Лабораторная работа № 1. Создание простейшей базы данных

Цель работы: научиться создавать и использовать базу данных, состоящую из одной таблицы, практически познакомиться со всеми типами данных и некоторыми средствами поддержки целостности базы данных, используемыми в Access.

Создание базы данных. В Access базу данных можно создать двумя способами:

-         при открытии выбрать в открывшемся окне переключатель «Новая база данных»,

-         выбрать в меню Access пункт «Файл». Далее последовательно выбрать: пункт меню Создать →  вкладка  Общие → значок База данных.

Присвойте создаваемой базе данных имя «Кафедра.mdb» и поместите её в свой каталог.

Создание таблицы. После открытия или создания базы данных появляется окно базы данных с названием базы в верхнем левом углу. В расположенном слева списке объектов, выберите «Таблицы». Создайте в режиме конструктора таблицу «преподаватели».

Таблица должна состоять из девяти колонок (полей). Имена и характеристики полей приведены в табл. 1.

Список допустимых значений и ограничения, накладываемые на значения, позволяют значительно уменьшить количество ошибок при вводе данных, т.е. способствуют поддержанию целостности базы данных. Кроме того, список допустимых значений ускоряет ввод данных пользователем.

Ограничение на значение задаётся в «свойствах поля» в нижней части окна конструктора таблиц при выборе вкладки «Общие», а список допустимых значений – при выборе вкладки «Подстановка». При задании списка допустимых значений необходимо выбрать следующие значения свойств:

-         для свойства «Тип элемента управления» – поле со списком или список,

-         для свойства «Тип источника строк» – список значений.

-         для свойства «Ограничиться списком» – да.

Таблица 1

	Имя поля
	Характеристика

	
	Тип данных
	Размер поля
	Ограниче-ние на значение
	Список допустимых значений

	Код_преп
	Счётчик
	Длинное целое
	 
	 

	ФИО
	Текстовый
	40
	 
	 

	Дата_рожд.
	Дата/время
	 
	>#01.01.1910#
	 

	Зарплата
	Числовой
	Длинное целое
	<100000
	 

	Должность
	Текстовый
	16
	 
	ассистент; ст.преподаватель; доцент; профессор

	Степень
	Текстовый
	6
	 
	к.т.н.; к.э.н.; д.т.н.; д.э.н.

	Звание
	Текстовый
	9
	 
	доцент; профессор

	Биография
	Поле МЕМО
	 
	 
	 

	Фотография
	Поле объекта OLE
	 
	 
	 


Значения перечисляются через точку с запятой в свойстве «Источник строк».

 Ввод данных.  Перейдите в режим таблицы. Для этого либо в меню, либо на панели инструментов  выберите Вид →Режим таблицы.

Присвойте таблице имя «преподаватели». Подтвердите создание ключевого поля.

Введите 5 записей с произвольными данными о преподавателях. При переходе к вводу следующей записи только что введённая запись автоматически сохраняется.

Обратите внимание на то, что счётчик (поле Код_преп) автоматически увеличивается на единицу после ввода очередной записи. Значение счётчика

невозможно исправить. Хранящееся в записи значение счётчика после удалении этой записи не используется. Максимальное значение счётчика в любой момент времени равно общему количеству введённых записей, включая удалённые.

Тип «Поле объекта OLE» служит для вставки в запись документов Word, электронных таблиц Excel и других объектов, или для связи с этими объектами. Для вставки нужно щёлкнуть правой кнопкой мышки по полю и в

появившемся меню выбрать «Вставить объект». В появившемся окне выбрать переключатель «Создать из файла», щёлкнуть по кнопке «Обзор» и выбрать файл с рисунком из каталога, указанного преподавателем.

В поле МЕМО может находиться текст, имеющий длину до 64000 символов.

