Создание базы данных (таблиц и связей между ними)
При первом открытии окна базы данных Access всегда активизирует вкладку Таблицы и выводит на экран список режимов создания таблиц:
 Создание таблицы в режиме конструктора;
 Создание таблицы с помощью мастера;
 Создание таблицы путем ввода данных

Для создания новой таблицы можно выбрать любой из этих режимов. Можно выбрать Мастер таблиц для определения полей таблицы с помощью списков образцов таблиц и полей. Для создания произвольной таблицы целесообразно пользоваться режимом Конструктора. Режим Создание таблицы путем ввода данных используется, как правило, для редактирования и ввода данных в уже существующие таблицы.
Напомним, что таблицей Access является совокупность данных объединенных общей темой. Для каждой сущности назначается отдельная таблица, чтобы не было повторений в сохраненных данных. Таблицы состоят из записей и полей. Количество полей в записи определяется на стадии проектирования таблицы, поэтому прежде чем создавать таблицу с помощью приложения Access, необходимо четко представлять ее структуру.
Величина и тип полей определяется пользователем. Необходимо выбирать размеры полей не слишком большими, так как при завышенных размерах полей бесполезно расходуется память БД. Для создания связей между таблицами они должны иметь ключевое поле, поэтому необходимо назначить ключевое поле каждой таблице.
Чтобы задать первичный ключ в режиме Конструктора, необходимо выделить требуемое поле, а затем щелкнуть на пиктограмме «Ключевое поле», расположенной на панели инструментов. Для назначения Внешнего (Вторичного) ключа в режиме Конструктора, необходимо выделить поле и в области свойств этого поля в строке Индексированное поле из списка выбрать значение Да (Совпадения допускаются).
Для выбора необходимого режима создания таблиц можно дважды щелкнуть на один из них в списке режимов, откроется требуемый режим. Кроме того, можно щелкнуть на пиктограмме «Создать» в окне БД, откроется окно диалога «Новая таблица», и в нем выбрать требуемый режим создания таблицы.
[image: окно диалога «Новая таблица»]
При выборе режима Мастер таблиц откроется окно «Создание таблиц», в котором с помощью образцов таблиц и полей легко сформировать поля новой таблицы.
[image: Окно диалога «Создание таблиц»]
Но если в окне «Создание таблиц» нет требуемого образца таблицы, то необходимо выбрать режим Конструктора, откроется окно Конструктора таблиц
[image: Окно Конструктора таблиц в Access]
Состав (структура) таблицы определяется в области проекта таблицы, которая состоит из трех колонок:
 Имя поля;
 Тип данных;
 Описание.

Типы данных необходимо выбрать из раскрывающегося списка:
 Текстовый – алфавитно–цифровые данные (до 255 байт)
 Поле МЕМО - длинный текст или числа, например, примечания или описания (до 64000 байт)
 Числовой - текст или комбинация текста и чисел (сохраняет 1, 2, 4 или 8 байтов)
 Дата/время – даты и время (8 байт)
 Денежный - используется для денежных значений (сохраняет 8 байтов)
 Счетчик – автоматическая вставка уникальных последовательных (увеличивающихся на 1) или случайных чисел при добавлении записи (4 байта)
 Логический – данные, принимающие только одно из двух возможных значений, например, «Да/Нет» (1 бит)
 Поле объекта OLE – для вставки следующих объектов: рисунки, картинки, диаграммы и т.д. (до 1 Гбайта)
 Гиперссылка – адрес ссылки на файл на автономном компьютере или в сети (сохраняет до 64 000 знаков)
 Мастер подстановок - создает поле, позволяющее выбрать значение из другой таблицы или из списка значений, используя поле со списком. При выборе данного параметра в списке типов данных запускается мастер для автоматического определения этого поля.
В области «Свойства поля» назначают свойства для каждого поля (например, размер, формат, индексированное поле и т.д.).
При создании структуры таблицы в первую колонку вводят Имя поля, затем необходимо нажать клавишу Enter и выбрать тип данных (по умолчанию Access назначает тип данных, если этот тип данных не подходит, то выберите самостоятельно из раскрывающегося списка). Затем введите в третью колонку описание поля.

