[bookmark: _GoBack]Практическая работа
Система управления базами данных Microsoft Access 2007. Создание базы данных
Постановка задачи
Реализовать базу данных (БД) по теме «Учет выдачи и возврата книг» в СУБД Microsoft Access 2007.
В результате проектирования БД «Учет выдачи и возврата книг» получены следующие таблицы:
Тематика (код тематики, наим.тематики)
Издательство (код изд-ва, наим. изд-ва)
Читатель (номер ЧБ, фам, адрес, год рожд, образование)
Книги (№ книги, наим.книги, авторы, код тематики, код изд-ва, адрес хранения)
Учет книг (номер ЧБ, № книги, дата возврата, дата выдачи, дата факт.возврата)
Перед созданием таблиц в СУБД необходимо для каждого поля (столбца) таблиц определить некоторые характеристики (полужирным шрифтом выделены ключевые поля):

Тематика
	Характеристики поля
Поле
	Тип
поля
	Списочный характер
	Возможные ограничения
	Индексируемость
	Обязательность заполнения

	Код тематики
	Счетчик
	-
	-
	-
	+

	Наименование тематики
	Текстовый
	-
	-
	+
	+

Читатель
	Характеристики поля
Поле
	Тип
поля
	Списочный характер
	Возможные ограничения
	Индексируемость
	Обязательность заполнения

	Номер ЧБ
	Числовой
	-
	-
	-
	+

	Фамилия
	Текстовый
	-
	-
	+
	+

	Адрес
	Текстовый
	-
	-
	-
	+

	Год рождения
	Числовой
	-
	>1920 And <2005
	-
	-

	Образование
	Мастер подстановок
	неполное среднее,
среднее,
высшее
	-
	-
	-

Издательство
	Характеристики поля
Поле
	Тип
поля
	Списочный характер
	Возможные ограничения
	Индексируемость
	Обязательность заполнения

	Код издательства
	Счетчик
	-
	-
	-
	+

	Наименование издательства
	Текстовый
	-
	-
	+
	+

Книги
	Характеристики поле
Поле
	Тип
поля
	Списочный характер
	Возможные ограничения
	Индексируемость
	Обязательность заполнения

	№ книги
	Числовой
	-
	-
	-
	+

	Наименование книги
	Текстовый
	-
	-
	-
	+

	Авторы
	Текстовый
	-
	-
	+
	+

	Код тематики
	Мастер подстановок (поле Наименование тематики из таблицы «Тематика»)
	-
	-
	-
	+

	Код издательства
	Мастер подстановок
(поле Наименование издательства из таблицы «Издательство»)
	-
	-
	-
	+

	Адрес хранения
	Мастер подстановок
	Отдел 1
Отдел 2
	-
	-
	+

Учет книг
	Характеристики поля
Поле
	Тип
поля
	Списочный характер
	Возможные ограничения
	Индексируемость
	Обязательность заполнения

	Номер ЧБ
	Мастер подстановок (Номер ЧБ из таблицы «Читатель»)
	-
	-
	-
	+

	№ книги
	Мастер подстановок (№ книги из таблицы «Книги»)
	-
	-
	-
	+

	Дата выдачи
	Дата/время
	-
	-
	-
	+

	Дата возврата
	Дата/время
	-
	-
	-
	+

	Дата фактвозврата
	Дата/время
	-
	-
	-
	-

1. Запустить MS Access 2007, создать новую базу данных «Учет выдачи и возврата книг».
2. Создание таблицы «Тематика»:

· на закладке Главная с помощью кнопки Вид перейти в режим Конструктора:
[image:]

· внести названия и типы полей таблицы «Тематика»:
[image:]
· в разделе Свойства поля на закладке Общие для поля Наименование тематики установить характеристики индексируемости и обязательности:
[image:]
· на закладке Главная с помощью кнопки Вид перейти в Режим таблицы и ввести данные в таблицу «Тематика»:
[image:]

