Знайомство з базою даних. Робота з об’єктами БД в середовищі СУБД. Створення таблиць
База даних (БД) - впорядкована сукупність даних, призначена для зберігання, накопичення та обробки за допомогою ЕОМ. Для створення та введення баз даних (їх оновлення, забезпечення доступу по запитах та виведення даних відповідно до них користувачу) використовується набір мовних та програмних засобів, який називається системою управління базами даних (СУБД).
Об’єкти бази даних Access
До основнихоб’єктів бази даних Access належать:
1. Таблиці – призначені для впорядкованого зберігання даних.
2. Запити – призначені для пошуку, виведення даних, виконання обчислень.
3. Форми – призначені для зручного перегляду, змін та додавання даних в таблицях.
4. Звіти – використовуються для аналізу даних та їх виводу на друк.
5. Макроси – використовуються для виконання набору макрокоманд, які часто повторюються та здійснюють обробку даних.
6. Модулі – призначені для опису інструкцій та процедур на мові VBA.
Основним об’єктом бази даних є таблиця, яка складається із записів (рядків) та полів (стовпців). На перетині запису та поля існує комірка, в якій містяться дані.
Кожне поле таблиці має унікальне ім’я, яке не може містити більше 64 символів. В кожному полі містяться дані одного типу.
Типи даних

	Тип
	Опис

	Текстовий
	Використовується для зберігання символьних чи числових даних, які не потребують обчислень. У властивості «Розмір поля» задається максимальна кількість символів, які можуть бути введені в дане поле. По замовчуванню розмір містить 50 знаків. Максимальна кількість символів, які можуть міститись в текстовому полі – 255.

	Поле МЕМО
	Призначене для введення текстової інформації, яка перевищує 255 символів. Може містити до 65536 символів.

	Числовий
	Призначений для зберігання числових даних, які використовуються для математичних розрахунків. На вкладках «Загальні» та «Підстановка» можна встановити певні властивості числового поля, серед яких «Розмір поля», «Формат поля», «Число десяткових знаків».

	Дата / час
	Використовується для представлення дати та часу. Вибір конкретного формату дати та часу встановлюється у властивостях «Формат дати».

	Грошовий
	Призначений для зберігання даних, точність представлення яких коливається в межах від 1 до 4 знаків після коми. Ціла частина може містити до 15 десяткових знаків.

	Лічильник
	Призначений для автоматичного введення унікальних послідовних (збільшуються на 1) або випадкових чисел в якості номера нового запису. Номер, який присвоюється запису, не може бути видалений чи змінений. Поля з цим типом даних використовуються в ролі ключових полів таблиці.

	Логічний
	Призначений для зберігання одного із двох значень, які інтерпретуються як «Так / Ні», «Правда / Неправда», «Вкл / Викл»

	Поле об’єкта OLE
	Містить дані, які створені в інших програмах, котрі використовують протокол OLE. Це можуть бути, наприклад, документи Word,електронні таблиці Excel, малюнки, звукові та відео записи, тощо. Об’єкти OLE зв’язуються з базою даних Access. Сортувати, групувати та індексувати поля об’єктів OLE не можна.

	Гіперпосилання
	Спеціальний тип, призначений для зберігання гіперпосилань.

	Майстер підстановок
	Призначений для автоматичного визначення поля. З його допомогою створюється поле з списком, з якого можна вибирати дані, які містяться в іншій таблиці або в наборі постійних значень.

Створення бази даних
1. Запустіть Microsoft Access 2010.
2. Натисніть на кнопку[image: image1.png]Hosan 6233 garenx

. Виберіть «Створити»
3. Задайте ім’я нової бази даних – «Записна книжка».
4. На вкладці «Створення» в панелі інструментів «Таблиці» виберіть кнопку «Конструктор таблиць».
[image: image2.png]Maskan | Cosaanme | Brewnwe ganr

B OE m

Ta6niua Koncrpyktop Crncku

av a6y SharePoint ~
] Tagmuus

5. Введіть імена полів та вкажіть типи даних, до яких вони належать.
[image: image3.png]Wma nona
Nen/n

Mpizeuue

A

Mo Garokosi
Anpeca

Ingexe

Tenegon
3axonnenmA
Ennowra

Tvn AaHHbIX
Cuemk
Texcroaniii
Texcroaniii
Texcroaniii
Texcroaniii
“ncnosoii
Texcroaniii
Texcroaniii
Funepceoinka

6. Вийдіть з режиму «Конструктора», зберігши перед тим таблицю під іменем «Друзі»; ключові поля не задавайте.
7. Відкрийте таблицю «Друзі» та заповніть в ній 10 рядків за своїм власним бажанням.
[image: image4.png]=
Non/n - | Mpisomue T o] e el oo

