Работа 3. Создание базы данных, состоящей из трех таблиц
Цели работы:
· научиться создавать таблицу базы данных с помощью Мастера таблиц;
· закрепить навыки по добавлению и удалению записей;
· закрепить навыки по заполнению и редактированию таблиц базы данных;
· научиться использовать фильтр в таблице.
Этапы работы
1. Проектирование структуры базы данных.
Создадим более сложный вариант базы данных. В ней будет три таблицы: Список, Группы и Личные данные.
2. Конструирование пустых таблиц базы данных.
Воспользуемся еще одним способом изготовления таблиц. Новую таблицу Личные данные создадим с помощью Мастера таблиц. Структуру таблиц Список и Группы скопируем из базы прошлого занятия.
3. Создание схемы базы данных.
В данном случае таблицы Группы и Список объединены связью "один-ко-многим", таблицы Список и Личные данные - связью "один-к-одному". Таблицы Группы и Личные данные прямо не связаны.
4. Ввод данных в таблицы.
Создадим форму для ввода данных и воспользуемся ею. Использование базы данных для практических задач.
Ход работы
Задание 1. Откройте учебную базу данных, созданную на прошлом занятии.
Порядок работы:
· Вызовите программу Access. Для этого дважды щелкните по пиктограмме Microsoft Access. Перед вами откроется окно системы управления базами данных, в котором появится меню.
· Включите мышкой переключатель Открыть базу данных, выделите из списка баз данных, расположенного ниже переключателя, имя вашей базы и щелкните по кнопке ОК. На экране появится окно с основными элементами базы данных.
Замечание. Используем готовые таблицы этой базы для конструирования новой. Таблицу Группа оставим в прежнем виде, исправив испорченные значения, а из таблицы Список возьмем только структуру.
Задание 2. Откорректируйте данные в таблице Группы.
Порядок работы:
		Замечание.

	В предыдущей работе вы удаляли записи из таблицы Группы. Их следует восстановить.

· Откройте таблицу Группы, выделив ее и щелкнув по кнопке Открыть.
· Добавьте недостающие записи. Исправьте существующие. Таблица должна выглядеть так, как представлено в табл. 7.
· Закройте таблицу, предварительно сохранив ее.
		Таблица 7

		Учебная группа
	Преподаватель

	101
	Верзаков С.А.

	102
	Белоусов А.И.

	103
	Масалова В.А.

	104
	Новикова Е.В.

	105
	Зачесова Т.П.

Задание 3. Удалите все записи таблицы Список, оставив ее структуру.
Порядок работы:
· Откройте таблицу Список.
· Выделите все записи.
· Нажмите клавишу [Delete]. Щелкните по кнопке Да в вопросе о подтверждении удаления. (Можно выполнить команду Правка - Удалить запись или щелкнуть по кнопке [image: http://school39.tgl.ru/www/nazam/informatika/access/img/delzap.jpg]- Удалить запись).
· Закройте таблицу, сохранив ее.
Замечание. Если теперь вводить данные в эту таблицу снова, то счетчик будет меняться с того номера, который был присвоен последней записи.
· Чтобы нумерация снова начиналась с 1, выполните команду Сервис - Служебные программы - Сжать базу данных. Подождите некоторое время, чтобы программа отработала.
Задание 4. Используя Мастер таблиц, создайте таблицу Личные данные с ключевым полем.
Порядок работы:
· Выберите закладку Таблица, если находитесь в другом окне.
· Щелкните по кнопке Создать. В результате перейдем к работе со следующим диалоговым окном: Новая таблица. Здесь несколько вариантов, но вы выберите Мастер таблиц и щелкните по кнопке ОК. Появится диалоговое окно, представленное на рис. 14.
· В этом окне следует выбрать: в поле Образцы таблиц - поле Студенты; в поле Образцы полей - поля КодСтудента,
[image: http://school39.tgl.ru/www/nazam/informatika/access/img/3_1.jpg]
Рис.14
Адрес, НомерТелефона, щелкая после каждого выбора по кнопке [image: http://school39.tgl.ru/www/nazam/informatika/access/img/onef.jpg]. Эти поля попадут в Поля новой таблицы. Щелкните по кнопке Далее.
· В диалоговом окне задайте имя новой таблицы Личные данные. Оставьте автоматический выбор ключа. Щелкните по кнопке Далее.
		Замечание.

