Практическая работа №1 СОЗДАНИЕ ОДНОТАБЛИЧНОЙ БД

Общие сведения о MS Access
MS Access является приложением Windows.
В СУБД Access предусмотрено много дополнительных сервисных возможностей. Мастера помогут создать таблицы, формы или отчеты из имеющихся заготовок. Выражения используются в Access, например, для проверки допустимости введенного значения. Макросы позволяют автоматизировать многие процессы без программирования, тогда как встроенный в Access язык VBA (Visual Basic for Applications) дает возможность опытному пользователю программировать сложные процедуры обработки данных.
1.1. Структура таблицы и типы данных
При разработке структуры таблицы, прежде всего, необходимо определить названия полей, из которых она должна состоять, типы полей и их размеры.
Каждому полю таблицы присваивается уникальное имя, которое не может содержать более 64 символов. Имя желательно делать таким, чтобы функция поля узнавалась по его имени. Далее надо решить, данные какого типа будут содержаться в каждом поле. В MS Access можно выбирать любые из основных типов данных. Один из этих типов данных должен быть присвоен каждому полю. Значение типа поля может быть задано только в режиме Конструктора.
В Access существует несколько способов создания пустой таблицы:
 Мастер таблиц;
 ввод данных непосредственно в пустую таблицу в режиме таблицы;
 определение всех параметров макета таблицы в режиме Конструктора.
1.2. Объекты базы данных
Объектами базы данных являются:
Таблицы - совокупность записей, где хранится основная информация.
Форма представляет собой специальный формат экрана, используются для ввода данных в таблицу и просмотра одной записи.
Запрос – это инструмент для анализа, выбора и изменения данных. С помощью Access могут создаваться несколько видов запросов.
Отчеты – это средство организации данных при выводе на печать.
 Из всех типов объектов только таблицы предназначены для хранения информации. Остальные используются для просмотра, редактирования, обработки и анализа данных – иначе говоря, для обеспечения эффективного доступа к информации.
 1.3. Типы данных
· Текстовый – наиболее чисто используемый в Access тип данных. Этот тип данных подходит для хранения адресов, для полей с кратким описанием, для числовых данных, не требующих расчетов, таких, как телефонные номера и почтовые индексы. Длина – 255 символов.
· Поле Меmо – предназначен для полей, длина которых превосходит 255 символов. Пример: длинное поле описания. Поле Memo может хранить до 65 535 символов, что приближенно равно 32 страницам текста.
· Числовой. Данные, используемые для математических вычислений, за исключением финансовых расчетов (для них следует использовать тип «Денежный»).
· Дата/время. Значения дат и времени. Сохраняет 8 байтов. Можно вводить даты с 1 января 100 года по 31 декабря 9999 года. Access предлагает несколько различных форматов дат.
· Денежный. Используется для денежных значений и для предотвращения округления во время вычислений, для выполнения вычислений над полем, которое содержит числа, в левой части которых не более 15 знаков, а справа от запятой не более четырех знаков.
· Счетчик. Автоматическая вставка уникальных последовательных (увеличивающихся на 1) или случайных чисел при добавлении записи с использованием этого типа данных либо, выбрав соответствующий пункт в свойстве Новое значение этого поля. Если удалить одну из последовательных записей, этот тип поля не запомнит и не перенумерует удаленное значение. Это значение будет просто отсутствовать.
· Логический (Да/нет). Данные, принимающие только одно из двух возможных значений, таких как «Да/Нет», «Истина/Ложь», «Вкл/Выкл». Значения Null не допускаются.
· Поле объекта OLE. Объекты OLE (такие как документы Microsoft Word, электронные таблицы Microsoft Excel, рисунки, звукозапись или другие данные в двоичном формате), созданные в других программах, использующих протокол OLE.
· Гиперссылка. Гиперссылка может иметь вид пути UNC либо адреса URL.
· Мастер подстановок. Создает поле, позволяющее выбрать значение из другой таблицы или из списка значений, используя поле со списком.
 ЗАДАНИЕ 1. СОЗДАНИЕ ОДНОТАБЛИЧНОЙ БАЗЫ ДАННЫХ
Цель работы: Приобрести навыки и умения при работе с таблицами: создавать таблицы с помощью Конструктора, задавать тип данных, задавать маску ввода для поля, использовать свойства поля, создавать ключи и индексы для полей таблицы, заполнять таблицы данными и создавать формы.
 ЭТАПЫ РАБОТЫ
1.1. Для создания новой базы данных:
· загрузите MS Access, в появившемся окне выберите пункт Новая база данных;
· задайте имя вашей базы - Cтоматология.
1.2. Для создания таблицы базы данных:
 в окне базы данных выберите вкладку Создание, а затем щелкните по
кнопке <Конструктор таблиц> (рис. 1).
	[image:]
Рис. 1. Создание таблиц в режиме Конструктора
1.3. Для определения полей таблицы:
· введите в строку столбца Имя поля имя первого поля - ID врача.
· в строке столбца «Тип данных» щелкните по кнопке списка и выберите тип данных Числовой. Поля вкладки Общие оставьте такими, как предлагает Access (см.рис. 2).
[image:]
	Рис. 2. Выбор типа данных
Для определения всех остальных полей таблицы базы данных Врачи выполните действия, аналогичные указанным выше в соответствии с табл. 1.
[image:]
Рис. 3. Использование для поля дополнительных параметров с помощьювкладки «Общие»
1.4. Задайте условие для поля «№ кабинета».
Пусть по условию в поликлинике 2 этажа и значение номера кабинета находится в пределах от 100 до 130 и от 200 до 230. В строке «Условие на значение» перейдите в режим Построителя выражений (рис. 4) и введите условие: >=100 And <=130 Or >=200 And <=230 (см. рис. 5). В строке «Сообщение об ошибке» введите: «Такого номера кабинета нет».
[image:]
Рис. 4. Кнопка перехода в режим «Построителя выражений»