3. Создание таблицы «Читатель»:
· на закладке Создание с помощью кнопки Таблица создать новую таблицу и сохранить под именем «Читатель»:
[image:]

· перейти в режим Конструктора и внести названия и типы полей таблицы «Читатель»:
- 	для поля Год рождения в разделе Свойства поля на закладке Общие внести соответствующее ограничение целостности в строку Условие на значение;
-	так как поле Образование должно быть представлено в виде списка, поэтому для его создания выберите тип данных Мастер подстановок. Затем в появившемся окне необходимо выбрать опцию Будет введен фиксированный набор значений, далее, отвечая на вопросы Мастера, ввести значения элементов списка;
[image:]

· в разделе Свойства поля на закладке Общие для введенных полей установить соответствующие характеристики индексируемости и обязательности;
· внести данные в таблицу «Читатель».

4. Аналогично создать таблицы «Издательство», «Книги», «Учет книг», учитывая характеристики полей в соответствующих таблицах, и внести данные. Обратите внимание, в каком порядке создавались таблицы и вносились в них данные!

5. Схема данных:
· на закладке Работа с базами данных с помощью кнопки Схема данных вызвать схему данных и поместить на неё все имеющиеся таблицы.
В случае использования Мастера подстановок, реализующего связи между таблицами, на Схеме данных уже будут отображены связи между таблицами (в противном случае, с помощью мыши установить связи между таблицами по одинаковым по смыслу полям). Для каждой связи вызвать команду Изменение связи и в появившемся окне установить флажок Обеспечение целостности данных:
[image:]
Внешний вид схемы данных должен быть следующий:
[image:]

6. Создание форм:
Экранные формы позволяют организовать наглядную и удобную работу с базой данных, состоящей из большого количества связанных таблиц реляционной базы данных. Имеющийся в системе Мастер разработки экранных форм позволяет легко создавать экранные формы нескольких видов (простые - для работы с данными одной таблицы, более сложные - для работы с несколькими таблицами с использованием подчиненных форм).
· на закладке Создание с помощью кнопки Форма создать формы для каждой таблицы, улучшая внешний вид каждой формы при использовании закладки Формат.

7. Создание отчета
Пусть требуется создать отчет по читателям и темам с итогами (число выданных книг) по читателям и темам. Для реализации отчета необходимо выбрать из базы данных соответствующие данные, то есть создать запрос:
· на закладке Создание с помощью кнопки Конструктор запросов создать новый запрос и сохранить под именем «Книги читателя»;
· поместить в созданный запрос те таблицы, сведения из которых необходимы для будущего отчета, и выбрать из этих таблиц соответствующие поля:
[image:]
· проверить правильность работы запроса с помощью закладки Конструктор и команды Выполнить;
· на закладке Создание с помощью кнопки Мастер отчетов создать простой настраиваемый отчет на основе запроса «Книги читателей». При работе с Мастером отчетов необходимо установить следующие уровни группировки:
[image:]
· для добавления итогов откройте созданный отчет в Режиме макета и на закладке Формат в списке Итоги выберите Количество значений. Таким образом, общий вид отчета должен быть следующим:
[image:]

8. Элементы администрирования базы данных
В MicroSoft Office Access 2007 предусмотрена улучшенная модель безопасности, которая упрощает процесс защиты базы данных и ее открытия с включенной защитой. Примечание: хотя предлагаемые методы повышают уровень безопасности, наилучший способ защиты данных — хранение таблиц на специальном сервере (например, на компьютере, на котором выполняется Службы Microsoft Windows SharePoint Services 3.0) и хранение форм и отчетов на локальных компьютерах или в общих сетевых ресурсах. Cредства обеспечения безопасности в Office Access 2007:

Шифрование базы данных паролем. В средстве шифрования, доступном в MicroSoft Office Access 2007, объединены и усовершенствованы два предыдущих средства — применение паролей и шифрование базы данных. При использовании пароля базы данных для шифрования базы данных эти данные становятся недоступны для других средств, и другие пользователи вынуждены вводить пароль, чтобы получить доступ к этой базе данных. Для шифрования в Access 2007 используется более эффективный алгоритм, чем в более ранних версиях Access.
· Откройте базу данных в монопольном режиме, для этого:
· щелкните значок Кнопка Office [image: Значок кнопки], а затем выберите команду Открыть;
· в диалоговом окне Открытие найдите файл, который нужно открыть, и выделите его (одним щелчком);
· нажмите стрелку рядом с кнопкой Открыть и выберите вариант Монопольно:
[image: Открытие файла в монопольном режиме]
· на закладке Работа с базами данных в группе Работа с базами данных щелкните Зашифровать паролем:
[image: Изображение ленты Access]
· откроется диалоговое окно Задание пароля базы данных, введите пароль в поле Пароль, повторите его в поле Подтверждение и нажмите кнопку ОК;
· самостоятельно изучить возможности дешифровки базы данных.

Создание резервной копии базы данных.
· щелкните значок Кнопка Office [image: Значок кнопки], выберите команду Управление, затем Резервная копия базы данных;
· в появившемся окне Сохранение укажите место для сохранения резервной копии базы данных.

Упрощенное открытие баз данных.
В предыдущих версиях Access пользователю приходилось отвечать на различные предупреждающие сообщения — например о безопасности макросов и изолированном режиме. По умолчанию, если в Office Access 2007 открывается база данных, расположенная не в доверенном месте, отображается только панель сообщений.
[image: Панель сообщений]

Если файлы базы данных (как в новом формате Office Access 2007, так и в более ранних) расположены в надежном месте, например в папке или в общем сетевом ресурсе, которые указаны как надежные, они будут открываться и обрабатываться без сообщений с предупреждениями и запроса о включении или отключении содержимого. Описанная ниже последовательность шагов объясняет, как найти или создать надежное расположение, а затем добавить туда базу данных.
· щелкните значок Кнопка Office [image: Значок кнопки], а затем - кнопку Параметры Access. Примечание: открывать базу данных не требуется;
· в открывшемся диалоговом окне Параметры Access выберите пункт Центр управления безопасностью и в группе Центр управления безопасностью Microsoft Office Access нажмите кнопку Параметры центра управления безопасностью;
· выберите Надежные расположения, просмотрите уже созданные надежные расположения;
· для создания нового надежного расположения используйте кнопку Добавить новое расположение, а затем укажите значения параметров в диалоговом окне Надежное расположение Microsoft Office;
· для размещения базы данных в надежном расположении можно воспользоваться проводником Windows или открыть файл в Access и сохранить его в надежном расположении;
· для открытия базы данных в надежном расположении можно использовать любой привычный способ. Например, выбрать и затем дважды щелкнуть файл в проводнике Windows либо, если уже запущен Access, нажать кнопку Microsoft Office [image: Изображение кнопки]для поиска и открытия файла. Если база данных Office Access 2007 размещена в надежном расположении, при ее открытии работают все коды VBA, макросы и безопасные выражения. При этом не возникает необходимость решать вопросы доверия.

Индивидуальное задание
Продемонстрировать БД «Учет выдачи и возврата книг», выполненную полностью в соответствии с данной практической работой.

image5.png
H9-o-)= YHET Bbif3uM U B038PATa KHNT : 6333 AaHHLIX (Access 2007

fasras | Cosganwe | Brewnuegannee PaSoTa c S3samm g

AR T & B3 B3

Waé s Ke o Pz He lerss gope Ke

ok Ciuccn KoncTpyErop || @opua Pasaenerias Heckonsko. onerpyerop

Tabnuy - SharePoint~ Tasnuy Gopua neuerros T APyTUE Gophs Gopn
PR P

image6.png
Bee TabMHLL
Tewaruia
T Temaruxa: rabmuna

T vsaarenscrso : Tagnmua

T vuratens : Tagnmua

Vma nona

[|ronpoxaenna
OBpasosatme

Texcroaniit
Texcroaniii
“cnosoii

Texcroaniii

Onucatine.

