Работа 2. Создание базы данных, состоящей из двух таблиц
Цели работы:
· научиться удалять таблицы;
· научиться создавать таблицы базы данных в режиме таблицы;
· научиться создавать самостоятельно ключевое поле;
· научиться создавать формы для ввода данных;
· закрепить навыки по заполнению и редактированию таблиц базы данных.
Этапы работы
1. Проектирование структуры базы данных.
Создадим более сложный вариант базы данных. В ней будут две таблицы: Список и Группы.
2. Конструирование пустых таблиц базы данных.
Воспользуемся новым способом изготовления таблиц. Таблицы будем создавать в режиме таблицы. В таблице Список будет 7 полей (код, фамилия, имя, отчество, год рождения, школа, класс, номер группы). Номера групп и фамилии преподавателей будут храниться в отдельной таблице Группы в виде двух столбцов.
3. Создание схемы базы данных.
В данном случае таблицы связаны связью "один-ко-многим". Это значит, что в таблице Группы каждое значение может встречаться только один раз, а в таблице Список - сколько угодно (несколько человек могут быть из одной группы). Связи следует устанавливать при пустых таблицах. Если таблицы заполнены, могут возникнуть проблемы при создании связей и свойств связей. Для связи в обеих таблицах должны быть ключевые поля. В таблице Список - поле Код, в таблице Группы - поле Учебная группа.
4. Ввод данных в таблицы.
Создадим форму для ввода данных и воспользуемся ею. При наличии связанных таблиц имеет значение порядок заполнения их значениями.
Ход работы
Задание 1. Откройте учебную базу данных, изготовленную 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 пере-ключателя, имя вашей базы и щелкните по кнопке ОК. На экране появится окно (рис, 7) с основными элементами базы данных.
[image: http://school39.tgl.ru/www/nazam/informatika/access/img/2_1.jpg]
Рис.7
Задание 2. Удалите таблицу Список.
Порядок работы:
· Выделите имя таблицы.
· Нажмите клавишу [Delete].
· На вопрос о подтверждении удаления таблицы ответьте Да.
Задание 3. Создайте таблицу Группы.
Порядок работы:
· Выберите закладку Таблица, если находитесь в другом окне.
· Щелкните мышкой по кнопке Создать. Появится окно, представленное на рис. 8.
[image: http://school39.tgl.ru/www/nazam/informatika/access/img/2_2.jpg]
Рис. 8
· Оставьте Режим таблицы и щелкните по кнопке ОК. Появится пустая таблица, поля которой не определены и не имеют названия. Тип поля будет выбран автоматически в зависимости от введенной информации.
· Переименуйте Поле 1. Для этого поставьте курсор в любую ячейку столбца Поля 1. Выполните команду Формат - Переименовать столбец. Ячейка имени столбца окажется выделенной. Введите название поля Учебная группа и нажмите клавишу [Enter].
· Переименуйте Поле 2. Для этого поставьте курсор в любую ячейку столбца Поля 1. Выполните команду Формат - Пере-именовать столбец. Ячейка имени столбца окажется выделенной. Введите название поля Преподаватель и нажмите клавишу [Enter].
· Сохраните таблицу с именем Группы, щелкнув по кнопке [image: http://school39.tgl.ru/www/nazam/informatika/access/img/save.jpg]- Сохранить. На вопрос о создании ключевого поля ответьте отрицательно.
· Перейдите в режим Конструктор, щелкнув по кнопке [image: http://school39.tgl.ru/www/nazam/informatika/access/img/tabcon.jpg], и посмотрите, как заданы поля. Сделайте поле Учебная группа ключевым, поместив курсор на имя этого поля и щелкнув по кнопке [image: http://school39.tgl.ru/www/nazam/informatika/access/img/key.jpg]- Ключевое поле. Тип данных поля Учебная группа задайте числовым, выбрав его мышкой из ниспадающего списка. ;
· Щелкните по кнопке [image: http://school39.tgl.ru/www/nazam/informatika/access/img/save.jpg]- Сохранить. Закройте таблицу (при сохранении таблицы вопросов не появится, так как имя таблицы уже задано).
Задание 4. Создайте таблицу Список.
Порядок работы:
· Выберите закладку Таблица, если находитесь в другом окне.
· Щелкните мышкой по кнопке Создать.
· Появится окно, в котором оставьте Режим таблицы и щелкните мышкой по кнопке ОК. Появится пустая таблица, поля которой не определены и не имеют названия.
· Переименуйте поля по аналогии с предыдущим заданием, выполнив команду Формат - Переименовать поле. Данные возьмите из табл. 3.
		Таблица 3

