Лабораторная работа № 1

Знакомство с Access. Создание таблиц

База данных (БД) – упорядоченная совокупность данных, предназначенных для хранения, накопления и обработки с помощью ЭВМ. Для создания и ведения баз данных (их обновления, обеспечения доступа по запросам и выдачи данных по ним пользователю) используется набор языковых и программных средств, называемых *системой управления базами данных (СУБД)*¹.

Объекты базы данных Access

К объектам базы данных Access относятся:

- 1. Таблицы предназначены для упорядоченного хранения данных.
- 2. *Запросы* предназначены для поиска, извлечения данных и выполнения вычислений.
- 3. *Формы* предназначены для удобного просмотра, изменения и добавления данных в таблицах.
 - 4. Отчеты используются для анализа и печати данных.
- 5. *Страницы доступа к данным* предназначены для просмотра, ввода, обновления и анализа данных через сеть или из любого места компьютера.
- 6. *Макросы* используются для выполнения часто встречающегося набора макрокоманд, осуществляющих обработку данных.
- 7. *Модули* предназначены для описания инструкций и процедур на языке VBA.

Основным объектом базы данных является таблица, которая состоит из записей (строк) и полей (столбцов). На пересечении записи и поля образуется ячейка, в которой содержатся данные.

Каждому полю таблицы присваивается *уникальное имя*, которое не может содержать более 64 символов. В каждом поле содержатся данные одного типа.

¹ Кошелев В.Е. Access 2003. Практическое руководство. М., 2005. С. 16.

Типы данных

Тип	Описание
Текстовый	Используется для хранения символьных или числовых данных,
	не требующих вычислений. В свойстве Размер поля задается мак-
	симальное количество символов, которые могут быть введены в
	данное поле. По умолчанию размер устанавливается в 50 знаков.
	Максимальное количество символов, которые могут содержаться
	в текстовом поле, – 255
Поле МЕМО	Предназначено для ввода текстовой информации, по объему пре-
	вышающей 255 символов; может содержать до 65 536 символов
Числовой	Предназначен для хранения числовых данных, используемых в
	математических расчетах. На вкладках Общие и Подстановка
	можно установить свойства числового поля, среди которых Раз-
	мер поля, Формат поля, Число десятичных знаков
Дата/Время	Используется для представления даты и времени. Выбор кон-
	кретного формата даты или времени устанавливается в свойстве
	Формат даты
Денежный	Предназначен для хранения данных, точность представления ко-
	торых колеблется от 1 до 4 знаков после запятой. Целая часть
	может содержать до 15 десятичных знаков
	Предназначен для автоматической вставки уникальных последо-
	вательных (увеличивающихся на 1) или случайных чисел в каче-
Счетчик	стве номера новой записи. Номер, присвоенный записи, не может
	быть удален или изменен. Поля с этим типом данных использу-
	ются в качестве ключевых полей таблицы
Логический	Предназначен для хранения одного из двух значений, интерпре-
	тируемых как «Да / Нет», «Истина / Ложь», «Вкл. / Выкл.»
Поле объекта OLE	Содержит данные, созданные в других программах, которые ис-
	пользуют протокол OLE. Это могут быть, например, документы
	Word, электронные таблицы Excel, рисунки, звуковые и видеоза-
	писи и др. Объекты OLE связываются с базой данных Access или
	внедряются в нее. Сортировать, группировать и индексировать
	поля объектов ОLЕ нельзя
Гиперссылка	Специальный тип, предназначенный для хранения гиперссылок
Мастер подстановок	Предназначен для автоматического определения поля. С его по-
	мощью будет создано поле со списком, из которого можно выби-
	рать данные, содержащиеся в другой таблице или в наборе по-
	стоянных значений

Создание базы данных

- 1. Запустите Microsoft Access 2007.
- 2. Нажмите на кнопку новая база


- 3. Задайте имя новой базы данных «Записная книжка.accdb».
- 4. На вкладке ленты *Создание* в панели инструментов *Таблицы* нажмите на кнопку К*онструктор таблиц*.
 - 5. Введите имена полей и укажите типы данных, к которым они относятся.

Имя поля	Тип данных
№ п/п	Счетчик
Фамилия	Текстовый
Имя	Текстовый
Адрес	Текстовый
Индекс	Числовой
Телефон	Текстовый
Хобби	Текстовый
Эл. почта	Гиперссылка

- 6. Выйдите из режима Конструктора, предварительно сохранив таблицу под именем *«Друзья»*; ключевые поля не задавайте.
- 7. Откройте таблицу *«Друзья»* двойным щелчком мыши и заполните в ней 10 строк.
 - 8. Добавьте поля «Отчество» и «Дата рождения», для этого:
- 1) установите курсор на поле, перед которым нужно вставить новый столбец;
- 2) выполните команду: вкладка ленты Pежим таблицы \rightarrow панель инструментов Π оля и столбцы \rightarrow Bставить;
- 3) щелкнув два раза на *Поле1*, переименуйте его в «Отчество», а *По-* ле2 «Дата рождения».
- 9. Перейдите в режим Конструктора командой: вкладка ленты Γ лавная \rightarrow Pежимы \rightarrow Kонструктор.
- 10. Для поля *«Дата рождения»* установите тип данных *Дата / время*; в свойствах поля выберите *Краткий формат даты*.

- 11. Отформатируйте таблицу следующим образом:
- 4) цвет сетки темно-красный;
- 5) цвет фона голубой;
- 6) цвет текста темно-красный, размер 12 пт, начертание курсив.
- 12. Переименуйте поле «Хобби» в «Увлечения».
- 13. Удалите запись под номером 8.
- 14. Измените размер ячеек так, чтобы были видны все данные. Для этого достаточно два раза щелкнуть левой кнопкой мыши на границе полей.
- 15. Расположите поля в следующем порядке: «№», «Фамилия», «Имя», «Отчество», «Телефон», «Дата рождения», «Увлечения», «Адрес», «Индекс», «Фото», «Эл почта».
 - 16. Заполните пустые ячейки таблицы.
- 17. В режиме Конструктора добавьте поле *«Семейное положение»*, в котором будет содержаться фиксированный набор значений замужем, не замужем, женат, не женат. Для создания раскрывающегося списка будем использовать *Мастер подстановок*:
 - 7) установите тип данных Мастер подстановок;
- 8) в появившемся диалоговом окне выберите строку *«Будет введен фиксированный набор значений»* и нажмите кнопку *Далее*;
 - число столбцов 1;
 - 10) введите данные списка замужем, не замужем, женат, не женат;
 - 11) нажмите кнопку Готово.
- 18. С помощью раскрывающегося списка заполните новый столбец. Поскольку таблица получилась широкая, то при заполнении данного столбца возникают некоторые неудобства: не видно фамилии человека, для которого заполняется поле «Семейное положение». Чтобы фамилия была постоянно видна при заполнении таблицы, необходимо воспользоваться командой Закрепить столбцы из контекстного меню поля «Фамилия».
 - 19. Покажите работу преподавателю.

Контрольные вопросы

- 1. Что называется базой данных (БД)?
- 2. Что такое система управления базами данных (СУБД)?
- 3. Чем отличается Microsoft Excel от Microsoft Access?
- 4. Какие объекты базы данных Microsoft Access вы знаете?
- 5. Какой объект в базе данных является основным?
- 6. Что называется полями и записями в БД?
- 7. Какие типы данных вы знаете?
- 8. Как можно переименовать поле?
- 9. Как можно создать поле с раскрывающимся списком?
- 10. С каким расширением сохраняется файл БД Access?