Система управления базами данных MS Access
Общие сведения

База данных (БД) — это интегрированная совокупность взаимосвязанных данных. Обычно база данных создается для одной конкретной предметной области, организации или прикладной задачи.

Для облегчения работы с базами данных используются системы управления базами данных (СУБД, англоязычная аббревиатура DBMS — Database Management System) — специальные пакеты программ обеспечивающие ввод, поиск, хранение, пополнение, корректировку данных, формирование отчетов и ответов на запросы пользователей баз данных. СУБД также обеспечивают сохранность и перемещение данных, а также возможность их использования другими программными средствами. В настоящее время большинство экономических и информационно-справочных программных комплексов реализовано на основе применения той или иной СУБД.

MS Access — наиболее популярная на сегодняшний день СУБД для персональных компьютеров. Она представляет собой систему обслуживания реляционных баз данных с графической оболочкой. Данные в таких базах оформляются в виде одной или нескольких таблиц, состоящих из однотипных записей. Система обслуживания включает в себя ввод данных в ЭВМ, отбор данных  по каким-либо признакам (критериям или параметрам), преобразование структуры данных, вывод данных, являющихся результатом  решения задач в

табличном или каком-либо ином удобном для пользователя виде.

MS Access позволяет создавать связанные объекты и устанавливать ссылочную целостность данных*. MS Access поддерживает встраивание OLE-объектов (Object Linking and Embedding) в рамках среды Windows.
В состав пакета MS Access входит также ряд специализированных программ, решающих отдельные задачи (так называемых «мастеров»).

Запуск программы

Для запуска MS Access можно использовать меню Пуск системы Windows и с помощью мыши выбрать команду Программы, а затем Microsoft Access, в случае отсутствия Microsoft Access в меню Программы выберите Microsoft Office и в его подменю найдите Microsoft Access).
После запуска MS Access на экране появляется окно диалога Access с наименованием Microsoft Access в строке заголовка. В этом окне следует выбрать один из трех предлагаемых параметров: открытие существующей базы данных, создание новой (пустой) базы данных, в которую затем могут быть добавлены таблицы, формы, отчеты или другие объекты или создание базы данных с помощью Мастера.

Для создания пустой базы данных выберите параметр Новая база данных и в открывшемся окне диалога Файл новой базы данных:

1. Выберите из раскрывающегося списка Папка папку, в которой предполагается сохранить создаваемую базу данных, а в поле «Имя файла» введите имя базы данных.

2. Нажмите кнопку Создать.

Главное окно MS Access
После запуска MS Access на экране появляется главное окно Access с наименованием Microsoft Access в строке заголовка. Если открывается существующая база данных, то ее имя помещается в строку заголовка окна БД. Это окно может быть развернуто до размера полного экрана, уменьшено, минимизировано до пиктограммы или закрыто.

* Под целостностью данных понимается система правил Microsoft Access, позволяющих при изменении одних объектов автоматически изменять все связанные с ними объекты и обеспечивать защиту от случайного удаления или изменения связанных данных.
 Главное окно MS Access содержит строку меню, панель инструментов, строку состояния и окно базы данных. Закрытие окна БД приводит к закрытию самой базы.

Через меню Файл можно открыть имеющуюся базу данных или создать новую базу данных.

Строка меню. В строке меню, находящейся в верхней части экрана содержится меню текущего окна. Задать команду можно как с помощью мыши (выбрав имя соответствующего меню и в нем строку с нужной командой), так и с клавиатуры (нажав клавишу <Alt> и клавишу буквы, подчеркнутой в нужном пункте меню).

Панель инструментов. Под строкой меню располагается панель инструментов, состав набора кнопок которой зависит от назначения конкретной панели инструментов. Каждому режиму работы соответствует собственная панель инструментов. После запуска Microsoft Access появляется панель инструментов базы данных. Для того чтобы выбрать другую, необходимую для работы панель инструментов, воспользуйтесь командой Вид >• Панель инструментов, либо установите указатель мыши в область панели инструментов и, нажав правую кнопку мыши, выберите команду Настройка.