[image:]
Рис. 5. Окно «Построителя выражений»

[image:]
Рис. 6. Вкладка «Общие» с заданными условиями для поля «№ кабинета»
1.5. Создание ключевых полей.
Первичный ключ - это поле (или ряд полей), которое однозначно идентифицирует каждую запись в таблице. Access не допускает повторных значений в поле первичного ключа.
Сделайте поле ID врача ключевым. Для этого откройте таблицу Врачи в режиме Конструктора и, поместив курсор на имя этого поля, щелкните по кнопке - Ключевое поле (рис. 7):
[image:]
Рис. 7. Назначение поля ключевым
 Закройте таблицу. MS Access предложит сохранить таблицу (по умолчанию «Таблица1»). Задайте имя таблицы «Врачи».

ЗАДАНИЕ 2. ЗАПОЛНЕНИЕ БАЗЫ ДАННЫХ.
1) Создать таблицы-подстановки.
2) Заполнить таблицы данными.
3) Создать подстановочное поле.
4) Ввести ограничения на данные в поле ID врача; эти данные не должны повторяться.
ЭТАПЫ РАБОТЫ
2.1. Создание таблиц-подстановок.
Для упрощения ввода данных в таблицу «Врачи» создайте таблицы-подстановки для полей: «ВремяПриема» и «ВидОказываемыхУслуг». Для поля «Должность» данные будут подставляться из таблицы «Штатное расписание».
Подстановка упрощает режим ввода. При этом нет необходимости набирать длинные названия несколько раз. Достаточно будет выбрать необходимую запись из выпадающего списка.
2.1.1. Таблица «Смена-подстановка» (используется для поля «ВремяПриема»). Поля таблицы (см.табл.2):
Таблица 2.Описание свойств полей таблицы «Смена_подстановка»
[image:]
Примечание 1. В результате щелчка по кнопке <ОК> MS Access предложит вам задать ключевое поле. Для создаваемой таблицы щелкните по кнопке <Нет>.

2.1.2. Таблицу «НаименованиеУслуги_подстановка» (используется для поля «Вид оказываемых услуг») создайте в Excel, чтобы импортировать её в нашу базу данных. Поля таблицы (см.табл.3):
Таблица 3. Таблица с данными «НаименованиеУслуги_подстановка»
[image:]
Импорт как самих таблиц, так и полей таблиц можно производить из разных источников и файлов разных форматов.
· Определите формат ячеек: для поля НаименованиеУслуги – текстовый.
· Сохраните таблицу в той же папке, где находится ваша БД Стоматология.
· В базе данных Стоматология на панели инструментов выберите Внешние данные Excel.
· В открывшемся диалоговом окне выберите созданную таблицу.
· В следующем окне «Импорт электронной таблицы» выберите Лист 1, нажмите <Далее>.
· Установите флажок «Первая строка содержит заголовки столбцов», далее: «Данные необходимо сохранить в новой таблице», далее подтвердите описание и название полей, далее выберите «Не создавать ключ», Готово.
Таблица «НаименованиеУслуги_подстановка» будет импортирована в вашу БД. Посмотрите ее в режиме Конструктора. Все ли поля соответствуют типу данных?
2.1.3. Таблица «Штатное расписание» (данные поля «НаименованиеДолжности» будут использоваться для подстановки в таблицу «Врачи») (см.табл. 4).
Таблица 4. Описание свойств полей таблицы «Штатное расписание»
[image:]
Для поля «Оклад» во вкладке Общие в строке «Формат поля» выбрать «Денежный». Для поля «Должность» задать значение Ключевое поле.

