Практическая работа № 2. «Изменение структуры базы данных. Формы».

1. Откройте базу данных из практической работы №1.

2. В имеющуюся таблицу добавьте два новых поля: Пол, Профессия.
3. Добавьте три новых строки:

Горыныч Змей, Чёрная гора, 13
Крошечка Хаврошечка, Яблоневый проезд, 89
Прекрасная Василиса, Тридевятое шоссе, 67

4. Заполните поля: «Пол» (мужской, женский), «Профессия» (варианты: богатырь, волшебница, домработница, пожарный, казначей).
5. [image: image1.png]

[image: image4.png]Oamanna -
Mpemyapan

[image: image5.png]

Поменяйте местами поля «Имя» и «Фамилия». Для этого установите указатель мыши рядом с треугольником в заголовке поля и нажмите (не отпускайте) левую клавишу так, чтобы появилась следующая картинка

 Перетяните поле влево.

6. Поставьте поле «Пол» после
 поля «Профессия».
7. Отсортируйте имена по алфавиту. Для этого щёлкните правой кнопкой по надписи «Имя» и выберите «Сортировка от А до Я».
8. Измените номер телефона - добавьте код города, предварительно измёнив маску ввода номера телефона.

Представление записей в виде форм .

9. В окне базы данных выберите «ленту Создание», группу «Формы», кнопку «Другие форм», щёлкните по треугольнику и выберите Мастер форм.
10. Перенесите поля в форму. Для этогощёлкните по кнопке [image: image6.png]

 и далее
следуйте указаниям мастера или просто нажимайте кнопку «Далее» пока она активна, затем «Готово».
 Форма готова.
Каждая форма отражает 1 запись!
Переход между формами осуществляется кнопками в нижней
части окна приложения.
[image: image2.png]Sanuce: M 4 2u33 b M b

Назначение кнопок можно узнать по всплывающей подсказке (установив указатель мыши на кнопку).
Просмотрите наличие записей, используя эти кнопки.
11. Создайте новую форму щелчком по кнопке
[image: image3.png]Sanucs M4 4usd W b | K Her gustpa

(Hosas (nycras) sanuce

12. Заполните свободную форму устанавливая текстовый курсор напротив названий полей и набирая данные с клавиатуры
Введите запись:
Марья Искусница и далее по своему усмотрению.
13. Перейдите в режим таблицы двойным щелчком левой кнопки мыши по имени таблицы в области перехода
 и проверьте заполнение последней
записи.
запись должна быть отражена в таблице.

Готовую таблицу покажите учителю, результат своей работы сохраните.
