As Recordset Dim sqlString As String Set mydb = CurrentDb sqlString = "SELECT kaspomat.* FROM kaspomat WHERE kaspomatNum=" & inputNum

Set kaspomatRs = mydb.OpenRecordset(sqlString, DB_OPEN_SNAPSHOT)

If kaspomatRs.RecordCount = 0 Then inputNumMsg.Caption= "כרטים לא תקין" Else inputNumMsg.Caption= "אנא הקלד קוד סודי" End If kaspomatRs.Close mydb.Close

End Function

<u>הפתרון בשלמותו</u>

שומה: 🕨 🔚

ניצור טופס ובו שלושה פקדים פקד תוית בשם: inputNumMsg שערך ברירת המחדל שלו יהיה "נא הקש מספר כספומט" פקד תיבת טקסט בשם: inputNum

ללחצן הפקודה תהיה שגרת אירוע בעת הקלקה, שתבצע את הקוד הבא:

1 מתוך া 📧

Private Sub_ספומט Click() Select Case inputNumMsg.Caption Case: "נא הקש מספר כספומט", "כרטיס לא תקין" If findKod() Then inputNumMsg.Caption= "אנא הקלד קוד סודי" kod = inputNum inputNum.InputMask = "password" Else inputNumMsg.Caption= "כרטיס לא תקין" End If Case: "אנא הקלד קוד סודי", "ססמא שגויה" If findPsw() Then inputNumMsg.Caption= "הקלד סכום משיכה" inputNum.InputMask = "999999999" Else inputNumMsg.Caption= "ססמא שגויה" End If Case: "הקלד סכום משיכה" "זהו זה?"MsgBox End Select inputNum = Null inputNum.SetFocus End Sub

-8

הפונקציה בודקת האם יש מספר כרטיס כמו שהוקש, ומחזירה אמת ושקר בהתאמה Public Function findKod() As Boolean Dim mydb As DATABASE, kaspomatRs As Recordset Set mydb = CurrentDb Set kaspomatRs = mydb.OpenRecordset("kaspomat", DB_OPEN_DYNASET) kaspomatRs.MoveFirst

kaspomatRs.FindFirst "[kaspomatNum]= " & str\$(inputNum)

findKod = Not kaspomatRs.NoMatch

kaspomatRs.Close mydb.Close End Function

> הפונקציה בודקת האם הססמה שהוקשה אכן תואמת לבעל הכרטיס, ומחזירה אמת ושקר בהתאמה.

Public Function findPsw() Dim mydb As DATABASE, kaspomatRs As Recordset Dim sqlString As String Set mydb = CurrentDb sqlString = "SELECT kaspomat.* FROM kaspomat WHERE kaspomatNum=" & kod

Set kaspomatRs = mydb.OpenRecordset(sqlString, DB_OPEN_SNAPSHOT)

findPsw = kaspomatRs("psw") = Val(inputNum) kaspomatRs.Close mydb.Close End Function

תרגילים באובייקטים

א. יש ליצור פונקציה שתבדוק האם טבלה מסוימת קיימת במסד הנתונים הנוכחי או כל מסד אחר. במקרה שהטבלה קיימת היא תחזיר אמת ובמקרה שלא היא תחזיר שקר.

ב. יש ליצור פונקציה שתבדוק האם טופס מסוים פתוח כרגע במסד.

ג. יש ליצור שגרה שבודקת איזה משאילתות המסד משומשות בידי טפסים ודוחות.

ד. יש ליצור שגרה שפותחת את כל הטפסים במבט עיצוב, משנה את צבע הרקע, (או תכונה אחרת) וסוגרת אותם.

ה. יש ליצור טופס ובו תיבת רשימה שמציגה את כל הטבלאות במסד, תיבת רשימה נוספת שמציגה את כל השדות שבטבלה הנבחרת, פקד תיבת טקסט שאפשר להקליד בו מילה, וכפתור שגורם לכלך שהמילה נחפשת באותו שדה.

ז. יש ליצור שגרה שיוצרת תיעוד לגבי הטבלאות של המסד, ורושמת בטבלה את כל השדות של כל הטבלאות עם פירוט של תכונות כמו סוג, גודל, והאם שדה אינדקס.

ח. יש ליצור טופס שבונה פונקציות תחום של sqL , ובו אפשרות לבחור טבלה, לבחור שדה, לבחור פונקציה, ולבחור ביטוי חתך של הפונקציה.

ט. יש ליצור שגרה שעושה אופטימיזציה לשדות, ולאחר שהיא ובודקת וסורקת ומוצאת את אורך הרשומה הארוכה ביותר בכל שדה היא משנה את גודל השדה בהתאמה.

י. יש לכתוב שגרה שמצמידה את כל הפקדים המסומנים, בטופס או בדוח הנוכחי אחד לשני.

אוספים דינמיים (אוספי זמן ריצה)

ביכולתנו ליצור אוספים בזמן ריצה, ע"י שיוך פקדים מסוגים שונים ואף משתנים לאוסף חדש שאנחנו יוצרים. אנחנו יכולים ליצור רשימות דינמיות, של רשומות משתנים במקום הקצאה דינמית.

תחביר	תכונה או שיטה
Count	מספר הפריטים שבאובייקט
Item(0)	גישה אל פריט באובייקט
Add	הוספת פריט חדש
Remove (0)	השמטת פריט קיים

בשיטה זו אנו יצרנו מראש סדרת פקדים מסוגים שונים בטופס, יצרנו בקוד אוסף חדש ששמו myCollection ושייכנו אליו פקדים ואף משתנים בעזרת שיטת Add .בדוגמא אנחנו עושים השמה של כל הפקדים לתוך תיבת טקסט Text3, ולאחר שאנו מסירים את המשתנה strFirstname מתוך אוסף הפקדים אנחנו יכולים לשנות את צבע הרקע שלהם.

