Практическая работа № 1. «Создание базы данных»
Цель работы: Создание базы данных. Создание и заполнение таблицы базы данных. Режимы представления таблицы. Типы данных. Маска ввода. Изменение структуры таблицы в режиме конструктора.
Прежде чем приступить к созданию базы данных, создайте в папке Мои документы каталог (т. е. папку), в котором вы впоследствии сохраните файл базы данных. Назовите эту папку БАЗА.

Создание структуры базы данных.
1. [image: image1.png]

Запустите Мiсгоsоft Ассеss 2007 командой Пуск - Программы - МS Office – MS Ассеss 2007.

2. [image: image2.png]Hosas nycras Gasa panmbix

Hosan basa
ey

В открывшемся окне, щёлкните по значку
в центре страницы и в области задач (слева)
введите в текстовое поле «Имя файла» имя
БД «Сказка (.. класс)» , нажмите «Создать».
Откроется окно будущей БД, состоящее из
 2-х частей: области перехода (слева) и области структуры таблицы.

3. [image: image3.png]3 napamerpui Access | X Buxoa|

[image: image4.png]Koa - | fobaeume none
(Ne)

Для создания структуры БД создадим поля и назовём их.
Для этого щелчком ПКМ по надписи
Добавить поле вызовите команду
Переименовать столбец и впечатайте вместо
 Добавить поле слово Фамилия.
 Затем нажмите клавишу перехода вправо
 на клавиатуре (стрелка вправо) и введите
«Имя». Аналогично введите названия следующих столбцов Телефон, Адрес.

4. Заполните в соответствующих полях записей данные:
Фамилия Имя Адрес
Премудрая Василиса, Тридевятое шоссе, 24
Никитич Добрыня, Рязанская ул., ЗЗ3
Муромец Илья, Муромский пер, 100,
Бессмертный Кощей, Тридесятый просп, 999.

5. [image: image5.png]

[image: image6.png]~ Tenegon

Заполним поле Телефон. Для автоматического ввода тире между цифрами разместим в этом поле Маску ввода (шаблон,
определяющий правила ввода данных). Необходимо
 перейти в режим Конструктор. На ленте слева вверху
 найдите кнопку «Режимы», щёлкните по треугольнику
и выберите режим «Конструктор». Задайте имя табл. «Сказка»
6. [image: image7.png]Osupe

25
Pasuiep nona
@opuar nons.

Macea ssoza 0.00.00

Noanues

[image: image8.png]@opwar Gaiina no ywonkaio: Access 2007 v

Pasounit

BS0UE [Documents and Sttings Asmncparop Paso ron | Cosen)

В появившемся окне щёлкните ЛКМ по ячейке Тип данных для строки Телефон.

В нижней части окна в строке Маска ввода наберите 0-00-00.

7. Перейдите в режим таблицы используя кнопку «Режимы». На вопрос о сохранении таблицы ответьте - да. Введите произвольные пятизначные номера телефонов в поле Телефон, не набирая тире.
Начало созданию базы данных положено.

Внимание! По умолчанию ваша БД будет сохранена в папке «Мои документы». Переместите её в вашу личную папку.
Если вы захотите изменить место сохранения, выполните следующие команды:
а) нажмите кнопку «Office»

б) выберите внизу справа
в) в основных параметрах щелчком по кнопке «обзор» выберите место сохранения.