2.2. Заполнение таблиц данными.
Для заполнения таблиц данными необходимо перейти из режима Конструктора в режим Таблицы или открыть таблицу двойным щелчком. Внимание! (данные в таблицу можно ввести только в режиме Таблицы).
· Заполните таблицу «Смена_подстановка» данными (см.рис. 8).
[image:]
Рис. 8. Таблица «Смена_подстановка» с данными
· Заполните таблицу «ШтатноеРасписание» данными (см.рис. 9).
[image:]
2.3. Создание подстановочного поля.
Для создания подстановочного поля используется три способа:
· режим Конструктора. Этот способ используется в том случае, если поле для подстановки стоит первым в подстановочной таблице,
· использование Мастера подстановок, или
· использование языка запросов SQL (с помощью построителя запросов).
1) Откройте таблицу «Врачи» в режиме Конструктора. Для поля «Должность» во вкладке Подстановка выберите в строке Тип элемента управления: «Поле со списком»; в строке Тип источника строк: «Таблица или запрос» (задается по умолчанию); в строке Источник строк из выпадающего списка выбрать таблицу «Штатное расписание» - то есть таблицу, из которой данные будут подставляться в таблицу «Врачи» (см.рис. 10):[image:]
Рис. 10. Подстановка в режиме Конструктора

2) Для создания подстановки для поля «ВремяПриема» в столбце Тип данных выберите из выпадающего списка «Мастер подстановки». В следующем окне нажмите кнопку <Далее>, в открывшемся диалоговом окне выберите «Таблица: Смена_подстановка». Нажмите <Далее>. В следующем окне «Создание подстановки» из списка «Доступные поля» выберите при помощи кнопки поле «ВремяПриема» (данные из этого поля будут подставляться в нашу таблицу), нажмите кнопку <Далее>, затем
<Готово> (рис. 11).
[image:]
Рис.11. Использование Мастера подстановки
3) Использование языка запросов SQL. Для использования построителя запросов для поля «ВремяПриема» выберите вкладку Подстановка:
· в строке Тип элемента управления - «Поле со списком»,
· в строке Тип источника строк – «Таблица или запрос»
· в строке Источник строк нажмите на кнопку Построителя выражений и в открывшемся диалоговом окне Инструкция SQL: построитель запросов на панели инструментов выберите: Вид Режим SQL.
· запрос будет иметь вид:
SELECT Смена_подстановка.ВремяПриема FROM Смена_подстановка;
САМОСТОЯТЕЛЬНО. Для поля «ВидОказываемыхУслуг» создайте подстановочное поле.
2.4. Ввод ограничения на данные в поле «ID врача».
Для поля «ID врача» в таблице «Врачи» выполним условия:
- коды врачей не должны повторяться,
- должна быть обеспечена возможность их изменения (из-за последнего условия в этом поле нельзя использовать тип данных Счетчик, в котором данные не повторяются).
Для выполнения этих условий сделайте следующее:
· установите курсор на строке «ID врача»;
· во вкладке Общие щелкните по строке параметра Индексированное поле;
· выберите в списке пункт «Да (совпадения не допускаются)»;
· перейдите в режим Таблица.
Примечание 2. Индекс - это средство MS Access, ускоряющее поиск и сортировку данных в таблице.
2.5. Заполните таблицу «Врачи» данными, используя подстановку (см.пример: рис. 12):
[image:]
Рис. 12. Пример заполнения таблицы «Врачи» с использованием режима Подстановки