Dim myCollection As **New Collection** Dim strFirstname As String

Private Sub Form_Load() Dim ctr As Variant

strFirstname = "stam" myCollection.**Add** Text1 myCollection.**Add** Text2 myCollection.**Add** Label1 myCollection.**Add** Check1 myCollection.**Add** Option1 myCollection.**Add** strFirstname

For Each ctr In myCollection Text3 = Text3 & vbCrLf & ctr Next ctr

For Index = 1 To myCollection.Count
 Text4 = Text4 & vbCrLf & myCollection.Item(Index)
Next Index

Me.Caption = myCollection.Count

For Each ctr **In** Me FormCollection = FormCollection & vbCrLf & ctr.Name **Next** ctr End Sub

6. סיסמאות

1.6. קובץ קבוצות העבודה - System.Mdw

קובץ **System.Mdw** הינו בעיקרון קובץ בפורמט של קובץ Mdb לכל דבר, ואפשר לפתחו באמצעות האקסס.

יחודו של הקובץ שמערכת האקסס, חייבת להיות מחוברת לקובץ מסוג כזה, אחרת אי אפשר להריץ אותה כלל. ישנה תוכנה מיוחדת שיוצרת את הקובץ הזה.

בקובץ הזה ישנה הגדרה של כל שמות המשתמשים, ססמאות שלהם, הגדרה של כל שמות הקבוצות,ורשימה של משתמשים שחברים בכל קבוצה.

לעומת זאת בקבצי בסיס הנתונים הרגילים יהיו רשימת הבעלים של כל אובייקט, ורשימת ההרשאות של כל משתמש וכל קבוצה לגבי כל אחד מהאובייקטים ולגבי מסד הנתונים גופו

System.mdw שאילתות בקובץ

2.6. אבטחת מסד נתונים

הקדמה:

לעתים רצוי לאבטח מסד נתונים. כאשר מסד הנתונים מאובטח, אפשר לקבוע מה יכולים משתמשים וקבוצות משתמשים לעשות עם אובייקטים של מסדי נתונים. בנוסף לכך, בד"כ נרצה להגן על זכויות היוצרים של היישום שלנו, את שני הדברים מיישמים בעזרת מנגנון האבטחה.

מערכת האבטחה של Microsoft Access מורכבת ממספר חלקים שיש להגדיר: <u>חשבונות</u> קבוצות עבודה, <u>משתמשים וקבוצות</u>, וכן <u>בעלויות, והרשאות.</u>

1. יש ליצור או לבחור קבוצת עבודה שבה יעשה השימוש במסד הנתונים. ע"י הרצת התוכנה WRKGADM.EXE

קבוצת עבודה זו מוגדרת על ידי מסד נתוני המערכת (בדרך כלל, הקובץ SYSTEM.MDW). שבו משתמשת תוכנתMicrosoft Access בעת אתחול התוכנה.

	Workgroup Adm	inistrator	
	Name:	win98	
	Company:	tzag	
	Workgroup	C:\WINDOWS\SYSTEM\SYSTEM.MDW	
יצירה של קבוצה חדשה במקרה ואין קבוצה	Your workgroup is statup. You can file, o join an exis used at startup.	s defined by the workgroup information file that is used at create a new workgroup by creating a new information sting workgroup by changing the information file that is <u>create</u>	חיבור לקבוצה קיימת

.2 יש ליצור חשבון משתמש אחד או יותר או בחר בחשבון משתמש אחד או יותר, על מנת לנהל את קבוצת העבודה ולהיות בעלים של מסד הנתונים ושל האובייקטים שלו.

חשבונות <u>המנהל והמשתמש</u> חשובים כי יש להם הרשאות שלא ניתן להסיר. החשבונות שתגדיר יחליפו את חשבון המנהל המוגדר מראש, שהוא חשבון ברירת המחדל לבעלים ולמנהל. תשבון המנהל מנחקו ונת כל ננותק של Migrosoft Access באשר התיחמא הינה ריקה

<u>חשבון המנהל מותקן עם כל עותק שלMicrosoft Access. כאשר הסיסמא הינה ריקה</u> בכדי להפעיל מנגנון הרשאות יש להקליד סיסמא בשם משתמש «מנהל».

4. בכדי ליצור קבוצות יש לבחור חדש ולרשום את שם הקבוצה

סיסמאות לחשבונות, לפי הצורך. כדי לאבטח את מסד הנתונים, חשוב להוסיף סיסמה לחשבון המנהל ולחשבון הבעלים. בנוסף, אפשר שתרצה להוסיף סיסמה לחשבונות שתיצור עבור משתמשים, או להנחות את המשתמשים ליצור לעצמם סיסמאות.

3. בכדי ליצור משתמשים חדשים יש להקליק חדש ולהוסיף את השם

נות משתמש וקבוצה	ושבו	? ×
קבוצות משתמשים	שינרי סיסמת כניסה	1
	מנהל	שם המשתמש:
Γ		ס <u>ר</u> סמה ישנה:
Г	****	:סיסמה <u>ח</u> דשה
Γ]****	:אַימות
<u>ה</u> חל	ביטול	אישור

מדריך לאקסס – מפתחים

מדריך לאקסס – מפתחים

.5 בכדי להכיל הרשאות של קבוצות או משתמשים יש לבחור שם משתמש/קבוצה לבחור סוג אובייקט ובאותו אובייקט לבחור את תתי האובייקטים הרצויים, ולהכיל עליהם סוג הרשאה

	הרשאות משתמש וקבוצה	? ×	
	החלפת בעלות הרשאות		רשימת קבוצות
	שם אַובייקט:	<u>ש</u> ש משתמש/קבוצה:	קיימות
סימון תתי אובייקטים	<טבלאות/שאילתות חדשות> טלפונים פריטים מושאלים רשימת נמענים שואלים - סוגי פריטים שמות שואלים אלפון	מנהלים משתמשים	הצג רשימת
בחירת סוג אובייקט להצגה בחלון הוולונו	קבוצות <u>ס</u> וג האובייקט: טבלה ד	רשימה: לא <u>מ</u> שתמשים ל הרשאנק	
וועייון	עד גתונים עד געוונים	<u>פתח/הפעל</u> הרא וואור	סוג הרשאות
	עונים עונים עונים עונים עונים עונים	ייק קוא מיצור עום עיצוב עוםל הכל	ואפשרות ג'שוו לאובייקטים
	5	המשתמש הנרכחי: מנה	
	ביטול <u>ה</u> חל	אישור	

* צור חשבונות משתמשים עבור כל אחד מהמשתמשים של מסד הנתונים וצור קבוצות על מנת לעזור לך לנהל את חשבונות המשתמשים.