1 Ieaos [leaHosuy YcTunysoka 56 44700 2-34-56 HapoaHi TaHui
2 Nerpos netpo Metposwy Jlyuska 213 44700 3-45-67 GansHi TaHui
* (Ne)

8. Добавте поля «Дата народження» та «Місце народження» між полями «По батькові» та «Адреса». Для цього:
1) Встановіть курсор на поле, перед яким потрібно вставити новий стовпець (Адреса).
2) Виконайте команду: область «Робота з таблицями»  вкладка «Поля»  область «Додавання та віднімання»  кнопка «Дата й час» для Дати народження та «Текст» для Місце народження.
[image: image5.png]Al 9 - T " |PaGoracrabnmuamn L2

=D A epenn s mogrncs
ot o reriamy ot P | o noorsanme M,ﬁ:‘m M’:{
i e nona = "™ | posiep nons e

[osasnenue u yaanene Cooficrsa

3) Двічі клікнути на Поле1 і перейменувати його на «Дата народження» та Поле2 – на «Місце народження».
9. Перейдіть в режим Конструктора командою: вкладка «Головна», «Режим», «Конструктор».
[image: image6.png]a | Comanme

¥ Bupesars

) a conmposars
BETIDHTE g dopmar 1o o

Peum ra6 s

Coopras ra6mua

i) coorvas avarparma
g Koncrpywrop

10. Переконайтесь що в полі «Дата народження» встановлений тип даних «Дата / Час», у властивостях поля виберіть «Короткий формат дати»
[image: image7.png]| LataHaponwenna
Micue Hapomsena
Anpeca

Ingexe

Tenegon
3axonnenmA
Ennowra

Aata/spema v

Texcroaniii
Texcroaniii
“ncnosoii
Texcroaniii
Texcroaniii
Funepceoinka

Cooficrea nonn

Obue

Moacranoeal

@opuar nons
Macka seoza
Moanmes
3rasenme no ywonsarno
Yenosme wa swaverne.
Coobuenne 06 ownsxe
Ossatensrioe none.
Vngexcuposannoe none
Pexcum IME

Kpamuuii Gopuar gare

Tloneit Gopuar gars | 19.06.2007 173423
it GopuaT gate |19 wepsna 2007 p.
Coeaui Gopuar gates __19-4ep-2007

Anuivi GOpaT Epemen 17
Coeaui Gopuar spemer 534

23

Kpamxuii Gopwar spewenn 17:34

Her korTpons

11. Відформатуйте таблицю таким чином:
· Колір фону – голубий,
· Колір тексту – темно-червоний, розмір – 12 пт, накреслення – курсив.
[image: image8.png]Nen/n - Im's_ - o 6amoro - [am
1 learoe lean leaHosu
2 Mempos ___Mempo Memposu

(o)

12. Перейменуйте поле «Захоплення» в «Хоббі».
[image: image9.png]- O e

HapodHi makt ivan

13. Видаліть запис під номером 8.
14. Змініть розмір комірок так, щоб було видно усі дані. Для цього достатньо двічі клікнути лівою клавішею миші на границі полів.
15. Розмістіть поля в такому порядку: «№ п/п», «Прізвище», «ім’я», «По батькові», «Телефон», «Дата народження», «Хоббі», «Місце народження», «Адреса», «Індекс», «Ел.пошта».
16. Заповніть порожні комірки таблиці.
17. В режимі Конструктора добавте поле «Сімейний стан», в якому буде міститись фіксований набір значень – заміжня, незаміжня, одружений, неодружений. Для створення списку, що розкривається, будемо використовувати «Майстер підстановок»:
· Встановіть тип даних «Майстер підстановок»:
· В діалоговому вікні виберіть рядок «Буде введений фіксований набір значень» та натисніть кнопку «Далі»
· Число стовпців – 1
· Введіть дані списку – заміжня, незаміжня, одружений, неодружений.
· Натисніть кнопку «Готово».
18. За допомогою розкриваючого списку заповніть новий стовпець.
 Оскільки таблиця вийшла широка, то при заповненні даного стовпця виникають певні незручності: не видно прізвища людини, для якої заповнюється поле «Сімейний стан». Щоб прізвище було постійно видно при заповненні таблиці, необхідно використати команду «Закріпити поля» з контекстного меню поля «Прізвище».
[image: image10.png]v o Ao 5
Coprupos:

o7 5140 A
Coprupos:

Konuposare.

Berasime

Wwpuna nons

Cxpums nons

OrospasuTs nons

 Одержимо:[image: image11.png]Tpissuwe -
learios,
Tempos

samixcria
Hesamincha

19. Виконану роботу покажіть викладачу.
Переслати на електронну пошту stepmnvk@ukr.net