Строка состояния. Строка состояния расположена внизу Access-окна. В ней появляются сообщения о ходе выполнения команд и текущем состоянии системы. Когда система готова выполнить команду пользователя, в этой строке присутствует сообщение Готово.

Если будет выделена какая-то команда или опция, то вместо сообщения о готовности появляется короткий пояснительный текст, разъясняющий назначение выбранного элемента.

Окно базы данных

Окно базы данных (рис. IV. 1) состоит из шести вкладок. В  этом окне осуществляются все операции обработки входящих в базу объектов. Их перечень соответствует ярлыкам вкладок в верхней части окна базы данных. При создании новой базы данных список объектов в каждой вкладке пуст.

В Access-базу данных могут входить разнородные объекты. Как правило, БД состоит из достаточно большого числа таких объектов. Различают следующие типы объектов:

Таблица — набор данных по конкретной теме. Данные таблицы хранятся в записях (строках), состоящих из отдельных полей (столбцов). В БД Microsoft Access все данные хранятся в виде таблиц.

Запрос позволяет выбрать из БД только необходимую информацию, т.е. ту, которая соответствует определенному условию и нужна для решения определенной задачи.

Форма представляет собой бланк, подлежащий заполнению, или маску-формуляр, позволяющую ограничить объем информации, доступной пользователю.

Отчет предназначен для печати любого набора данных, оформленного соответствующим образом.

Макрос автоматизирует выполнение конкретной операции БД

без программирования.

Модуль содержит программы на языке Visual Basic, применяемые для настройки, оформления и расширения БД.

Таблицы, запросы, формы, отчеты, макросы и модули — это самостоятельные объекты, сохраняющиеся в общем файле базы.
Этапы проектирования базы данных

Прежде чем приступить к созданию таких объектов базы данных, как таблицы, формы и отчеты, нужно разработать их проект. Главное назначение проекта — выработка четкого пути, по которому нужно следовать при его реализации. База данных — достаточно сложный объект, и время, затраченное на ее планирование, может значительно сократить сроки ее разработки. Отсутствие продуманной структуры базы данных приводит к необходимости постоянной переделки и перенастраиванию объектов базы данных.

Проектирование базы данных целесообразно начать с разработки эскиза объектов, которые потребуются для получения результата. Затем необходимо определить связи между объектами и сформулировать более конкретные требования, налагаемые на эти связи.

При разработке эскиза необходимо ответить на следующие вопросы:

• Какими данными мы располагаем?

• Какие таблицы необходимо создать?

• Какой тип данных должны иметь поля таблиц?

• Как эти таблицы будут связаны друг с другом?

• Какую информацию необходимо получить из форм и отчетов?

• Какие запросы необходимы для создания форм и отчетов?

• Нужны ли в запросах вычисляемые поля?

• Какие макросы могут быть созданы для автоматизации ра​боты с базой данных?

Законченный план должен содержать подробное описание каждого отчета, формы, таблицы и запроса, а также связей между ними.

В процессе создания отдельных объектов следует каждый объект тщательно протестировать с проверочными данными. В качестве тестовых данных лучше использовать короткие имена и целые числа. Это позволит определить ошибки на более ранних стадиях разработки базы данных. Общее проектирование предусматривает этапы создания проекта базы данных от концепции до реального воплощения.

Создание новой (пустой) базы данных

Чтобы создать новую БД, находясь в главном окне MS Access:
1) выберите команду Файл >Создать базу данных...;

2) перейдите на вкладку Общие с ярлыком Новая база данных;

3) введите имя новой БД в поле «Имя файла»;

4) нажмите кнопку Создать.

MS Access открывает окно для создания базы данных.

                    Создание таблицы 

Создание таблицы производится в два этапа:

• определение структуры базы данных;

• ввод данных.

Создание таблицы в MS Access осуществляется в окне базы

данных:

1) перейдите на вкладку Таблицы и нажмите кнопку Создать-

2) в появившемся окне диалога Новая таблица выберите подходящий вариант создания таблицы;

3) нажмите кнопку ОК.