 הסר את הרשאות ברירת המחדל והקצה הרשאות חדשות עבור מסד הנתונים ועבור האובייקטים שלו.

אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי

חשוב יש להסיר את ההרשאות של קבוצת המנהלים ושל קבוצת המשתמשים, הכוללים את כל המשתמשים בקבוצת העבודה</u>. אם לא תעשה זאת, המשתמשים עשויים לקבל הרשאות לא רצויות לאובייקטים. אחרי הסרת ההרשאות, למשתמשים תהיינה רק ההרשאות שאתה תגדיר.

	הרשאות משתמש וקבוצה 🗙 ?	
	החלפת בעלות הרשאות	
	<u>ש</u> ם משתמש/קבוצה: שם <u>א</u> ובייקט:	
	מנהלים אנשים לטלפן מנהלים מנהלים מנהלים אנשים לטלפן	
בכל הטפסים של מסד הנתונים	בחירת אנשים לטילפון פנל ראשי קלט טלפונים שואלים תת שואלים	בדוגמא זו בחרתי בקבוצת «משתמשים»
	רשימה: 🔿 משתמשים 🔍 קבוצות סוג האובייקט: טופס 🔽	
	הרשאות – – – – – – – – – – – – – – – – – – –	
	ע פתח/הפעל עז גתונים	אפשר רק
	ן קרא עיצוב א <u>עדכן נתונים</u> שנה ונצור אם התוכנות	לפתוח טפסים.
	ענוו ער <u>ו א</u> ון איצור איצור איצור איז	כלומו להויק אותם, אך אי
	המשתמש הנרכחי: מנחל	אפשר לעבור למבט עיצוב
	אישור ביטול <u>ח</u> חל	
		<i>.</i>

<u>דוגמא: הגבלת קבוצה להריץ טפסים מבלי שיהיה אפשר לבצע כל שינוי אחר.</u>

6. שינוי בעלות של אובייקטי מסד הנתונים

	הרשאות משתמש וקבוצה	? ×	
	החלפת בעלות הרשאות		
	בעלים נוכחי:	<u>א</u> ובייקט:	
	מנהל	טלפונים	
	מפתח	רשימת נמענים	
	מפתח	שואלים - סוגי פריטים	אובייקטים
	מפתח מנהל	שמות שראלים אלפוו	לשינוי בעלות.
	<u>ב</u> עלים חדש:	<u>מ</u> וג אובייקט:	
	• • •	טבלה	
	רשימה: 🔿 קבוצות 🖲 <u>מ</u> שתמש ים		
	ה <u>ח</u> לף בעלות		
	†		
		משתמש נוכחי: מנהל	
החלף בעלות	ביטולול	אישור	
	ות שמורות - לשימוש אישי ולא מסחרי	אפי ברק © כל הזכוי	•

7. סיסמת אבטחה פרטית של מסד הנתונים, מגבילה את פתיחתו ממי שאין לו הרשאה פרטית.

נתרנים	הגדרת סיסמה ברמת מסד 🏾 🛛
אישור	<u>ס</u> יסמה:
ביטול	ן אות חיחונה

. הצפנת מסד נתונים מונעת את קריאתו על ידי תוכנות עזר ועל ידי מעבדי תמלילים.

הערות 🔟

אבטחת נתונים ב Microsoft Access תלויה במערכת הקשרים בין חשבונות משתמשים בקבוצת העבודה והרשאות שמגדירים עבור מרכיבים שונים של מסד הנתונים. תוכנת Microsoft מאחסנת את פרטי חשבונות המשתמשים יחד עם הגדרות הקבוצה והסיסמאות, בקובץ מסד הנתונים (.MDB). וגם בקובץ מרחב העבודה ששמו באקסס2 SYSTEM.MDA כך שכאשר מעבירים מסד נתונים מאובטח יש להעתיק גם את קובץ מרחב העבודה.

כאשר תיצור מחדש את חשבונות המשתמשים והקבוצות, הקפד לזהות אותם באופן ייחודי, על ידי הגדרת מספר אישי (PID).

אקסס שומר נתוני סרגלי כפתורים בהתאם לשם המשתמש, כך שאם נעשה שינוי בכפתורים הוא יבוא לידי ביטוי באותו שם. כנ״ל ברשימת בקבצים אחרונים, שהינה לפי שם משתמש.

3.6. יצירת מסד נתונים מאובטח

- 1. 🗹 יש <u>להכניס</u> סיסמא ב«מנהל». מנגנון ההרשאות פועל!!
- 2. עדיש <u>ליצור</u> שם משתמש חדש לדוגמא «מפתח» ולתת לו חברות בקבוצת «מנהלים». (לקבוצת «מנהלים» יש הרשאות מלאות).
 - 3. 🗷 יש לבטל את החברות של «מנהל» בקבוצת «מנהלים».
- אין אפשרות (מכיוון שאין אפשרות של קבוצת «משתמשים» (מכיוון שאין אפשרות <u>לבטל</u> את כל ההרשאות של קבוצת «משתמשים»). לבטל את החברות של «מנהל» וכל משתמש אחר בקבוצת «משתמשים»).
 - 5. 🗢 יש <u>להעביר</u> בעלות על כל האובייקטים במסד לשם המשתמש החדש.
 - שהוא «מפתח». (מכיוון שהבעלים של האובייקטים יש להם הרשאה מליאה).
 - 6. מסד הנתונים מאובטח!!!

בכדי <u>לבטל מנגנון הרשאות</u> יש להיכנס בסיסמת «מנהל» ולרוקן סיסמא מ«מנהל» לכלום.

7. נספחים

.1.7 תפריטים מותאמים

הדרך הישנה ליצור שני מקרויים, אחד משתמש כתפריט ראשי, ובו הפניות למקרו-ים שישמשו כתפריטים משניים.

שם מקרו «משתמש»

	שם המאקרו	פעולה	
		AddMenu	
		AddMenu	
_			
_			
_			
_			
			מל פערלה
M	enu Name	זות	ארשונ.
M	enu Macro Name	ש_רשומות	плшп

Menu Name	&רשומות
Menu Macro Name	משתמש_רשומות
Status Bar Text	

שם מקרו «משתמש_רשומות»

	שם המאקרו	פעולה			
	ה&זנת נתונים	DoMenultem			
	עבור אל&	AddMenu			
▼	רענן&	DoMenultem 🔳			
	-				
	מיון מהיר&	AddMenu			
	-				
	עריכת &סינון /מי	DoMenultem			
	ס&נן /מיין	DoMenultem			
	הצג את &כל הרנ	DoMenultem			
	-				
	אפשר עריכה&	DoMenultem			
			של פעולה		
Menu Bar			חווח		
Menu Name		п	101017		
Command					
Columnatio			וענן		
3	ubcommand		_		

בטופס או בדוח יש לרשום את שם המקרו בתכונת «שורת תפריט»

2.7. בונה התפריטים

אנו נכנסים לאותו תפריט מקרויים

ברנה תפריטים	×
<u>ע</u> ריכה <u>ת</u> דש <u>ח</u> חק	שורת <u>ת</u> פריס עריכה: AUTOEXEC הרצת תמלילן משתמש_רשומות משתמש_רשומות_מיון מהיר משתמש_רשומות_עבור אל משתמש_תצוגה
ביסדל	

בונה התפריט בכבודו ובעצמו

תפריט - [מסתמס]	ברנה	×
אַישור	09&10	בותרת:
ביסזל	DoMenultem	פערלה:
	DoMenultem RunCode	<u>א</u> רגומנס(ים):
	RunMacro	<u>ס</u> קסס שורת ססס
<u>ס</u> כפל		
מחק	ר ← ←	++
_		אתצרגה. סיד פוויד
	I	אניליון נתוניו אגיליון נתוניו
	- רפס גאמשנה	גיליון נתוני ס
		יייטרגלי אבלים. אפאחרנינת
		ארשנתוח
		יייהאונת נתונים
		אעבור אל&…
		ייייה&ראסונה
		האאוורונה.

יש לבצע את כל השינויים הרצויים, ובסיומם להקיש «אישור» במקרה של תפריט חדש הבונה יבנה את המקרויים המתאימים, ובמקרה ויש הוא ישנה את המקרויים.

3.7. מנהל לוח מתגים

לוח מתגים הינו בעצם טופס תפריטים להפעלת המנהל יש להגיע דרך {מנהל} {תוספות} {מנהל לוח מתגים} נקבל את מנהל המתגים ובו חלון עם שמות לוחות מתגים קיימים. בכדי ליצור פריטי לוח מתגים יש להקיש על כפתור {ערוך

	סנהל לרח הסתגים
<u>מ</u> גור	עמו <u>ד</u> י לוח המתגים: לוה מתגים ראשי וברירת מחדלו
<u>ח</u> דש	
<u>ע</u> רוד	
<u>מ</u> חק	
<u>צ</u> ור ברירת מחדל	

נקבל את חלון "ערוך עמוד לוח מתגים" בכדי ליצור פריטי לוח מתגים יש להקיש על כפתור {ערוך}

	ערוך עמוד לוח מתגים
<u>מ</u> גור	שם לוח מתגים: לוח מתגים ראשי
<u>ת</u> דש	פריטים בלוח מתגים זה: פקודת לוח מתגים חדשה
<u>ע</u> רוד	
<u>מ</u> חק	
עבור למע <u>ל</u> ה	
עבור למ <u>ט</u> ה	

בשלב זה נקיש על כפתור {ערוך} בכדי לעצב את הפריט בלוח המתגים

פירוי			ך עמוד לוח מתגים	ינייו
2 י ו י ה של ו	<u>ס</u> גור		ו לרח מתגים: ח מתגים ראשי	<u>י 14 י</u> 17
ן ג. זהותו	<u>ת</u> דש		יטים בלוח מתגים זה: תח טופס אלפון	
90° A			יט לוח מתגים	ערוך פרי
- -	אישור		פתח טופס אלפון	:ט <u>ק</u> סט
<u>)))</u>	ביטול	-	Open Form in Edit Mode	<u>פ</u> קרדה:
		-	אלפון - אב	:סטופס
i .T.J .T.J				
יקוד טלפון בב	טלפון בבית		י סמל ישוב ישוב	

4.7. פיתרונות בעזרת קוד

יש לנו טבלה שיש בה נתונים מעורבים בעברית ואנגלית. אנו רוצים למיין דוח באופן שיתן עם כל אות עברית את האות הלועזית התואמת, בראשונה כל השמות שמתחילים באות א' ואחריו אלו שמתחילים באות A וכן הלאה, כיצד אפשר לפתור בעיה זו?

תשובה:

ישנם שני דרכים: 1. א. יש ליצור טבלה או מערך שבו כל אות בעברית תהיה מול האות האנגלית. ב. בשלב השני יש ליצור פונקציה שתחזיר אות עברית לפי אות לועזית. ג. בשלב השלישי יש ליצור בשאילתא, שדה מחושב שיתן את האות הראשונה של השם, אם עברי באופן פשוט ואם לועזי את התרגום שלו לעברית.

2. אפשר לבסס המרה על פונקצית CASE שתבצע את הכל יותר מהר, ובאופן גמיש יותר, כן שמול אות אחת יהיו כמה אותיות.

1. Function EngChrToHeb (chrEng As String) As String Dim chrHeb As String * 1 chrEng = UCase\$(chrEng) Select Case chrEng Case "A": chrHeb = "א" Case "B": chrHeb = "⊐" Case "CH": chrHeb = " Π " Case "CA": chrHeb = " \Box " Case "C", "CE": chrHeb = "U" Case "D": chrHeb = "T" Case "E": chrHeb = "א" Case "F", "P": chrHeb = " \square " Case "G": chrHeb = " λ " Case "H": chrHeb = " Π " Case Else: chrHeb = chrEng End Select EngChrToHeb = chrHebEnd Function

2.

SELECT DISTINCTROW EngChrToHeb(Mid\$([1,1,[שם אדם].[שם אום].) AS OT, [תורנות - אנשים].[שם אדם] FROM [תורנות - אנשים] ORDER BY EngChrToHeb(Mid\$([1,1,[שם אדם].[שם אדם].);

סם אדם	ОТ	
efi	8	
אפי	א	
Gadi	ړ	
גדי	ړ	
Pini	9	
פיני	9	
		*

אנו רוצים לסווג אנשים לפי גברים ונשים ולשלוח מכתב שונה עפ״י המינים.

תשובה: יש ליצור שדה סיווג מין: גברים/נשים כשהמין הוא גבר נקליד את האות "ז" וכאשר הוא אשה נקליד את האות "נ". לאחר מכן ניצור טבלה חדשה ובה שני שדות שדה ראשון «מין», ושדה שני «נוסח מכתב». הרשומה הרשונה תהיה מכתב לגברים ושדה «מין» יכיל את האות "ז", והרשומה השניה תהיה מכתב לנשים, ושדה «מין» יכיל את האות "נ".

ניצור שאילתא שתהיה מבוססת על שתי הטבלאות כאשר השדה המקשר ביניהם יהיה שדה «מין» באופן הבא:

	וורה עברית ח <u>ל</u> ון ע <u>ו</u> רה בן <u>6</u> ב.	וחם Microsoft Acces <u>מ</u> ף <u>ש</u> אילתה <u>כ</u> לים <u>ס</u> ף <u>ש</u> אילתה <u>כ</u> לים אונג בלים אילתה בלים אילתה בלים אילתה בלים בלים בלים בלים בלים בלים בלים בלים	מתה2: שאילתה]-s. ו עריַכה תַצוגה הו נו עריַכה וַצוגה הו	
▲ ▼ ▼		בים א ו מכתב		אלפון אינדקס מין שם מספרטי שם פרטי
	נוסח מכתב מכתבים	שם פרטי אלפרן	שם משפחה אלפרן	שדה: טבלה:
				הצג: הצג: הוכן

כך שכל רשומת אלפון תמשוך אחריה רשומה ממכתבים בהתאמה לשדה ה«מין»

על בסיס אותה שאילתא ניצור דוח.

.5.7 גרסת RunTime

לערכת האופיס מפתחים מצורף תקליטור שלם ובו אוסף של תוכנות למפתחים שיש בו בין היתר גרסת RunTime של האקסס שמאפשרת להריץ ישום אקססי מבלי יכולת לפתחו. כך שמפתח יכול ליצור ישום ולחלקו עם גרסת הRunTime של האקסס במספר עותקים שירצה. בתקליטור זה יש תוכנות נוספות כמו אשף התקנות שמאפשר ליצור תוכנת התקנה לישום שלך, כולל עדכון הרישום, כן יש בו תוכנה לניהול מסדים משוכפלים. ועוד מאשפים נוספים לאקסס, ועד למאמרים טכניים.

בכדי ליצור קובץ התקנה של גרסת ההרצה, ישנו אשף התקנה ששמו Wzstp80.mdb, וכאשר פותחים אותו באקסס, הוא יוצר תוכנת התקנה לאקסס, בכמה שלבים.

הכנה לקובץ להרצת במוד RUNTIME

1. לשנות את הפונט בכל המקומות ל ARIAL (או פונט אחר שתומך בעברית.)

2. להראות/להסתיר סרגלי כלים בכניסות ויציאות מטפסים/דוחות. (הRUNTIME מעלים את כל סרגלי הכלים הסטנדרטים.)

3. ליצור קובץ INI בלי הקטע של התוספים, אחרת יבקש את התוספים בכל כניסה לתוכנה. 4. ליצור דיסקטי התקנה, ולנסות להתקין אותם במחשב ניטרלי. (לעיתים יש בעיות בקבצים מחוברים)

REPER/ COMPACT/ .5. ליצור צלמיות לתיקון ולדחיסה.

6. להגן על התוכנה בעזרת הרשאות. אפשר ליצור צלמית עם שם משתמש וסיסמא בתוכה.

Copy of 11191 . Properties	? ×
General Shortcut	
Сору оf плет. т	
Target type: Application	
Target location: ACCESS	
Iarget: es\ateret.mdb /User מנהל /Pwd (בגדה Pwd)	×
Start in: C:\ACCESS\FILES Shortcut key: Ctrl + Alt + A	
<u>B</u> un: Normal window	
Eind Target	ange Icon
OK Cancel	

6.7. שיכפול מסד נתונים

הטכניקה של מסד נתונים משוכפל הינה במטרה להחזיק כמה מסדי נתונים מנותקים במקומות שונים כאשר אנו רוצים שהנתונים יהיו מעודכנים בכולם. המסד המשוכפל הינו מסד ראי של המסד נתונים מקורי, השינויים ברשומות במסד נתונים אחד ישתקפו במסד הנתונים השני, בעת בקשת סנכרון בין מסדי הנתונים.

טכניקה זו מאפשרת לנו להחזיק שני מסדים בלי קשר ביניהם במהלך העבודה, ואעפ"י כן הנתונים יעודכנו מאחד לשני. כמו כן טכניקה זו מאפשרת לנו להפיץ עותקים של התוכנה, ולעדכן שינויים בפיתוח באופן קל אצל המשתמש.

הפיתוח הינו אפשרי רק במסד במסטר. שינוי הפיתוח במסד המסטר יועתק אל שאר המסדים בעת בקשת סנכרון.

במקרה של התנגשות בנתונים בעת סנכרון, ישנו פותר התנגשות שמציג את שני הרשומות הסותרות ומאפשר למנהל להכריע בדבר.

בכדי להפעיל תכונה זו יש לבחור בתפריט ״כלים״ -> ״שכפול״ ->״יצירת עותק משוכפל״ ▼₪_ ■ Microsoft Access

אנו רואים תבנית בסיס של מסד משוכפל. נוספו מספר טבלאות מערכת, ונוספו בכל טבלה שלוש שדות נוספים בכדי לנטל את כל השיכפול.