Рассмотрим технологию создания структуры таблиц для сущностей базы данных "Деканат", модель "сущность – связь" которой изложена в разделе 4.4. В модели "сущность – связь" предоставлена вся необходимая информация о каждой таблице и о связях между ними.
Создание структуры таблиц

Создание БД с помощью СУБД Access начинается с создания структуры таблиц и установки связей между таблицами.

Итак, при выборе режима Конструктор будет отображено окно Конструктора таблиц, в котором необходимо определить структуру новой таблицы - Таблица 1 (см. рисунок Таблица1: таблица). Первую таблицу создадим для сущности Студенты.
В первую строку колонки Имя поля вводим код студентов (КодСтудента) и нажимаем клавишу Enter, при этом курсор переместится в колонку Тип данных, где из раскрывающегося списка выбираем тип данных - Счетчик. Затем нажимаем клавишу Enter, при этом курсор переместится в колонку Описание, при необходимости вводим описание данных, которые будут вводиться в это поле таблицы.
Определяем первую строку таблицы (поле КодСтудента) как поле первичного ключа, для этого выделяем ее и выбираем команду Правка - Ключевое поле или щелкаем на пиктограмме Ключевое поле на панели инструментов, слева от имени поля появится изображение ключа. Если поле сделано ключевым, т.е. полем первичного ключа, то свойству Индексированное поле присваивается значение Да (совпадения не допускаются).
Далее во вторую строку Имя поля вводим код группы (КодГруппы) и выбираем тип данных - числовой. Назначаем это поле полем Внешнего ключа, для этого необходимо выделить поле КодГруппы и в области свойств этого поля в строке Индексированное поле из списка выбрать значение Да (Совпадения допускаются).
Затем в третью строку Имя поля вводим Фамилия, и выбираем тип данных текстовый. При этом в нижней части экрана в разделе Свойства поля появляется информация о свойствах данного поля. При необходимости туда можно вносить изменения, выполнив щелчок в соответствующей строке, удалив предыдущее значение и введя новое.
Далее создаются остальные поля в соответствии с данными, представленными в модели "сущность связь".
После создания структуры таблицы необходимо сохранить ее. Выбрать Файл - Сохранить, или Сохранить, как... В окне Сохранение ввести имя для созданной таблицы: Студенты, затем ОК.
Ниже показано окно Конструктора для таблицы Студенты, входящей в состав БД Деканат.
[image: окно Конструктора для таблицы Студенты]
Далее создаются структуры остальных таблиц: Группы студентов, Дисциплины, Успеваемость.
[image: Таблица: Группы студентов]
 [image: Таблица: Дисциплины]
 [image: Таблица: Успеваемость]
После создания структуры таблиц, входящих в БД "Деканат", необходимо установить связь между ними.

Создание базы данных
Установка связей между таблицами в СУБД Access

После создания структуры таблиц (Студенты, Группы студентов, Дисциплины, Успеваемость) для сущностей базы данных "Деканат" необходимо установить связи между таблицами. Связи между таблицами в БД используются при формировании запросов, разработке форм, при создании отчетов. Для создания связей необходимо закрыть все таблицы и выбрать команду "Схема данных" из меню Сервис, появится активное диалоговое окно "Добавление таблицы" на фоне неактивного окна Схема данных.
[image: Установка связей между таблицами в СУБД Access]
В появившемся диалоговом окне Добавление таблиц необходимо выделить имена таблиц и нажать кнопку Добавить, при этом в окне "Схема данных" добавляются таблицы. После появления всех таблиц в окне Схема данных необходимо закрыть окно Добавление таблицы, щелкнув левой кнопкой мыши на кнопке Закрыть.
[image: Окно схема данных в Access]