	Access проверит связи данной таблицы с другими таблицами. Так как вы еще не устанавливали связи, то они не будут найдены автоматически. В этот момент можно установить новые связи, но мы пока этого делать не будем.

· Щелкните по кнопке Далее.
· После появления вопроса о действиях после создания таблицы автоматически выбирайте ввод в режиме таблицы, но можно изготовить и форму. Щелкните по кнопке Готово. Вы попадете в пустую таблицу, у которой есть поля, но отсутствуют записи.
· Добавьте в таблицу Личные данные еще три поля Word, Excel и Access, в которых будут находиться семестровые оценки по этим предметам. Выберите Конструктор.
· Добавьте в конец списка полей три поля с именами Word, Excel, Access и типом данных - числовой.
· Щелкните по кнопке [image: http://school39.tgl.ru/www/nazam/informatika/access/img/save.jpg]- Сохранить.
· Перейдите в режим таблицы.
· Закройте таблицу, предварительно сохранив ее. В результате вы получите три таблицы, две из которых связаны, а третья нет.
Задание 5. Исправьте схему данных.
Порядок работы:
· Щелкните по кнопке - Схема данных. Появится диалоговое окно Схема данных.
· Щелкните по кнопке [image: http://school39.tgl.ru/www/nazam/informatika/access/img/addtable.jpg] -Добавить таблицу. В появившемся окне Добавление таблицы выделите таблицу Личные данные и щелкните по кнопке Добавить, а затем - по кнопке Закрыть окна Добавление таблицы.
· Поставьте мышку на имя поля КодСтудента в таблице Личные данные и, не отпуская кнопку мышки, перетащите ее на поле Код в таблице Список. Отпустите мышку. Появится диалоговое окно Связи.
· Включите флажок Обеспечение целостности данных. Это невозможно сделать, если типы обоих полей заданы неодинаково.
· Щелкните по кнопке Создать. Появится связь "один-к-одному". Это значит, что одной записи в таблице Список соответствует одна запись в таблице Личные данные. Схема данных представлена на рис. 15.
· Закройте схему данных, сохранив ее.
		Пояснение

	Теперь встает задача ввода записей одновременно в разные таблицы: Список и Личные данные. ФИО мы храним в одной таблице, а адрес и номер телефона - в другой. Можно, конечно, попробовать ввести значения в каждую таблицу отдельно, поудобнее видеть клетки обеих таблиц для ввода дан-ных одновременно. Эту задачу легко решить вводом

· [image: http://school39.tgl.ru/www/nazam/informatika/access/img/3_2.jpg]
Рис.15
· значений через специально созданную форму, в которой присутствуют поля всех необходимых таблиц. Данные вводим в форму, а в результате заполняются таблицы.
Задание 6. Создайте форму для ввода данных.
Порядок работы:
· В окне базы данных выберите вкладку Формы.
· Щелкните по кнопке Создать.
· В диалоговом окне Новая форма выберите Мастер форм. Описание Мастера появляется в левой части диалогового окна. В нижнем поле имя таблицы или запроса в качестве источника данных можно не указывать. При использовании Мастера форм источник данных для формы следует указывать в диалоговом окне Мастера.
· Щелкните по кнопке ОК. Появится окно создания форм, представленное на рис.16.
· Выберите все поля из таблицы Список и все поля - из таблицы Личные данные. Для этого выберите имя таблицы Список в поле Таблицы/Запросы. В результате появляется список полей в окне Доступные поля. Щелкните по кнопке [image: http://school39.tgl.ru/www/nazam/informatika/access/img/allf.jpg], которая переносит все поля из списка. Затем выберите имя таблицы Личные данные в поле Таблицы/Запросы и вновь щелкните по кнопке [image: http://school39.tgl.ru/www/nazam/informatika/access/img/allf.jpg]
[image: http://school39.tgl.ru/www/nazam/informatika/access/img/3_3.jpg]
Рис.16
· Щелкните по кнопке Далее.
· Оставьте внешний вид формы в один столбец (выбран по умолчанию).
· Щелкните по кнопке Далее.
· Выберите требуемый стиль (например, Обычный). Щелкните по кнопке Далее.
· Задайте имя формы: Общая форма. Щелкните по кнопке Готово. В результате вы получите форму, в которой можно менять существующие данные и вводить новые значения. Эти значения будут попадать в ту таблицу, в которую нужно (часть значений - в одну таблицу, часть - в другую).
Задание 7. Заполните таблицы данными.
		Замечание.