		Старое название
	Новое название

	Поле 1
	Код

	Поле 2
	Фамилия

	Поле 3
	Имя

	Поле 4
	Отчество

	Поле 5
	Год рождения

	Поле 6
	Школа

	Поле 7
	Класс

	Поле 8
	Учебная группа

· Сохраните таблицу с именем Список, щелкнув по кнопке [image: http://school39.tgl.ru/www/nazam/informatika/access/img/save.jpg].На вопрос о создании ключевого поля ответьте отрицательно.
· Перейдите в режим Конструктор и посмотрите, как заданы поля. Сделайте поле Код ключевым, поместив курсор на имя этого поля и нажав кнопку [image: http://school39.tgl.ru/www/nazam/informatika/access/img/key.jpg]- Ключевое поле. Тип поля Код - счетчик, полей Фамилия, Имя, Отчество - текстовые, полей Год рождения, Школа, Класс, Учебная группа - числовые. С полем Учебная группа разговор особый. Его тип - числовой. Общие свойства поля не меняем. Кроме того, значения этого поля надо не набивать вручную, а выбирать из списка, содержащегося в таблице Группы. Для этого в свойствах поля следует указать, что здесь имеет место подста-новка по следующей схеме: выберите закладку Подстановка, тип элемента управления - Поле со списком, источник строк - Группы. Получите значения элементов, как показано на рис.9.
· Сохраните изменения, щелкнув по кнопке [image: http://school39.tgl.ru/www/nazam/informatika/access/img/save.jpg]
[image: http://school39.tgl.ru/www/nazam/informatika/access/img/2_3.jpg]
Рис.9
· Закройте таблицу.
В результате этой работы вы получите две несвязанные таблицы. Нужно создать схему данных со связями.
Задание 5. Создайте схему данных.
Порядок работы:
· Щелкните по кнопке - Схема данных.
· В появившемся окне Добавление таблицы выделите таблицу Группы и щелкните по кнопке Добавить. Выделите таблицу Список и щелкните по кнопке Добавить. В окне Схема данных появится условный вид этих таблиц. Щелкните по кнопке Закрыть окна Добавление таблицы.
· Увеличьте окно таблицы Список так, чтобы были видны все поля.
· Поставьте мышку на имя поля Учебные группы в таблице Группы и, не отпуская кнопку мышки, перетащите ее на поле Учебные группы в таблице Список. Отпустите мышку. Появится диалоговое окно Связи, представленное на рис. 10
[image: http://school39.tgl.ru/www/nazam/informatika/access/img/2_4.jpg]
Рис.10
· Включите значок Обеспечение целостности данных. Это невозможно будет сделать, если типы обоих полей заданы не одинаково.
· Включите значок Каскадное обновление связанных полей. Это приведет к тому, что при изменении номера группы в таблице Группы автоматически изменится соответствующий номер в таблице Список.
· Включите значок Каскадное удаление связанных полей. Это приведет к тому, что при удалении записи с номером группы в таблице Группы будут удалены все записи из таблицы Список, в которой стояли соответствующие номера групп.
· Щелкните по кнопке Создать. Появится связь "один-ко-многим". Схема данных представлена на рис. 11.
[image: http://school39.tgl.ru/www/nazam/informatika/access/img/2_5.jpg]
Рис.11
· Закройте схему данных, ответив утвердительно на вопрос о сохранении схемы данных.
Задание 6. Заполните таблицу Группы значениями.
Порядок работы:
· Откройте таблицу Группы в режиме таблицы.
· Заполните ее записями из табл. 4.
		Таблица 4

		Учебная группа
	Преподаватель

	101
	Верзаков С.А.

	102
	Белоусов А.И.

	103
	Масалова В.А.

	104
	Новикова Е.В.

	105
	Зачесова Т.П.

· Сохраните таблицу и закройте ее.
Задание 7. Создайте формы для ввода данных.
Порядок работы:
· Выберите закладку Формы. Щелкните по кнопке Создать.
· Появится диалоговое окно (рис. 12), в котором следует выбрать Автоформа в столбец, а в качестве источника данных - Список.
[image: http://school39.tgl.ru/www/nazam/informatika/access/img/2_6.jpg]
Рис.12
· Щелкните по кнопке ОК. Появится пустая форма ввода, представленная на рис. 13.
[image: http://school39.tgl.ru/www/nazam/informatika/access/img/2_7.jpg]
Рис.13
		Замечание.