Определение структуры таблицы
Структура таблицы может быть создана с использованием режима таблицы либо в режиме Конструктора, а также и с помощью Мастера таблиц.

Наиболее широкие возможности по определению параметров

создаваемой таблицы предоставляет режим Конструктора.

При определении структуры таблицы устанавливается, из каких полей состоит отдельная запись БД, и задается тип данных каждого поля. Каждое поле идентифицируется своим именем. Кроме этих атрибутов, каждое поле таблицы обладает дополнительными свойствами, отображаемыми в нижней части конструктора и определяющими условия ввода данных.

                     Присвоение имен полям и выбор типа данных
Имена полей печатаются в клетках столбца Имя поля Конструктора таблиц. Имя поля может содержать до 64 символов, включая пробелы, за исключением точки, восклицательного знака и квадратных скобок.
В столбце Тип данных определяется тип данных в этом поле (переход между столбцами осуществляется с помощью клавиши <ТаЬ>). По умолчанию Microsoft Access присваивает полю текстовый тип данных. Щелкнув на стрелку в правой части клетки, можно выбрать нужный тип данных из открывшегося списка.

Так, например, тип данных Поле объекта OLE указывает на возможность хранить в таблицах изображения и другие двоичные данные (например, электронную таблицу MS Excel, документ MS Word, рисунки, графики и прочие объекты). Поля типа Счетчик предназначены для хранения данных, значения которых не редактируются, а устанавливаются автоматически при добавлении каждой новой записи в таблицу. Мастер подстановок позволяет создавать поле, в котором пользователь может выбрать значения из сформированного заранее списка*.

В столбце Описание печатаются комментарии, описывающие данное поле. Описание поля используется при обращении к полю в дальнейшем. При вводе данных в это поле текст описания выводится в строку состояния.

                               Установка первичного ключа
Объявление первичного ключа обеспечивает уникальность строк и препятствует вводу повторяющихся блоков данных. Это поле не может содержать одинаковую величину в двух различных записях. Ключевое поле помогает Microsoft Access наиболее активно организовать поиск, хранение и объединение данных.

В Microsoft Access можно выделить три типа ключевых полей:

счетчик, простой ключ и составной ключ.
Указание поля счетчика в качестве ключевого является наиболее простым способом создания ключевых полей. Если до сохранения созданной таблицы ключевые поля не были определены,  при сохранении будет выдано сообщение о создании ключевого поля. При нажатии кнопки Да будет создано ключевое поле счетчика.

Список значений может быть задан либо фиксированным набором значений, которые вводятся пользователем при создании поля, либо списком значений из ссылочной таблицы или запроса.

Простой ключ определяется полем, содержащим уникальные значения, такие как коды или инвентарные номера. Ключевое поле не может содержать повторяющиеся или пустые значения. Если устранить повторы путем изменения значений невозможно то следует либо добавить в таблицу поле счетчика и сделать его ключевым, либо определить составной ключ.

В случаях, когда невозможно гарантировать уникальность значений каждого поля, существует возможность создать составной ключ, состоящий из нескольких полей. Чаще всего такая ситуация возникает для таблицы, используемой для связывания двух таблиц в отношении «многие-ко-многим». Если определить подходящий набор полей для составного ключа сложно, следует добавить поле счетчика и сделать его ключевым. Например, не рекомендуется определять ключ по полям «Имена» и «Фамилии», поскольку нельзя исключить повторения этой пары значений для разных людей. Обычно в качестве ключа используются числовые поля.
Первичный ключ может быть определен только в режиме Конструктора таблиц:

1) выделите поле, которое должно стать полем первичного

ключа;

2) вызовите команду Правка > Ключевое поле или нажмите

кнопку Ключ панели инструментов.

                             Установка характеристик поля
В нижней части окна Конструктора таблиц указываются свойства каждого поля таблицы .

Каждый тип данных связан с вполне определенным набором

свойств. Например, поля данных текстового и числового типа имеют свойство Размер поля. В свойстве Формат логического поля задается одно из двух возможных значений, хранимых в этом

поле данных: Истина/Ложь, Да/Нет или Вкл/Выкл.

Данные всех типов имеют свойство Подпись поля. Это свойство используется, чтобы дать столбцу табличного представления название, отличное от названия соответствующего поля.

                    Добавление, удаление и перемещение полей
Для добавления нового поля между уже существующими полями:

1) установите курсор в поле, перед которым хотите добавить

новое поле;

2) выберите команду Вставка > Строки.

Для удаления поля из БД:

	Свойство

	Назначение


	размер поля

	задает максимальное число символов для ввода в данное поле.


	Новые значения

	определяет способ изменения значений счетчика при добавлении новых записей.


	Формат поля

	задает формат вывода значений данного поля.


	Число десятичных знаков

	определяет число десятичных знаков, используе​мых при отображении чисел.


	Маска ввода

	задает маску ввода, облегчающую ввод данных в поле.


	Подпись

	определяет текст, который выводится в качестве подписи поля.


	Значение по умол​чанию

	позволяет указать значение, автоматически вво​дящееся в поле при создании новой записи.


	Условие на значе​ние

	определяет требования к данным, вводимым в поле.


	Сообщение об ошибке

	позволяет указать текст сообщения, выводящего​ся на экран, если введенные данные нарушают условие, определенное в свойстве Условие на зна​чение.


	Обязательное поле

	указывает, требует ли поле обязательного ввода значения.


	Пустые строки

	определяет, допускается ли ввод в данное поле пустых строк («»).


	Индексированное поле

	определяет индекс*, создаваемый по одному по​лю.


Рис. Свойства и назначение полей
1) выделите всю строку поля, щелкнув курсором на серой кнопке слева от имени поля (курсор примет вид стрелки, направленной вправо);

2) выберите команду Правка >Удалить или нажмите клавишу

<Delete>. 

Для изменения порядка следования полей:

1) выделите всю строку поля, щелкнув курсором на серой

     кнопке слева от имени поля (курсор примет вид стрелки,

направленной вправо);

Индекс — средство Microsoft Access, ускоряющее поиск и сортировку в таблице. Ключевое поле таблицы индексируется автоматически. Не Допускается создание индексов для полей типа MEMO и «Гиперссылка» или полей объектов OLE.-Колонтитул
2) переместите с помощью мыши строку в новое место (над тем полем, перед которым хотите расположить).

                      Сохранение структуры таблицы
Если структура была создана иди изменена, ее необходимо сохранить. Для сохранения структуры таблицы:

1. Нажмите кнопку Сохранить на панели инструментов или

выберите команду Файл > Сохранить.

2. Если таблица еще не сохранялась, то в появившемся диалоговом окне введите имя таблицы в соответствующее поле.

3. Нажмите кнопку ОК.

4. Если новая таблица не имеет ключевого поля, для автоматического создания ключа нажмите кнопку Да.

Ввод записей

Ввод записей выполняется в режиме работы с таблицами. Переход к табличному представлению БД осуществляется с помощью кнопки Режим таблицы панели инструментов или с помощью команды Вид > Режим таблицы.

На панели состояния внизу экрана отображается описание каждого поля.

Переход на нужное поле или запись
Для перехода между столбцами и к следующей записи используется клавиша <ТаЬ> или комбинация клавиш <ShiftXTab>.
Для перехода между записями также служат кнопки переходов в нижнем левом углу окна, где также отображается общее количество записей и номер текущей записи.

Для перехода к конкретной записи вместо номера текущей записи нужно ввести новый номер и нажать клавишу <Enter>.
Переход к другой записи также может быть осуществлен с помощью команды Правка > Перейти.

Быстрый путь ввода данных
Копирование данных из предыдущей записи. Для копирования данных из аналогичного поля предыдущей записи в текущую надо нажать <Ctrl><"> (кавычки). 
Вставка текущего времени или даты. Чтобы вставить текущую дату надо нажать <Ctrl><;> (точка с запятой).