ЗАДАНИЕ 3. РАЗМЕЩЕНИЕ НОВЫХ ОБЪЕКТОВ В ТАБЛИЦЕ.
3.1. Размещение объекта OLE.
Рассмотрим размещение объекта OLE в таблице «Врачи» на примере поля «ФотоВрача». В нашем примере фотографии хранятся в формате графического редактора Paint в файлах с расширением bmp. (Создайте несколько таких объектов и сохраните их в той же папке, где хранится база данных).
· Откройте таблицу «Врачи» в режиме Конструктора и добавьте новое поле «ФотоВрача». Тип данных – Поле объекта OLE.
· Перейдите в режим Таблицы. В графе «Фото» выполните команду правой кнопкой мыши: Добавить объект.
· В окне Вставка объекта (рис. 13) отметьте переключатель «Создать из файлa». Окно Вставка объекта позволяет ввести имя файла с фотографией.
· Для поиска файла воспользуйтесь кнопкой Обзор. Для введения в поле связанного объекта надо установить флажок «Связь», что позволит в дальнейшем отражать в документе изменения этого файла.

3.2. Добавление нового поля в таблицу. Создание маски ввода.
1. Откройте таблицу «Врачи» в режиме Конструктора.
2. Добавьте новое поле «Телефон». Тип данных – Текстовый.
3. Задайте маску ввода для поля Телефон (в виде 22-22-222), для этого:
· Щелкните на вкладке Общие в строке Маска ввода по кнопке .
· Подтвердите сохранение таблицы.
· В открывшемся диалоговом окне «Создание масок ввода» щелкните по кнопке <Список>. В появившемся диалоговом окне «Настройка масок ввода» выполните действия по образцу (рис. 14):
[image:]
Рис. 14. Создание маски ввода
· Нажмите кнопку <Закрыть> и из появившегося списка выберите созданную маску ввода для поля Телефон.
3.3. Фильтрация данных по полям
В режиме Таблица в таблице «Врачи» щелкните по записи Ортопед поля
«Должность»;
1. щелкните по кнопке [image:] или выполните команду Записи, Фильтр, Фильтр по выделенному. В таблице останутся только записи о врачах - ортопедах;

Рис. 15. Фильтр данных
2. для отмены фильтрации щелкните по кнопке [image:] на панели инструментов или выполните команду Записи, Удалить фильтр. В таблице появятся все данные.
10

image4.png
Obuwe | Noacrancerxa

Pasnep nona veios uence
@oprar nons

Hen0 ecaTaHeix SHakos ABTO

Macs soaa

Moanncs, Howep kabreta

Suauene no ynonuaso 0
e E——"

Coofiere of owwre Taroro nonepa KatveTa HeT
Ofmsatensroe none Her

Veaexcuposaros none Her.

Chapr-Tern

Kxonka nepexoja B pexxum
"MocTpoutens BbipaxeHnin”

image5.png
TlocTponTe /b bpae i

>=100 And <=130 O >=200 And <=230]

#] =] 1]2] 8] =12] < < o] or [t se]]3] s | s |

Q) Komcranme
(0 onepatope:

image6.png
Obue MoacTanoeka |

Paziep nons
Doprat nona

N0 AECATHHOIX SHaKDS
Macxa seoaa

Moanwce

3HaveHvE N0 yHOnuaHIIO
Yenosvie Ha snavere
Coobuerie o6 ounie
ObssarensHoe none
VihaekcHposaHHoe none
CwapT-Tern

Anvroe uenoe.

et

Hovep kabrieta
0

>=100 And <=130 Or >=200 And <=230

Taxoro Homepa kabnrera Het|

Her

Her

image7.png
Cospanme Brewnwe ganse Pagoracq

25 Nposepea
yorosuin
Cepuc

FrTT———
5 Yaanims crporn
- P —

T Tom ane
YMcnosoi
TeKcrosbiit
Tekcrosblit

image8.png
= e | 10 BK |

s nons | Tun aaHHsix

TeKcTosbIH
Bpenalprena Texcrosbii

image9.png
HaumeHoBaHHe HANPABJICHUS! YCAYIH

TepaneBTuyeckas

Xupypruueckas

Opronenuyeckas

image10.png
! icanve : T
Vi nons | Tun aarmex

HocT Texcrosn
Oknan Aerexreri
Haabaska Aerexriori

image11.png
= Cmena_noacraroska

Bpemafpve
08.00-12.00

2 13.00-19.00

image12.png
Lomxsocts | Ownan | Hanbaexa

+ spav-cromaronor 7000,00p 700,00p.
[+ opronea 1400000p. 120000p
+ xpypr-repanest 1000000p. 1000.00p

image13.png
B Bpauy : 1ab/mua

Tvn st
g Bpava Scnoeoit
| _lovo eosua TercTostri

Ronwocrs
e kabnreta
|| Boemsipnens
BraoKazeiaemey
Tenedon

|| dorobpaua

Ofiuve.