image7.png
Mamenenme canzel

Tabnmuajsanpor: Comsarian Tafimuajaanpoc

ratens] veer

Homep 15 ~Homep 95

e ueek ey adenid

[xackaaroe obHosnesme cossanHeix nonii
[xackaaros yaanssne comsaneix sammceii

THn OTHOWeHVR: CAMHHKO-IHOTHN

Homoe

image8.png
Tewamika

@ Koa remamncn
Hahienosarue Te

@ Houep 5
Ganaua
Aapec

Toa poxaerna
Ospasosanme

@ Koausaarenscrsa
Haunerosarie u3a

@ Ne ke
Haunerosanue kit
Astope
KoaTemamin
Vsgarenscreo
Agpecxpanenis

Yuer ki

@ Houep 45

B Ne ke

@ fara sosspara
ara sugasn
ars Gakrsospara

image9.png
Yenosme oTopa:

Uirarens Yaer cur K Temana
? Howep 4 = @ Howep 46 =P o 2 7 Koarenamu
carnna 9 N e 22 Haunenosanue kn [revm——
Aapec @ Aara sosepata AsTopsl oo,
roa poxgena Zara ssizaun Koa renanicn
Ospasosarue Zera darrsozpara Usgarenscrs
Aapec xpaneHna
Kimj
nore: [carmna Haunenosanue ewa Hanmienosamie 1o v
Una ras s [wrarens Tenamica Keuru
Coprupose:
Buigoa Ha akpar: u} u} u}

image10.png
Cosanite orueros

i ynanens noSasnertoro yposrs
roymvposic1 erou Pam

z=

Hannenosanne TemaTnian

Fartveroserare ke

o o) [<t) oreer) [oo

image11.png
Yurarean

amnnn Vsaros Maan

Haumenosakue TemaTuion Wigopmaraxa

Haumenosanne winn

Deiphi 7
Bazst garnx
Konwsecrso winr no Teme
Haumenosakue TemaTuion Negarornea

Haumenosanne winn

Tpogecchonansnas negarorika

Konwsecrso winr no Teme

Beero sanTeix KT
amnnn Cunopos Mers
Haumenosakue TemaTuion Wigopmaraxa

Haumenosanne winn

umL

Konwsecrso winr no Teme

Beero sanTeix KT

image12.png

image13.png
B) |

orepeme

OTepes ana urena

MonononHo

MoHononeHo ans urenma

image14.png
VE]

Aueneraep kHonosHex GopH ﬁ

. B umponmemponen
consammn vabny, &F Hoacrpoin - preiss

PatoTa c Gasalm AaHrbX

image15.png
@ Mpeaympenaenme cucresst esonackoci 4acr COAERROND G AaHHK TN | TpaMETpis

image1.png
(g e
B o cooos coaaons | (wmmem

% Bepesars i [

e n| ()
BT BT opar no ospany | (2141][] [B] Osnomms
e R e)

image2.png
Bce TabULl

Vmanona Onucatine.

T Temaruxa: Tabmuua Koa Tematukm CueTunk
HaumeHogaHve TemaTukn | Tekcrosbi

|mi3

image3.png
Ceoiicrea nons.

O6upe [oacraoska)

Pasuiep nons 25
@opuar nons

Macka ssoza

Moanmes
3rasenme no yuonsarino
Yenosme wa swavere.
Coobuwenne 06 ownsxe

[O6ssarenroe none 7

nycree crpoxu Her

inaexcnposanoe none A (Comnagerua e onyccawrcs)
Crarue orukog, Za

Pexum IME He korTpona

Pexim npegnoxenuii IME Her
Crapr-reru

Vium nons Mo cocroTe 13 64 3Hak0s ¢
JH€ToM Mpo6enos. /113 cipaski o ueran
Roneti HaxaiTe Knasiuy FL

image4.png
Koatemankn - Aoasums none
1 Anrebpa

P
3 MpopmaTuka
e

()