Следующий шаг - это установка связей между таблицами в окне Схема данных. Для этого в окне Схема данных необходимо отбуксировать (переместить) поле КодГруппы из таблицы Группы на соответствующее поле таблицы Студенты, в результате этой операции появится окно "Изменение связей".
В появившемся окне диалога "Изменение связей" необходимо активизировать флажки: "Обеспечить целостность данных", "каскадное обновление связанных полей" и "каскадное удаление связанных записей", убедиться в том, что установлен тип отношений один-ко-многим и нажать кнопку Создать.
[image: Окно диалога "Изменение связей" в Access]
В окне Схема данных появится связь один-ко-многим между таблицами Группы студентов и Студенты. Аналогичным образом надо связать поля КодСтудента в таблицах Студенты и Успеваемость, а затем поля КодДисциплины в таблицах Успеваемость и Дисциплины. В итоге получим Схему данных, представленную на рисунке.
[image: Связь между таблицами в окне Схема данных]
После установки связей между таблицами, окно Схема данных необходимо закрыть. Далее необходимо осуществить заполнение всех таблиц. Заполнение таблиц целесообразно начинать с таблицы Группы студентов, так как поле Код группы таблицы Студенты используется в качестве столбца подстановки для заполнения соответствующего поля таблицы Студенты.
Заполнение таблиц
Заполнение таблиц можно начать и с заполнения таблицы Студенты. В окне Базы данных выделяем нужную таблицу, затем выполняем щелчок на кнопке Открыть. На экране появится структура таблицы БД в режиме таблицы. Новая таблица состоит из одной пустой строки.
[image: Заполнение таблиц базы данных]
Заполнение производится по записям, т.е. вводится информация для всей строки целиком. Поле счетчика заполняется автоматически. После ввода первой записи пустая запись смещается в конец таблицы. Переход к следующему полю осуществляется нажатием клавиши ТаЬ.
Для заполнения поля MEMO в таблице (колонка Место рождения) нажимаем комбинацию клавиш <Shif+F2>, предварительно установив курсор в поле MEMO. Открывается диалоговое окно Область ввода, после ввода или редактирования данных в этом окне щелкаем на кнопке ОК.
После заполнения таблица Студенты имеет следующий вид.
[image: Заполненная таблица Студенты БД Деканат]
Аналогичным образом заполняются остальные таблицы: Группы Студентов, Успеваемость, Дисциплины.
[image: Заполненная таблица Группы студентов БД Деканат]

[image: Заполненная таблица Успеваемость БД Деканат]

[image: Заполненная таблица Дисциплины БД Деканат]

В приложении Access применяются различные методы перемещения по таблице. Переходить от записи к записи можно с помощью: клавиш управления курсором; кнопки из области Запись, расположенной внизу таблицы в режиме таблицы; команды Правка - Перейти.. Для перемещения от поля к полю (слева направо) применяются клавиши Tab и Enter, а в обратном направлении Shift+Tab.

Поиск данных в таблице большого объема, который выполняется с помощью кнопок перехода, может занять много времени, поэтому для поиска и замены данных в полях необходимо использовать команду Правка - Найти. Откроется окно диалога. В поле Образец диалогового окна поиска указывается искомый объект и осуществляется поиск. Для замены данных в полях необходимо перейти на вкладку Замена.

После создания структуры таблиц, их заполнении и установки связей между таблицами можно приступать к построению запросов.
image6.jpeg
B lucumnaunubl : Tabanua

i Cloranc
[rcey Tercrosei
con vacee Srcnosort o

Coocraanons

image7.jpeg
Vo nona

Kongucuynvel

[|KoaCryaesra

Suercs
i Korrpons

T gctiny

Gcnoeart
Texcroeoii
Texcropet

image8.jpeg
[lo6asnenne Tab/mubI

image9.jpeg

image10.jpeg
MameHenne canzen

Tafinnus/sanpoc: CaRsatHan Tafnuua/sanpoc: [E
E T T 5] Coree |
=
(TR —— [rosee.]

rackaos obaBerHe ComsanHL oS

kackaas yASTR e CEarILX SarHEsit

THnOTHOWENHA: OO HHOTN

image11.jpeg
KoaOuerscn Scroes
oarpymet | Hicontrewnmee 2 [Heseame
G |KoaCTynetra Kan sacos.