	Значения кнопок работы с записями:
[image: http://school39.tgl.ru/www/nazam/informatika/access/img/first.jpg]-переход к первой записи;
[image: http://school39.tgl.ru/www/nazam/informatika/access/img/prev.jpg]- переход к предыдущей записи;
[image: http://school39.tgl.ru/www/nazam/informatika/access/img/next.jpg]- переход к следующей записи;
[image: http://school39.tgl.ru/www/nazam/informatika/access/img/last.jpg]- переход к последней записи;
[image: http://school39.tgl.ru/www/nazam/informatika/access/img/new.jpg]- добавление новой записи.

Задание 8. Добавьте в базу данных записи, используя форму.

Порядок работы:
· Заполните базу данными, представленными в табл. 5.
		Замечание.

	Переход от поля ввода к следующему полю производится клавишей [Tab], [Enter] или мышкой. Для перехода к новой записи следует щелкнуть по кнопке [image: http://school39.tgl.ru/www/nazam/informatika/access/img/new.jpg]. Значения поля Код будут заполняться автоматически. Значения поля Учебная группа выбирайте из ниспадающего списка.

·
		Таблица 5

		Код
	Фамилия
	Имя
	Отчество
	Год рождения
	Школа
	Класс
	Учебная группа

	1
	Чернова
	Кристина
	Ивановна
	1984
	1
	9
	101

	2
	Терещенко
	Инна
	Алексеевна
	1983
	3
	10
	103

	3
	Истратов
	Максим
	Владимирович
	1984
	5
	9
	101

	4
	Бондарь
	Ольга
	Петровна
	1983
	1
	10
	104

	5
	Новоселов
	Алексей
	Иванович
	1984
	3
	9
	105

· Сохраните введенные данные. Имя формы - Список. Закройте форму.
· Перейдите в окно Таблицы. Откройте таблицу Список. Убедитесь, что в таблице появились новые записи.
· Щелкнув по кнопке [image: http://school39.tgl.ru/www/nazam/informatika/access/img/save.jpg], сохраните текущую таблицу.
· Закройте таблицу.
Задание 9. Проверьте каскадное обновление связанных полей.
Порядок работы:
· Откройте таблицу Группы.
· Исправьте учебные группы на 201, 202, 203, 204, 205.
· Сохраните таблицу.
· Закройте таблицу Группы.
· Откройте таблицу Список.
· Убедитесь, что значения групп изменились.
· Закройте таблицу Список.
Задание 10. Проверьте каскадное удаление связанных полей.
Порядок работы:
· Откройте таблицу Группы.
· Удалите первую запись (всю строку выделите и нажмите на клавишу [Delete]).
· Согласитесь с проверочным вопросом.
· Закройте таблицу Группы.
· Откройте таблицу Список.
· Убедитесь, что исчезли записи с номером группы 201.
· Закройте таблицу Список.
· Предъявите преподавателю:
1. таблицу Список на экране;
2. таблицу Группы на экране;
3. форму Список на экране.
Задание 11. Завершите работу с программой Access.
Порядок работы:
· Выполните команду Файл - Выход.
· Если вы производили редактирование в базе данных, появится вопрос о сохранении изменений. Ответьте на него утвердительно.

image6.jpeg

image7.jpeg
Tabnmuajsanpoc:

Cemsattian Tafivafsanpoc
[Cocox 4

o _comgamee |

pynnes
Vuebras rpyma

=] yuefian rpymra

1V OBecneserie usnocTHoCTH Aatb
IV canios ofnosnene cessanmsik noneit

IV Fackaaios VASTEnE D e

T aTHowes:

oaomorN

image8.jpeg
Crema aanneix =[O

Yuebiian =

Mpenoacearen. (Darmn
v

Oreecen

roa poxaea
Luona

Knace
o6 pyma

image9.jpeg
Hosan gopma

Asronamecsos cosame
dopn

pamamemw s oam
anbe,

Bbepnre 5 Kavecroe
HCTOUIKS Ao Ta6TLY.
v 3anpoc

[AsToopna: nerTosan
erogomma: vabvevian
[avarpan

Eoonan asna

i

image10.jpeg
& Crwcox =]

Oresten
Top poxgera
Ukona

Knace

Yetan pymna

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image1.jpeg
8 My_db - Gasa pannex [-[of

B it | (50 sanpocer | B8 Gopwes | B Orieres | 22 Macpocet | toaym |

] Oxrs
Konerprerop
coers

image2.jpeg
Hoas Ta6nuua

[]

Cospamme TabmeIs
pexse T

b W

Tm

image3.jpeg

image4.jpeg

image5.jpeg