Чтобы вставить текущее время надо нажать <Ctrl><:> (двоеточие).
Инструменты редактирования Windows. Для экономии времени  при вводе данных также можно пользоваться инструментами редактирования Windows: вырезанием (<Ctr><X>), копированием (<Ctrl><C>) и вставкой (<Ctrl><V>) в буфер.

Сохранение данных
В MS Access изменения сохраняются автоматически при следующих действиях:

• переход к следующей записи;

• закрытие режима таблицы или формы. Чтобы сохранить запись без перехода к другой записи, выполните команду Записи > Сохранить запись.

Добавление и удаление записей
   Обычно таблица имеет в конце пустую запись для добавления новых данных.

Для добавления данных в новую запись:

1. Перейдите на первое пустое поле новой записи.

2. Введите значение и нажмите клавишу <ТаЬ> для переходах

следующему полю. 
Для удаления записей:

1. Выделите записи для удаления, щелкнув курсором на серой кнопке слева от первой удаляемой записи и переместив указатель вдоль требуемых записей.  
2. Нажмите клавишу <Delete> или выберите команду Правка> Удалить записи.

3.    В появившемся окне подтвердите изменения, нажав кнопку ОК.

Вставка в запись рисунка или объекта
Рисунок или объект добавляется из имеющегося файла либо создается в приложении OLE (например, в MS Paint), а затем вставляется в текущую запись.

Чтобы добавить рисунок или любой другой объект в запись:

1. Перейдите в режим Конструктора таблиц.

2. Добавьте поле объекта OLE.
3. В режиме Таблицы установите курсор в нужную клетку и

выполните команду Вставка > Объект. 
Если объект вставляется из существующего файла:

1. В появившемся окне выберите переключатель Создать из файла.

2. Введите полное имя добавляемого файла в поле «Файл» или нажмите кнопку Обзор и выберите имя требуемого файла.

3. Нажмите кнопку ОК.
Если объект нужно создать:

1. Выберите тип создаваемого объекта в поле «Тип объекта» (например, Точечный рисунок Paintbrush).
2. Нажмите кнопку ОК.

3. После создания рисунка или объекта в приложении OLE выполните команду Файл > Выход или Файл > Выход и возврат приложения OLE.
Подтвердите обновление объекта в MS Access.
Работа с данными таблицы

Просмотр данных в виде формы

Просмотр БД в виде формы позволяет видеть только одну запись. Для автоматического создания простой формы:

1. Нажмите кнопку Окно базы данных панели инструментов для перехода в соответствующее окно.

2. Щелкните на вкладке Таблица.

3. Выберите нужную таблицу.

4. Выберите команду Вставка > Автоформа для создания формы, в которой значения каждой записи располагаются в один столбец, или команду Форма для создания формы с

другими расположениями полей.

Добавление записей с помощью формы
С помощью формы можно добавлять записи в БД. Для этого в окне формы следует щелкнуть на кнопке Новая запись и ввести новые данные в пустые поля формы.

Поиск и замена данных
1. В окне База данных выберите вкладку Таблица или Форма, а затем дважды щелкните на имени соответствующего объекта, в котором хотите осуществить поиск.

2. Щелкните в любом месте поля, в котором будет осуществляться поиск.

3. Щелкните на кнопке Найти панели инструментов или выберите команду Правка > Найти.... Появляется диалоговое окно Поиск в поле. Заголовок окна содержит наименование соответствующего поля.

4. В поле «Образец» введите последовательность символов, которую нужно искать.

5. В поле «Совпадение» укажите: С начала поля, если данные по которым ведется поиск известны целиком, С любой частью поля, если поиск ведется по части данных, которая может оказаться в различных областях поля, например, по первым или последним трем символам.

6. Установите область и направление поиска.

7. Щелкните на кнопке Найти.

8. Если осуществляется поиск более чем одной записи, то для продолжения поиска щелкните на кнопке Найти далее.