בכדי לבצע סנכרון של בסיס הנתונים יש לבחור את האופציה "סנכרן כעת" בתפריט דלעיל עינכרון מסד נתונים 'Copy of לימודים'

במקרה של התנגשויות יופיע לנו מסך מתאים

אפי ברק © כל הזכויות שמורות - לשימוש אישי ולא מסחרי

ד.ד. פיצול מסד נתונים.

במקרה של פיתוח אצל לקוח, הקובץ הישן שנמצא אצל הלקוח מבחינת הנתונים הוא המעודכן ביותר, ובכל פעם שהמפתח מביא עותק חדש בדרך הרגילה הוא צריך לעדכן בעותק החדש את הנתונים שנוספו אצל הלקוח, בשיטה הזו הוא לא יצטרך לעדכן מחדש כל עותק חדש שהוא מביא ללקוח, מכיוון שקובץ הממשק הוא לבדו משתנה.

	מפצל מסד נתרנים
האשף מעביר טבלאות ממסד הנתונים הנוכחי למסד נתונים back-end חדש. בסביבות מרובות משתמשים, דבר זה מקטין תנועות ברשת, ומאפשר התפתחות front-end מתמשכת מבלי להשפיע על נתונים ולהפריע למשתמשים. תהליך זה עשוי להיות ממושך. עשה עותק גיבוי של מסד הנתונים שלך לפני פיצולו. האם ברצונך לפצל את מסד הנתונים be.mdb_למ_C:\My Documents	
פיצול מסד נתונים]	

.8.7 מנתח ביצועים

מנתח הביצועים הינו אשף, שתפקידו לבדוק ולנתח את כל האובייקטים בבסיס הנתונים, להמליץ, או להציע או לתקן שיפורים בכל אחד מהאובייקטים הקיימים. אפשר לבחור את כל האובייקטים או חלקם בשימוש באשף זה. אשף זה נמצא בתפריטים ב״כלים״ -> ״נתח״ -> ״ביצועים״.

#8				הביצועים	מנתח 🗙
למנוב				תוח:	תוצאות ני
<u>בחר ה</u> כול	בלה :'Homes' טבלה ? 'Mishpahton' טבלה ?	Talmidim' קשר לטו Talr' קשר לטבלה דבר ביייד ביייד	' midim'		1
<u>ב</u> טל כל הרחירות	MSysobjects טבלה MSysObjects' טבלה ית :'Yeshuvim' טבלה	נדקס לשדה(ות : נדקס לשדה(ות :' י אינדקס לשדה(וו	הוסף אין Hags הוסף איוי) 'Type' הוסף ShemY'		
סגור	יוס איזענער איז אוועט איז איז איז אוועס 🖓	השתמש במשפט <u>בטופס או בדוח</u>	ו Option Explicit הסר מודול שתומך.		
	מתוקן ┥	רעיון 💡	הצעה ?	המלצה 🌻	מפתח:
				יתוח:	הערות נ
	סד הנתונים שלך.	ייקטים אחרים במ	ואולי גם עם אוב 'Hafn	ayot' ה ייטיב עם טופס	מיטוב זו
	דות הטופס או הדו"ח שתמש בטופס או	להגביר את מהיו ז זאת אם אתה מי ן.)	ל שאינו מכיל קוד. ניתן ריו. שים לב: אל תעשר Dim f as New Form_Forr	או בדו"ח זה קיים מודוי זסרת המודול שמאחוו מחלקה. (לדוגמה: 11	בטופס: על ידי ו בדו"ח כ
עזרה					

סף ניתוח טבלאות						
מנתח הטבלאות: מסתכל על הבעיה						
· · · · · · · · · · · · · · · · · · ·	זוצרים וספקים					
ייתכן שהטבלה או הגליון האלקטרוני	מוצר קוד ספק כתובת					
שלן נואווטנים אותו ותוידע פעתים דבות. שכתנל מנדע עלנל לנבנת לבענות	dei Gelsomini, 153 Pasta Buttini s.r.I. PAST Ravioli Angelo					
שכפוז מיום עזיז זגוום גבתיות.	dei Gelsomini, 153 Pasta Buttini s.r.l. PAST Gnocchi di nonr					
	74 Rose St. Pavlova, Ltd. PAVL Carnarvon Tige					
ראשית, שכפול מידע מבזבז שטח.	74 Rose St. Pavlova, Ltd. PAVL Outback Lager					
א הצג בפני דוגמה.	74 Rose St. Pavlova, Ltd. PAVL Pavlova					
	74 Rose St. Pav, Ltd. PAVL Vegie-spread					
שנית, שיכפול מידע עלול להוביל לטעויות. אנג בפני דוגמה. אנג בפני דוגמה.	שם ספק אינו מידע על ספק חוזר מאוית כראוי. על עצמו.					
עודע (אז) עידע (אז)	ביטול					

מנתח הטבלאות הוא אשף המאפשר לנו לנרמל את בסיס הנתונים שלנו באופן אוטומטי, או לתת לנו לבחור לפצל את הטבלאות לפי רצוננו.

	אשף ניתוח טבלאות
E V	אילו שדות מכילים מידע החוזר על עצמו? רצוי להעביר שדות אלו לטבלאות חדשות. כל טבלה צריכה להכיל נתונים אודות נושא מסויים.
∽ 4 8 8 ∰″	באפשרותך לגרור שדות כדי ליצור טבלאות חדשות, ולהעביר שדות בין טבלאות. כמו כן, באפשרותך לשנות את שמות הטבלאות ולקבוע שדות מפתח ראשי.
טבלה TeudatZehut LastName את מידע ל- טבלה2	בדיק ירגוי וירוגדי מרגלל זייים FirstName
	אסף ניתוח טבלאות 🔀
	שַם טבלה: שבלהו ביטול
	ביטול <הקודם <u>ה</u> בא

.01.7 סכמה של מסדים מפוצלים ומשוכפלים

הקבצים העליונים הינם קבצי ממשק שאין בהם טבלאות פיזיות. הטבלאות הפיסיות נמצאות בקבצים התחתונים. כך שאפשר לעבוד על אותם נתונים ממחשב א וב. הטבלאות עצמן נמצאות המחשב שרת1 ובמחשב שרת2, שהם מסדים משוכפלים שמאפשרים לסנכרן בין נתונים שעודכנו בנפרד בין שני המחשבים.

