Лабораторная работа №  3. Импорт и экспорт данных

Цель работы: научиться загружать в базу из внешних источников большие объёмы данных и сбрасывать из базы данные в формате других приложений.

В качестве приложения, с которым будет взаимодействовать Access, выберем электронные таблицы Excel. Откройте файл «группы.xls». Ознакомьтесь с листами «группы» и «факультеты».

Импорт в новую таблицу. Импортируйте из файла «группы.xls» в новую таблицу  данные с листа «группы». Последовательность действий: Меню → Файл → Внешние данные → Импорт. Далее выберите файл «группы.xls» и следуйте указаниям Access. Наименования полей оставьте такими же, как в таблице Excel, выберите автоматическое создание ключа, новую таблицу в базе данных назовите «Группы».

Импорт в существующую таблицу. Создайте в базе данных таблицу «факультет» следующей структуры:

	Имя поля
	Тип данных
	Размер поля

	Код_фак
	Счётчик
	 

	Факультет
	Текст
	50

	Телефон
	Текст
	10

	Декан
	Текст
	30

	Секретарь
	Текст
	30


Сделайте поле «Код_фак» ключевым. Введите первую запись следующего содержания:

-         Факультет – Юридический,

-         Телефон    - 167,

-         Декан        - Семёнов А.Б.Э

-         Секретарь – Никитина А.Г.

Импортируйте в таблицу «факультет»  данные с листа ««факультеты» из файла «группы.xls». Последовательность действий: Меню →Файл →Внешние данные →Импорт. Далее выберите файл «группы.xls» и следуйте указаниям Access. Наименования соответствующих полей в таблицах Excel и Access должны совпадать.

Установка связи с таблицей в формате Excel. Можно работать с таблицей Excel так же, как и с таблицами базы данных Access, если установить с ней связь.

Установите связь с таблицей Excel, расположенной на листе «Список» в файле (книге) «Сортировка1.xls». Последовательность действий: Меню →Файл→Внешние данные →Связь с таблицами. Далее выберите файл «Сортировка1.xls» и следуйте указаниям Access.

Экспорт данных из базы в таблицу Excel. Экспортируем таблицу «Группы». Откройте таблицу «Группы» в Access. В меню Access выберите Файл →Экспорт. В нижней части открывшегося окна выберите тип файла «Microsoft Excel» версии, установленной на Вашем компьютере, например, «Microsoft Excel 97-2000 (*.xls)». . Назовите файл «ГруппыAcc» и сохраните его в Вашем каталоге.

Кнопки для экспорта и импорта данных. В Access есть макрос «ПреобразоватьЭлектроннуюТаблицу», с помощью которого можно импортировать и экспортировать данные. Создайте форму для экспорта таблицы «Группы».

Создайте кнопку «экспорт в Excel». В окне «Создание кнопки» нажмите «Отмена». Вызовите свойства кнопки. Щёлкните по свойству «нажатие кнопки». Справа появятся две квадратные кнопочки. Щёлкните по кнопочке с многоточием и в появившемся меню выберите «Макросы» Дайте любое название макросу. Выберите макрокоманду «ПреобразоватьЭлектроннуюТаблицу» и присвойте ей необходимые значения аргументов (в нижней части окна). Файл с экспортированной таблицей поместите в свой каталог

Проверьте  работу созданной формы.