9. Если других записей не найдено, Microsoft Access запрашивает, намерены ли вы продолжить поиск, начав с самой первой записи таблицы.

10. Щелкните на кнопке Закрыть, чтобы закрыть диалоговое

окно. Для выполнения замены данных используйте команду Правка

> Заменить.

Сортировка данных
Для выполнения сортировки данных в таблице или форме:

1. Выберите в таблице или форме поле сортировки. В режиме таблицы выделите столбец для сортировки.

2. Для выполнения сортировки по возрастанию (А—Я) или по убыванию (Я-А) нажмите соответствующую кнопку панели инструментов или выберите команду Записи > Сортировка.

Фильтрация данных
Фильтрация данных позволяет выбрать из БД только те записи, которые удовлетворяют некоторому условию. В MS Access 97 существует четыре вида фильтров:

1. Фильтр по выделенному фрагменту определяет, какие записи выводятся на экран путем выделения данных в таблице в режиме Таблицы (в том случае, если выделенный фрагмент отсутствует, по умолчанию в качестве условия воспринимается значение той ячейки, в которой стоял курсор).

2. Обычный фильтр по команде Изменить фильтр определяет, какие записи выводятся на экран путем выбора в качестве условия значения из списка значений каждого поля. (Использование закладки ИЛИ внизу экрана позволяет накладывать несколько условий на значения одного поля).

3. В поле Фильтр для (контекстного меню) условие задается непосредственно в контекстном меню для того поля, в котором это меню вызывалось.

4. Расширенный фильтр позволяет проводить не только фильтрацию, но одновременно и сортировку по возрастанию или убыванию по нескольким полям одновременно. 
В режиме работы с таблицами выберите команду Записи >Фильтр > Расширенный фильтр. В окне Фильтр укажите все параметры интересующих записей, начав с указания поля, для которого нужно установить условия:

1. Перетащите выбранное имя поля в первую клетку строки «Поле» бланка фильтра или из предложенного в строке «Поле» бланка фильтра списка выберите нужное поле, щелкнув на стрелке в правой части клетки поля.

2. В клетку «Условие отбора» введите с клавиатуры соответствующее условие. В качестве условия может быть использовано любое выражение и подстановочные символы (* — соответствует любому количеству букв, цифр или других символов, ? — соответствует любому текстовому символу, # соответствует любой цифре, [...] — соответствует любому одному символу из заключенных в скобки и др.).

3. Нажмите клавишу <Enter>. Microsoft Access добавляет к вашему критерию недостающие символы (кавычки — для текста, знак # — для даты и т.д.).

4. Щелкните на кнопке Применить фильтр панели инструментов или выберите команду Фильтр >• Применить фильтр. Для того чтобы отобразить все записи, выберите команду Записи > Удалить фильтр.

Удаление с экрана лишних данных
Для удаления с экрана лишних данных (полей), а также выполнения операции копирования и вставки для столбцов, не являющихся соседними:

• одного столбца — установите в него курсор и выберите команду Формат > Скрыть столбцы;

• нескольких столбцов, а также восстановления их отображения — выберите команду Формат > Отобразить столбцы.

Примечание: Скрытие столбцов в режиме таблицы не делает скрытым поле в режиме формы.

Команды из меню Правка: Копировать, Вставить, Найти и Заменить на скрытые столбцы не действуют.

Значения, находящиеся в скрытых столбцах, могут быть использованы в условиях отбора фильтра. При этом столбец остается скрытым после применения фильтра.

Для сохранения изменений отображения столбцов следует выбрать команду Файл > Сохранить.

Фиксация столбцов

Для того, чтобы зафиксировать столбцы, которые не будут уходить за край экрана при прокрутке:

1. Выделите в левой части окна эти столбцы.

2. Выберите команду Формат > Закрепить столбцы. (Если выделенных столбцов нет, при выполнении этой команды фиксируется столбец, содержащий курсор.)