לבין וויזואל בייסיק	בין אקסס	השוואות	טבלת	.11.7
---------------------	----------	---------	------	-------

ויזואל בייסיק		אקסס	תכונה
	מתכנתים בלבד.	ממזכירות, מפתחים ועד מתכנתים	יעוד
נתונים עדיין	פיתוח במיוחד של מסד ו	התוכנה מאפשרת בקלות ובמהירות	קלות
ל.	קצת קשה, איטי, ומסורנ	רבה ליצור יישום מלא, תוך אוטומציה	ומהירות
		בתהליכים שונים.	פיתוח
י ליצור טופס	בלתי אפשרי. עדיין בכד	ישנה אפשרות ליצור יישום מלא ללא	פיתוח
יש לרשום קוד	עדכון פשוט של טבלה,	שורת קוד אחת, כך שגם לא מתכנתים	ללא קוד
בפעולות מאוד	לעדכון, ולנפות באגים,	יכולים לפתח בו, ואף לבטא קשרים	
נתונים.	פשוטות ובסיסיות בסיס	מורכבים כמו יחס של יחיד לרבים	
		בטופס משולב.	
111007 110	ונווביו מאוו נוקשה, שא ממני	ונווביו גמיש, וניקון אוטומטי של וולק	פיונווו
רות רורתר	[[[]]. חותות ווזווגלו שתוזה ה	נווזשג'אוונ. נואפשר שנווונ עם דוווים.	יןיוווי י
בוונ בגו טוו	פיונוון ויוואלי, שווואן ו בעתרנים נית ״תרנכת ה	פיונוון ויוואלי בנויטבו, וווול נויציוונ	פיונווו פיונווו
נונונים" מר כלנת	וטבלה, דדן קשרי גומלין, יצירונ ן האוחדנה, עם ״טביבת התנונים״ אוגלתנת למי בנומר מהתנת בנתנת בינתנת האודנה נובני במה כלים		1.11%
נווו בלים	וווווונ, ושעויין צוין כ להוחלמה	שא. גונות גפי דוגנות, ספס. ם דוווות.	
ו רחיחיים רר	החושינות. החורוה רוויה ממודוליו	יוחום הוורוציום וחהוחה לחמוח מהח	נמיווורם
ו בסיסים, כן ווחה רראוווו	וווגוכנוז בנו זו נונודר, נ ווואפווור לוווחק ולווצר א	שנם קונבנב ות שקשור לסות נוחם, והפיחוח היוו רמחלול מאוד מחויח	רחיתות
מווי כו בונוי.	רר למווזל אחווזר ליצור ו	רר למווזל רל מופח מאוגד אל מרלה	ויאירחיו
ללא קוד.	קיווור אל רמה טרלאוח	או ווזאילחא אחח רלרד. ולנויחיח	п
זיטבם.	יצירתיות ומודולריות בנ	תפיסה זו מסרבלת.	
זריז ומהיר,	אפשר ליצור יישום קטן,	כל ישום קטן ככל האפשר, יצריך את	סרבול
ותו לא.	שמכיל בתוכו את עצמו	סביבת הפיתוח הגדולה והמסורבלת	היישום
		של האקסס.	
עדיין אין כלים	גם אם יש כמה אשפים,	ישנם הרבה כלים מובנים לטיפול	כלים
ליצור את	מובנים כמו באקסס, ויש	בבסיסי נתונים, כמו מנגנון שכפול	מובנים
	חלקם מהתחלה.	מסד נתונים, מנגנון הרשאות וססמאות	
		פנימי, יבוא ויצוא נתונים, עבודה עם	
		בסיסי נתונים זרים, יצירת דפי	
ז דרוד ומרור	יישמיבי קניניבי בנכני המצי	אינטונט ויננויים ונוויי טפטים.	
ווין ונווין. ברגיהמורכא	אפשוי לייצוו קובץ XE. כמו כו עסשר לועור סהז	א אפשו'. 'Will Run Time עא אפשו'. 'א אינשור א	יציוונ
כנון כן אפשו ליצון פקוי אקטיבא, ניברייני זאר		ונוטוו בי.	קבצי קיבצי
ל לא מחחיה	וקבצ׳ ULL. יווזום מחחר אווזחום ארנ	ישום אשחים מווילים לחיםום מהיר	
, אא נוסב או	שנם נוסבו אשה ם, אד,	שנם אשפ ם נוערי ם יפ ונודו נוודד ררל אחםהמ ראהחח רולל אווזםי	אשפ חיחות
		בכי אספקס באקסס, כויי אשפ מחדים אוווףי ווזדום אוווףי ףיצול	2 1011
		אווזףי קיווזר מחדוון,	
ה יחסית	עדייו מספר הבאגים גבו	הפיתוח בסביבה זו, מוגו בפני טעויות	פיתוח
	לאקסס.	שונות של המשתמשים, ומאידר מכיל	ללא
	·	בתוכו באגים שונים.	באגים
ן. יצירתיות	סביבה עצמאית לחלוטי	קשה לשנות מדפוסי הפיתוח שמכתיב	תלות
ור ישום	מלאה בידי המפתח ליצו	האקסס. אמנם אפשר להטמיע פקדי	במערכת
	כרצונו.	אקטיבx, אבל הסביבה תומכת בהם	
		בכבדות.	
וח.	אין כלים לתמיכה בפית	ישנם כלים לתמיכה בפיתוח כמו	תמיכה
-		בונה הביטויים.	בפיתוח
	תמיכה חלקית בעברית.	תמיכה מלאה בעברית, בכל הממשק	תמיכה
		כולו, כולל בקבצי עזרה. תוכנה	בעברית
		אידיאליון לאנשים שוואנגליון אינוו ייזפר מזרך גינולת	
רל מניחת נכל	יייי למחל ההרה הרטוח	שפון וווקון אצעם. מימול כל נסטמנו בכבענת בל	^ורחול
. בל טופט ובל <u>-</u> ת ההורט	ש /טע/ בווו בוו קבצים' ש' דים ירל מירוהמו ווומרו	ט'פוז אז ופשטני באבצים. כז היתיוים רולם ורולום ל״וחרם״ בהורט	ט'פוע רהרטוח
ן דאודו	וואמאי. וואמאי	אחד אחד	דאדכ ח
1			1
21.7. עיצוב תוכנה – הנחיות כלליות

<u>עם הפנים למשתמש הקצה</u>

לבחון עם המשתמש את אב הטיפוס ואת התוכנה עצמה לאחר הפיתוח, ולראות מה מתאים לו ומה לא. בסופו של דבר הוא הפוסק האחרון והוא הבוס, והוא זה שיחליט איך להשתמש בתוכנה, מה יעיל ונוח בעבורו, והאם בכלל להשתמש בה או לזרוק אותה לאשפה. לדוגמא: טופס רציני שעבדתי עליו הרבה מאוד, לא היה בשימוש בכלל, בגלל שעלה לאט מדי.