it Jlousa 2

B Konpon

image12.jpeg
Wi | Onecws | Tl [povatdects povae

image13.gif
® Crypens: : 1a6mua
[eaCrygen]KoaTpyres|_@auwma | s | Oriocreo | nen 1o pove Mectogovaeen

g o1t Thwopso Copeh Morpoome 71 epmaaesciare 5 2015 1¢
5 EGI6a Kowowsa Vpwa Bawmemsa x 201509 Xowwos, . Cymcran, 71,10 1
. DEOIE M Wma Mee e 1303199 c pxoes Samancsaropu Xaposonh
B 60X Nepas 3n Oeipoma x 0105199 fuerponeroncr
B IEO:E Bopowws Omra Mewoowa x 2905109 Tbonw Xopmoscoabn
8 (SEO3a Iyosch Vew Gesopomes 17031909 ¢ Keuows Onbpucroro puo Howeio ot
- 1650555 Cuonuonoe Atwcantp Bassuuposr 12021509 ¢ Merpascaas Goroayroecso p 0eroo
. 160461 Kowpwa Goposws % 14061969 ¢ Naasa
- 185055 Basoma Moame % (0041969 ¢ Xopune
=p 1960466 s Aecessa x M0S19¢ Kue
. me0s rami Nuswowwe w 3103199 ¢ Ssacpoiae
g 260%s Focpr Tocpranes w0707 1969 ¢ Yuropon
- Friee Erwa Mopowa x 10101069 ¢ Bscuiens apusoscrors s Kopassecsoh
mp Do i Musiona % 22111969 ¢ Xapeoe

image14.png
[[pynnbl cTyAeHTOB : Tabanua
Koalpynne!

Hazgarne

Kype

Cewecrp

160-16a
260166
36025
460256
56035
6 60366
7 B0-46a
8 E0-456
9 0582
10 60-566
(Cuerany)

Sanwee: (14) ¢ [T b

=

e 10

image15.png
e OCTb : TabaMua]
KoaOuewkn_|Konflcusnam] KonCrynenra | Oughia | Bua kosmpon
2 Mnopmarnr 10 orafA, aHcamen
3 Matemarika 14 xop/B aHcamen
4 Noswronarm 14 xop/C aHcamen
5 Mikposkone 15 omnfA acamen
6 Menempxuer 10 otafA. aHcamen
7 Mhoctpan & 10 otnfA, aHcamen
7 8 Kynerypono 10 OmiA aaame
*| (Cuerng 0

Sannee, (1) 4]

7 [D]

wa 7

image16.png
/i bl : Ta6 a]

Koalucunnns|_Haseawwe | Kon uacos
y[+ Viopuama 216
- 2 Matemarika 108,
- 3 Mhoctpan sasi 108,
- 4 Noswronoria 108,
- 5 OuskyneTypa 108,
- 6 Mikposkonoum 218
& 7 Menegsxuent 108,
- 8 Kyneryponorus 108,
* (Cuerany) i

Sarwee (1) « [+ (0 01]

wa 8

image1.jpeg
Hopan 1abimua

KoncrpyrTon
Macrep Tamiu
VrmopT TaBL

- Cense < oo
Cozaarife Talinius & peie
TabAAub,

C=1

image2.jpeg
Cozaanne 1abamy,

BepTe P TS AT T CE3AAN T TS

R ——
B0 N1 MRS TS, EC SAGaG0 NN, BT o TR SGBaTLcA e
v, e, 510 6 T8, 70 echours Gy AeT YA oS,

ot e o e
T
(E3]

ootme
e

[Orcrea 2]
omn

i

oo

e
o
o ocrs
s e oseam
e 3

T

image3.jpeg
& Ta6nuual

e
o
=i
=i
=i
=i

image4.jpeg
& Crysientbl : 1a6/HHA

image5.jpeg
B [pynnk

CTYAEHTOB : Tab/nL:
B Ui o T actic

I |rasoarre Tercrosedt Hao
ivpe Ucroeaii

—|ceveer

Ucnoeart