	Поля Код и КодСтудента заполняются автоматически.

Данные таблицы Список приведены в табл. 8, а таблицы Личные данные - в табл. 9.
		Таблица 8

		Код
	Фамилия
	Имя
	Отчество
	Год рождения
	Школа
	Класс

	1
	Иванникова
	Анна
	Ивановна
	1984
	1
	9

	2
	Баранова
	Ирина
	Алексеевна
	1983
	3
	10

	3
	Корнилова
	Ольга
	Владимировна
	1984
	5
	9

	4
	Воробьев
	Алексей
	Петрович
	1983
	1
	10

	5
	Воробьев
	Алексей
	Иванович
	1984
	3
	9

	6
	Воробьев
	Олег
	Григорьевич
	1985
	5
	8

	7
	Скоркин
	Александр
	Евгеньевич
	1982
	1
	11

	8
	Володина
	Анна
	Алексеевна
	1984
	3
	9

	9
	Новоселов
	Алексей
	Антонович
	1983
	5
	10

	10
	Александрова
	Елена
	Алексеевна
	1984
	1
	9

		Таблица 9

		КодСтудента
	Адрес
	Номер телефона
	Word
	Excel
	Access

	1
	Центральная 11-15
	51-17-22
	5
	5
	5

	2
	Солнечная 8-117
	51-18-22
	4
	4
	4

	3
	Сиреневый 7-16
	51-19-22
	3
	4
	5

	4
	Центральная 14-81
	51-20-22
	5
	5
	4

	5
	Сиреневый 7-16
	51-21-22
	5
	4
	4

	6
	Солнечная 2-121
	51-22-22
	4
	4
	4

	7
	Школьная 5-34
	51-23-22
	5
	5
	5

	8
	Центральная 30-7
	51-24-22
	3
	3
	3

	9
	Сиреневый 7-16
	51-25-22
	3
	4
	4

	10
	Солнечная 6-34
	51-26-22
	5
	5
	5

· Закройте форму, предварительно сохранив ее.
· Перейдите на закладку Таблицы.
· Откройте таблицу Список и убедитесь, что в них появились данные.Закройте таблицу.
· Откройте таблицу Личные данные и убедитесь, что в них появились данные. Закройте таблицу.
Задание 8. Добавьте новое поле Портрет (рисунки или фотографии) в таблицу Список.
		Пояснение.

	Возможен вариант, когда появляется необходи-мость добавить новые тля в существующую таблицу. Это можно сделать, например, описанным ниже способом.

· Откройте таблицу Список, если она закрыта.
· Перейдите в режим Конструктора.
· Добавьте еще одно поле (вводите имя поля ниже поля Учебная группа), имя которого Портрет, тип данных - Поле объекта OLE, общие свойства поля оставить по умолчанию.
· Щелкните по кнопке - Сохранить.
· Перейдите в режим таблицы, щелкнув по кнопке
· Щелкните мышкой по клетке, где должно быть значение поля Портрет.
· Выполните команду Вставка - Объект - Точечный рисунок Paintbrush - ОК.
· Нарисуйте портрет.
· Щелкните по кнопке в правом верхнем углу окна рисунка, в результате чего вы вернетесь в таблицу. Рисунок будет обозначен словами. Чтобы увидеть портрет, дважды щелкните мышкой по названию рисунка, возвращаясь в программу, где изготовлен портрет.
		Самостоятельное задание.