T HeTouARa CTROK
Verausan cTpoK.
Mpncosanmentesi cTonbeu
Heno cron6uce.

3arnsen conbuos
Lipnaa cronuos

Heno crpox cvcka
Wk cvcka
OrpaNTECA crVcKon

TexcToow
Ucnoort
Texcroensi
Texcroent
Texcrosuii
Mlone o6vexta

Moacrancexa

Tvn snewexa ynpasnens Mone co crmeron
Tabrua wn sanpoc
WratrosPacnmcarine

P
Cionaxa
Crenis_noacracexa
Crvconflauentos

CrommocTeYenyrBpaseii
CromocTeyonyrepaen_
CywnaBcero_L
LivaToePacriicarine

image14.png
Coznanpe nozcTan

W

Kakve no7 CoAspXaT anaersss, KaTopee creayer
croew noacTaHosK? OToBparsiuie NoA CTasyT ¢
M oBvexTe "cTonbeu noacraroB -

focrynvsre nons: Bebpare nons:

HosepCrere

image15.png
Wcnonb3oBanue pexuma

MoacTaHoBka'
Tafiencsif vo]___ OWO Bpava Donxsocts % i Kabe] Bpewrllonewa|_BAaOkassaemsixYeyr

100 Bannyamn LK opronea v 10108.00-1200 | Oproneawueckan
] 101/ Fanumanosa O.A 10208.00-1200 Xupypraveckan
[102 flowiwa 76, aprones 20308001200 Tepanestwueckan
| 103 Enaapoea E.N. 115/08.00-12.00 Tepaneetuueckas
| 104 Kykon AE apav-crowaTonor 12008001200 Tepanssmmseckas
| 105/ Kapbeiwes .0, aprones 214/08.00-1200 Opronsanseckan
| 105 Mleonnacea M.P. spa-cromaTonor 22413001900 Tepanesrwseckan
107 Harnos H AL Xpypr-Tepanesr 315/08.00-1200 Xapyprieckan

108 Hivomenko 11.C. oprones 12413001900 Oproneguseckan

image16.png
Cosjanwe Macox s0pa.

B Hacrpofika wacok ssoa

Viersre v oisseTe nacro 5204, OToGpawaerele KacTepon

Teregon]
Lo -

Er —
sowers () [T Difpaw 1

[z] (omem] Coame>] [coreo

image17.png

image18.png
oin [paexa Bua Boraexa Gopuar Jawor Cepenc Owwo Cnpaexa

JHB ST @92 A ALY 4o 0 7
Bpaun 1ab Ty —
Tabenshu vow MO Bpaua Lomxocs __[Fomep kabane] BpewslTpuew:

> 100 Banuynnnn ALK oproneal v 10108.00-12.00

101 Fanmmanoea O.A xpyprTepaneet 102/08.00-12.00

image1.png
TVIICTOS O ACTESS:
== /.m...,.m.. p—

& M W &

Kowcrpyerop _Crwcen | Macrep Kowcrpykrop
Tabawy SharePoint~ | sanpocos sanpocos

Ta6nmun 3anpocs

image2.png
B Ta6nuual : Tabamua
| Voo [Tunaaex |

Bhiop Tima qarmbrs
113 BBIAZAIOIIETO CrHeKa

image3.png
Tabanua 1. Onucanue cBOiCTB nosei Tabuuist Bpayu

Hms noas Tun Pazmep noas
JAHHBIX (Biaaka Odumue)
ID Bpaua UncnoBoii
DUO Texcroselii | 20
JIOJDKHOCTB. TexcroBsiit | 20
No kabunera Yucnooit JlnnuHoe nenoe ([0 yMOITYaHHIO)
Bpewms npuema TekcroBblii [12
BunOxasbisaempixVenyr | Tekcroetit | 50 (MakcumanbHOe 3HaueHHe)

1B Bpauy : Tabuua

[| Vwanom | Tmsawex |
EEED Gcnosort

) 0110 5paa Toxc
[Roncrocre Texcroesii
[|2 cabivera Uncnoeoii

pesipnena Texcroesii
waOKasmernVonyr Texcroewii
Tenadio Toxeronssi

f~ Oure [noacranoexa

Panep nona 50
@opwar o
Macka ssoa:

