

Definirea relațiilor între tabele

Pentru a avea acces simultan la datele din mai multe tabele ale aceleiași baze de date este necesar să se definească relațiile standard dintre aceste tabele. Relațiile între tabele se definesc pe baza valorilor unui câmp dintr-o tabelă utilizat drept cheie primară și valorilor aceluiși câmp dintr-o altă tabelă, unde este utilizat drept cheie externă. Access impune existența aceluiși tip de date pentru câmpurile care participă la o relație.

În cazul câmpului de tip *Number* proprietatea *Field Size* a celor două câmpuri trebuie să fie identică. Relația dintre câmpurile de tip *Text* trebuie, în principiu, să folosească câmpuri de aceeași lungime.

Se recomandă ca stabilirea relațiilor între tabele să se facă înainte de înregistrarea datelor.

În Access există următoarele posibilități de realizare a relațiilor dintre tabele:

– **Relația 1 – 1 (one-to-one sau unu la unu)** este cea mai simplă relație între două tabele. În această relație, unei valori a câmpului cheie principală dintr-o tabelă îi corespunde o singură valoare din câmpul folosit drept cheie externă din cealaltă tabelă. Altfel spus, unei înregistrări din tabela aflată în partea stângă a relației îi corespunde o singură înregistrare din tabela aflată în partea dreaptă a relației. Tabelele aflate într-o relație *one-to-one* se pot combina într-o singură tabelă, în care apar toate câmpurile celor două tabele. Relațiile de acest tip nu sunt uzuale.

– **Relația 1 – n (one-to-many sau unul la mai mulți)** constituie tipul cel mai răspândit de relații. Conform acestei relații unei înregistrări din tabela aflată în partea stângă a relației îi corespund două sau mai multe înregistrări din tabela aflată în partea dreaptă a relației.

Asocierea se bazează pe un câmp cheie principală unic într-o tabelă și un câmp cheie externă din cealaltă tabelă care admite valori duplicate.

– **Relația $n-1$ (many-to-one sau mai mulți la unul)** este opusă relației $1-n$. Pentru a crea relația *many-to-one* este suficient să se inverseze relația *one-to-many*. De aceea, se spune că relația *many-to-one* este reflexivă, adică relația *many-to-one* este reflexia relației corespondente *one-to-many*. Dacă se selectează o înregistrare din tabela din partea *many* a relației se poate afla înregistrarea care corespunde cheii sale externe din tabela din partea *one* a relației. Relațiile $n - 1$ nu sunt bazate pe câmpuri cheie primară din nici una dintre cele două tabele.

– **Relația $m-n$ (many-to-many sau mulți la mai mulți)** nu poate fi exprimată ca o simplă relație între două tabele. Relația *many-to-many* se poate exprima prin intermediul unei a treia tabele care are relații *one-to-many* și *many-to-one* cu cele două tabele.

Indiferent de tipul de relații existent între două/mai multe tabele este esențial ca cele două câmpuri participante la aceasta să aibă exact același tip de date.

Pe lângă stabilirea relațiilor între tabelele unei baze de date, Access permite și specificarea unor reguli care forțează integritatea datelor. Aceste reguli se numesc restricții de integritate referențială. Ele permit să se conserve intacte relațiile între tabele într-un sistem de gestiune a unei baze de date relaționale.

Integritatea referențială funcționează după câmpul cheie. Acest sistem verifică în mod continuu câmpul cheie, primară și străină, la fiecare operație de adăugare, ștergere sau modificare a unei înregistrări. Dacă o schimbare a unei chei afectează legătura între tabele, sistemul avertizează că se violează regulile de integritate referențială.

Atunci când două tabele sunt legate printr-o relație, o tabelă se numește părinte și cealaltă se numește copil. Acest sistem este cunoscut sub numele de relație părinte-copil. Integritatea referențială garantează că nu vor exista înregistrări orfane adică înregistrare copil fără o înregistrare părinte.

Capacitatea de a asigura în mod automat integritatea referențială este o caracteristică importantă a programului Access.

Definirea legăturilor dintre tabele se realizează din meniul *Tools-> Relationships*, acesta activând un panou de editare vizuală a acestora. Prima activare a acestei opțiuni are ca efect și afișarea unei ferestre cu obiectele bazei de date ce se pot plasa în panou prin dublu-click sau selectarea obiectului și butonul *Add*.

Relationships

Pentru a putea defini o legătură între două tabele, trebuie să existe compatibilitate între tipul de date al cheii primare și cel al cheii externe corespunzătoare.

După plasarea tuturor tabelelor în panoul de editare, definirea propriu-zisă a unei relații se realizează prin *drag-and-drop* dinspre cheia primară a unei tabele spre cheia externă corespunzătoare sau invers. După realizarea acestei operații, finalizarea definirii unei legături se realizează în fereastra din figură, unde este prezentată definirea unei relații între tabelul *furnizor* (cheie primară *cod furnizor*) și tabelul *produs* (cheie externă *id*).

Dacă o cheie este formată din mai multe câmpuri, acestea se editează corespunzător în panoul *Edit Relationship*.

Edit Relationships

Opțiunile din fereastra *Edit Relationships* au următoarea semnificație:

- **Enforce Referential Integrity** – definește o restricție de integritate referențială. Nu se permite actualizarea valorii unei chei externe, dacă această valoare nu există deja în tabelul unde aceasta este cheie primară.
- **Cascade Update Related Fields** – actualizarea valorii unei chei primare dintr-un tabel se propagă și în înregistrările din tabellele unde aceasta este cheie externă.
- **Cascade Delete Related Fields** – ștergerea valorii unei chei primare, are ca efect și ștergerea înregistrărilor din tabellele unde aceasta este cheie externă.

În caseta *Relationship Type* sunt prezentate tipurile de legături care pot exista între două tabelle:

- *One to One* -1-1;
- *One to Many* – 1–n

Dacă în această casetă este afișat mesajul *Indeterminate*, înseamnă că tipul de relație nu poate fi definit, cea mai probabilă eroare fiind incompatibilitatea între tipul de date al cheii primare și cel al cheii externe, sau inexistența unei chei primare în relația respectivă.

Butonul de comandă **Join Type** permite și definirea unor tipuri de relații particulare între tabelle, așa cum se observă din figură.

Variantele 2 și 3 permit utilizarea implicită în interogări a join-urilor externe de tip *Left* și *Right*, care presupun într-o interogare luarea în considerare a tuturor înregistrărilor dintr-un tabel, indiferent dacă au sau nu înregistrări corespondente după câmpul (câmpurile) de legătură în celalalt tabel.

În exemplul de legătură prezentat în figură, este posibilă o interogare între cele două tabelle, în care vor fi luate în considerare toate înregistrările din tabelul *produse*, indiferent dacă au sau nu corespondent în tabelul *furnizor*.

Edit Relationships → Join Properties

APLICAȚIE

Să se creeze în baza de date având numele *STUDENT* un tabel *InfoCadre* în care se vor stoca informațiile referitoare la cadrele didactice. Structura tabelului este următoarea:

COD - codul cadrului - de tip text - 3 caractere

Nume - numele cadrului didactic - de tip text - 20 caractere

Prenume - prenumele cadrului didactic - tip text - 20 caractere

DN - data nașterii - de tip dată calendaristică *UNV*

- universitatea - text - 3 caractere

FCT - facultatea la care predă - text - 15 caractere

CTD - catedra - text - 15 caractere

SPEC - specialitatea - text - 30 caractere

CML - cumul de funcții de tip Yes/No

NRO - număr de ore - numeric - întreg

Se cere:

1. Să se creeze tabelul *InfoCadre* cu câmpurile aferente.
2. Să se stabilească cheia primară a tabelului.
3. Să nu se poată introduce în câmpul *NRO* valori mai mari de 50.
4. Să se introducă 4 înregistrări (4 cadre didactice din catedre diferite).
5. Să se realizeze legături între cele două tabele