שמות כפתורים ותפריטים ידידותיים ומשמעותיים למשתמש קצה

למשל עדכון ודוחות לא אומר הרבה למשתמשים רגילים. עדיף לכתוב קלט מידע ואחזור מידע למשל. הסמנטיקה חשובה כאן מאוד. יש למצוא ביטויים משפת היום יום, ולא מקורס מנתחי מערכות.

הקפדה על חזותיות של התוכנה

התפיסה החזותית אצל רוב האנשים חזקה מהפיסה המילולית. כשמתרגלים לתמונה אין צורך לקרוא את כל הטקסט. התמונה גם מבהירה את הכוונה ואפשר להשתמש בה להמחשה, מעבר לזה שתמונות שוברות את השגרה והופכות את העבודה לחוויתית ומהנה יותר. לכן תמיד יש לשלב בכפתורים תמונות עם כיתוב גם יחד, כמו כן רצוי לשלב בטפסים השונים צלמיות ותמונות, שיהיו מעניין הטפסים.

<u>התמצאות בתוכנה</u>

חשוב שההתמצאות בתוכנה תהיה קלה. שהמשתמש יוכל לנווט בקלות להיכן שהוא רוצה, מבלי להיות תלוי בזכירה של צירוף מקשים כזה ואחר, או מסלול ארוך של פתיחת טפסים. יש ליצור תפריטים וסרגלי כלים שתהיה בהם הפונקציונליות הנדרשת. יש לקבץ טפסי תפריטים בכרטסת אחת, כך שכל התפריטים יהיו נגישים. לקבץ טפסי תחזוקה של טבלאות סמלים לטופס אחד כך שיהיה אפשר לגשת ולעדכן בטופס אחד את כל הטבלאות.

<u>יישום ארגונומי</u>

ליצור אפשרות בכל מקום לעבוד עם המקלדת ללא עכבר. עבודה שוטפת עם עכבר בבסיס נתונים דורשת מאמץ רב, איטית יותר ומעייפת את המשתמש. כמו כן, ליצור מקשים חמים לכל מה שצריך בעזרת מקרו הקצאת מקשים. לאפשר למשתמש לבצע כמה שיותר בכמה שפחות פעולות. לעיתים צריך ליצור מסלולים שונים לשם כך.

זהירות מסינוור המשתמש

יש גבול לקליטה האנושית. לכן יש למעט בריבוי של אובייקטים וצבעים במקום אחד, אעפ״י שזה חסכוני, הדבר מסנוור את המשתמש. יש צורך לבזר ולהפריד נתונים, וכן לא להגזים בצבעים ולהשתמש בהם באופן סולידי. למשל אסור להשתמש באדום ככה סתם לרקע של טופס. אדום הוא צבע שמשתמשים בו במינון נמוך, בעיקר לאזהרות והתראות. נהוג להשתמש באותו מסך בגוונים שונים של אותו צבע, למשל גווני אפור שונים, או גווני כחול שונים.

השהיית משתמש

אסור לתת למשתמש לחכות יותר מדי זמן, בפעולות עדכון או שליפת מידע. במהלך הפיתוח אין שימת לב לעניין זה, כי בדרך כלל עובדים עם מספר רשומות קטן. בבדיקות הסופיות יש להכניס מספר רשומות שידמו את המצב האמיתי, בדרך כלל עשרות אלפי, ולבדוק את זמן התגובות. חוסר אינדקסים או ריבוי שלהם וכן ריבוי תיבות רשימה בטופס וכן ריבוי של תת טפסים בטופס אחד גורמים להאטה. לא להגזים באף אחד מהם. כמו כן, יש לבדוק את פלטפורמת המיחשוב של המשתמש ואת תצורת העבודה (רשת או לא) בכדי למטב את המערכת.

.31.7 תצורות בסיסי נתונים

בסיס נתונים

<u>יתרונות</u>: מהירות וקלות פיתוח, מיעוט באגים, עלות תוכנה ופיתוח נמוכה. <u>חסרונות</u>: עבודה איטית ברשת, ובריבוי משתמשים, אפליקציה כבידה ומסורבלת. חוסר גמישות בפיתוח.

<u>יתרונות</u>: ישום מודולרי, קטן וזריז, גמישות רבה בפיתוח. עלות תוכנה נמוכה. <u>חסרונות</u>: עבודה איטית ברשת, ובריבוי משתמשים, פיתוח איטי ומורכב יחסית לפיתוח באקסס , כתיבה מרובה של קוד, אין מספיק כלים לאוטומציה של פיתוח.

<u>יתרונות</u>: עבודה מהירה בריבוי משתמשים, אפשרויות חזקות יותר בעבודה עם נתונים, אמינות נתונים גבוהה יותר.

<u>חסרונות</u>: מערכת מורכבת יותר, עבודה עם שתי מערכות בו זמנית, עלות תוכנה גבוהה יותר, נדרשת מומחיות רבה יותר.

<u>יתרונות</u>: בנוסף ליתרונות בסעיף הקודם, תיאום בין המסד ליישום החזית. <u>חסרונות</u>: עלות גבוהה יותר, נדרשת מומחיות רבה יותר, לימוד ספציפי של כל מערכת, תלות ביישום החזית של התוכנה, מגבלות התלויים הכלים המובנים.