	Нарисуйте портреты всех учеников из таблицы Список

·
		Справочная информация.

	Выражения в фильтре могут состоять из точных значений, которые Access использует для сравнения в том виде, в котором они вводятся. Числа вводятся без ограничителей, например, 22. Текст должен быть заключен в кавычки, например "Александров". Даты ограничиваются символами #, например, #10/01/99#. Элементы выражения могут быть связаны операторами:
· арифметическими: *, +, -, /, л;
· сравнения: <, <=, >, >=, =, о;
· логическими: And (И), Not (Нет), Or (Или);
· Like - для использования логики замены в выражениях;
· In - для определения, содержится ли элемент данных в списке значений;
· Between-And - для выбора значений из определенного интервала.

Задание 9. Научитесь использовать фильтр.
Порядок работы:
· Щелкните по кнопке [image: http://school39.tgl.ru/www/nazam/informatika/access/img/chfltr.jpg] - Изменить фильтр. Появится окно выбора, представленное на рис. 17.
[image: http://school39.tgl.ru/www/nazam/informatika/access/img/3_4.jpg]
Рис.17
· Щелкните мышкой по полю Год рождения. У активного поля появится стрелка выбора.
· Выберите Год рождения 1984 и щелкните по кнопке Применить фильтр. Вы автоматически попадете в таблицу, в которой будут только выбранные записи.
· Отмените выбор. Для этого необходимо отжать эту же кнопку, которая теперь называется Удалить фильтр.
· Щелкните по кнопке Изменить фильтр.
· Удалите все в поле Год рождения, выделив значение и нажав клавишу [Delete].
· Измените фильтр так, чтобы в таблице были видны только ученики школы № 5, 10-го класса (одновременный запрос в двух полях - Школа и Класс).
· Щелкните по кнопке Применить фильтр.
· Измените фильтр. Допустимо указывать границы изменения значений. В поле Год рождения наберите >1982. Щелкнув по кнопке Применить фильтр, вы получите таблицу, в которой присутствуют записи с годами рождения больше 1982.
· Чтобы получить записи учеников, у которых фамилии начинаются на букву "В", в соответствующем поле наберите Like "В*" (В - в данном случае русская буква).
· Запрос Not "В*" будет означать все записи, кроме указанных (в данном случае все записи, у которых фамилии не начинаются на букву "В"). Составьте этот запрос, щелкнув по кнопке Применить фильтр.
		Самостоятельное задание.

	1. Выберите учеников всех школ, кроме школы № 3.
2. Выберите всех учеников школы № 1, фамилии которых начинаются на букву "А".
3. Выберите учеников, год рождения которых 1982 или 1983 (запрос: 1982 OR 1983).
4. Отмените все запросы.
Замечание. Кнопка - Фильтр по выделенному позволяет оставить видимыми в таблице только те записи, в которых есть предварительно выделенный элемент.

· Предъявите преподавателю: таблицы Список, Группы, Личные данные на экране.
Задание 10. Завершите работу с программой Access.
Порядок работы:
· Выберите пункт меню Файл - Выход.
· Если вы производили редактирование в базе данных, появится вопрос о сохранении изменений. Отвечайте на него утвердительно.

image6.jpeg
Crema aanneix =[O

[Yuetisan rpymna =
Mpenocearen. (Darmn
v

Oreecen
roa poxaea
Luona

Knace
o6t oy

image7.jpeg

image8.jpeg
Btopur roma oot
Honyexsercs suop s Ko Taaas
it sarpecoe

et

[Foonaa fivwenowes =]

Deergver nora.

e e

image9.jpeg

image10.jpeg
Wma | Otuectso | Tonpoxaenus |llikona| Knace |YueGuas rpy

image1.jpeg

image2.jpeg
Coananwe Tabamu

Crtenre sanmin

[e—
[—

B mourenins || o
Novenst i

ey e
s 5l Tipmmmosers o

s s

image3.jpeg

image4.jpeg

image5.jpeg

