Практическая работа в Microsoft Access №1
«Создание новой базы данных. Создание и связывание таблиц.»

Цели работы:
Создание базы данных. Знакомство с основными объектами базы данных. Создание и заполнение таблицы в режиме конструктора. Знакомство с режимами представления таблицы, типами данных.
Задание: выполнить практическую работу (записать алгоритм выполнения работы в тетрадь), выполненную работу показать преподавателю.
(у кого нет компьютера, оформить алгоритм выполнения работы в тетради, показать преподавателю – выслать на эл. почту)
Алгоритм выполнения работы
1. Запустите программу MS Access 2007
2. Выберите пункт меню «Файл» - «Создать». Далее в правом поле программы увидите – «Новая база данных»
[image:]

3. Введите в строке с именем файла название будущей базы данных. Например, справочник, укажите путь к файлу: Мои документы\ ваша группа\ Ваша фамилия и нажмите Создать.
[image:]

Создание таблицы «Справочник»

Вы видите окно базы данных.
4. Щелкните правой клавишей мыши на названии таблица1 и выберите в контекстном меню: Конструктор.
[image:]

5. В открывшемся окне конструктора введите название полей будущей таблицы и выберите тип данных.

[image: 5]

6. Сделайте поле «Телефон» ключевым. Для этого щелкните по ячейке с названием «Телефон» правой кнопкой мыши и выберите пункт «Ключевое поле».

[image: 6]

Слева от названия поля «Телефон» должна появиться метка с изображением ключа.

7. Закройте окно конструктора. При сохранении таблицы введите название «справочник».

8. Откройте сохраненную таблицу «справочник» двойным щелчком мыши из списка таблиц.

[image:]

9. Заполните таблицу данными своей группы (3 - 5 записи)

[image: 8]

10. Затем закройте и сохраните таблицу.

11. Аналогичным способом создайте вторую таблицу: «Личные данные». (Создание\таблица)

[image: 2]

13. Введите в таблицу несколько записей. Номера телефонов должны повторяться из первой таблицы («Справочник»).

Связывание таблиц «Справочник» и «Личные данные»

14. Выберите пункт меню «Работа с базами данных» - «Схема данных…».
15. Щелкните в отрывшемся окне правой кнопкой мыши и выберите пункт «Добавить таблицу». В окне «Добавление таблицы» по очереди добавьте таблицу «Справочник» и «Личные данные» (выбирайте таблицу и нажимайте добавить). Затем нажмите Закрыть.
[image:]
В результате должны появиться две таблицы:
[image:]
16. Захватите левой кнопкой мыши название поля «Телефон» в таблице «Справочник» и не отпуская, перетащите в поле «Телефон» таблицы «Личные_данные». Отпустите кнопку. Появится окно «Изменение связей».
[bookmark: _GoBack][image: 11]
17. В окне «Изменение связей» поставьте флажок в пункте «Обеспечение целостности данных» и нажмите кнопку «ОК».
Должна появиться линия, соединяющая данные двух таблиц.
[image: 12]
Закройте окно «Схема данных». На запрос сохранения схемы ответьте «Да».
image5.jpeg
Vg nona [_Tvn aanmic

Gammn Texcroeolt
1o Texcroeot
Oreecten Texcroeoit
gpec Texcrost

] Knouesse none.

Bepesats.

Konuposars.

image6.png
Pasora c1as; CnpaBouHIK : 6333 AakHbIX (Access 2

0n) d 9
) e

V4 R i Gatn ST =]

53 KonmposaTe.

= Cospars X Mo
= Coxpannms ¥ Opoc

[3

P | BT oo ospany | (2 42k =[] (][] IE][] 0smoms | o s - B o
b | woeposuena 6 Wwpur 5| texcrmre]
sce rabmus S«

image7.jpeg
B ClipaBotHAIC © 10/l
Dana [Orecteo Aapec Tenedon
¥ [Anapees Cepren Merpoeny Hapoanan 13-23 21257

Veanoe Nagen Nagnoews yn.Boranmueckan 29-6 53365

image8.jpeg
Vi nona Thn AdHHbix
T [Tenedon Toxcrosrt
RaraPoxaen Texcrosert
ecropafiors: Texcroeoit
¥ goneocrs. Texcroeeii [

Mone MENO
icnoeari
farajepen
nerexosii
Cieruine

image9.png
TI06aBNEHHe TabANILLI

Tabnmuet | 3anpoce | Tabmauei v sanpoce:

Tl AarHsie
crpaeo-rc

image10.png
JiTy—, cnpasoutik

© Tercaon s

ara poxaenns. viun
Mecro pasoret Orueerso.
Homxsocrs Aapec

@ Tenegon

image11.jpeg
VM He Hyie CBAsen

Tafinvuafsanpo: CBAsaHHan Tabnmua/sanpoc:
EE T e
Tenedion T Tenedon [~ Qnei
r—
oo

Oficniuerv eTocTHOCTH AatHe:

ackaanos oBHoBTeHH comsanHX Tone

cackaanos yasnenwe cessanmx sanuceii

TonoTHowervE: oaK-oaKony

image12.jpeg
Crpasounc

Jnunbie,
Tenegon

RaraPoxaeia
Mecropafiors:
fomrocte

image1.png
Microsoft Access. s x

“
[r——

e soft Office Access

rs—— | R
pE——

B commre v

[

Hosas 6asa nannbix

ot G v ot e A,
Coaepman ek v .

(

—
—— e -
e T
Fafie0nine it vl Coomn] (omea]
R
VU
et e L Bk oo
e

oo o Opramsaus ce oo ¢ oo wano,
” e o isacm s

image2.png

image3.png
M PaGoTa cTabauuamm | CNPABOUHUK : 6333 AaHHIX (Access 2007) - N
b9~ i 6:

Masras Cosgawwe Brewnwegannee PaSoTa CS3samm A

! g %a ﬁ 4" Borasume Tun anHe ~|[J yrueansroe @
W Yaamms Gopmar. |Gopmaruposarme - |[] O6msatenshoe =
Pexun || Hosoe flosasums _Crombey Ceema Sasmcnmocu
< nore " noms noacranosox Sl Mepenenceare e obverTos
Pexums Mlon u cron6s: GopwaTHposatite 1 TR AaHHEX Coman

Bce TabuLl
Tabmual
B Tabauual : Tabnuua

image4.jpeg
Vi nona Tvn kA

Gammn Texcroeolt
Vi Texcroeot
Oreecten Texcroeot
apec Texcrosrt

D Tenedon Tercroeeii [

More MENO
icroeari

alspb a0