Новые зафиксированные столбцы добавляются справа к зафиксированным ранее. Зафиксированные и незафиксированные столбцы разделяются жирной линией. Для отмены фиксации

столбцов следует выбрать команду Формат > Освободить все столбцы.

Создание простого отчета

Для автоматического создания простого отчета с помощью мастера:

1. В окне База данных выберите вкладку Таблица.

2. Выберите нужную таблицу.

3. Выберите команду Вставка > Автоотчет или нажмите кнопку Новый объект: Автоотчет панели инструментов для создания отчета, содержащего все поля и записи таблицы.

 Завершение работы MS Access
Для завершения работы MS Access дважды щелкните на кнопке системного меню окна MS Access или выберите команду Файл >- Выход.

В появляющихся диалоговых окнах нажимайте соответствующие цели вашей работы кнопки Да или Нет.

Установление связей между таблицами

Сформировав таблицы и определив ключевое поле для каждой таблицы, между таблицами можно установить взаимосвязи, которые будут поддерживаться при создании форм, отчетов и запросов и задать условия целостности данных этих таблиц.

При определении связи ключ в одной таблице содержит ссылки на конкретные записи в другой таблице. Ключ, на который имеется ссылка в другой таблице, называют внешним ключом. Поле внешнего ключа определяет способ связывания таблиц. Содержимое поля внешнего ключа (тип данных и размер) должно совпадать с содержимым ключевого поля. Эти поля также могут иметь одинаковые имена.

1. Выберите команду Сервис >• Схема данных.

2. Используя команду Связи >• Добавить таблицу, укажите имена таблиц, которые должны быть связаны. Названия каждой из таблиц со списками полей появятся в соответствующем окне.

3. Установите курсор в любую из таблиц на поле, по которому будет установлена связь, и «перетащите» это поле на связующее поле другой таблицы.

4. Активизируйте флажок Обеспечение целостности данных. Данное действие позволит предотвратить случайное удаление или изменение связанных данных.

Если требуется установить более чем одну связь, в диалоговом окне Связи необходимо определить связующие поля, щелкнув в правой части клетки поля на стрелке, указывающей вниз, и выбрав нужное имя поля из открывшегося списка. От полей, указанных при определении связи, зависит тип создаваемой связи, который отображается в этом же окне:

1. Отношение «один-к-одному» создается в том случае, когда оба связываемых поля являются ключевыми или имеют

уникальные индексы*.

2. Отношение «один-ко-многим» создается в том случае, когда только одно из полей является ключевым или имеет уникальный индекс. В отношении «одаин-ко-многим» главной таблицей является таблица, котора»я содержит первичный ключ и составляет часть «один» в это отношении. Таблица со стороны «много» является подчиненной таблицей. Связующее поле (или поля) в ней с таЕ-аш же типом информации, как в первичном ключе главной таблицы, является полем внешнего ключа.
3. Связь с отношением «многие-ко-многим» фактически представляет две связи с отношением «один-ко-многим» через третью таблицу, ключ которой состоит, по крайней мере, из двух полей, которые являются полями внешнего ключа в двух других таблицах.

В случае, если для какой-то из таблиц не было определено ключевое поле, то в поле Тип отношения отображается текст: «Не определено».

Для удаления связи: в окне Схема данных выделите ненужную

связь и нажмите клавишу <Delete>.
Создание и открытие запроса

Использование запросов позволяет осуществлять различные формы доступа к одной и той же информации. Запрос — это объект БД, допускающий многократное использование. Результат запроса — представленный в табличном виде набор данных, который задается в режиме Конструктора. Запросы могут быть созданы как с помощью мастера, так и самостоятельно.

Для создания нового запроса:

1. В окне База данных выберите вкладку Запрос и нажмите

кнопку Создать.

2. Выберите режим Конструктор.

* Уникальный индекс — индекс, определенный для свойства Индексированное поле значением «Да (Совпадения не допускаются)». При этом ввод в индексированное поле повторяющихся значений становится невозможным. Для ключевых полей уникальный индекс создается автоматически -Колонтитул
3. В диалоговом окне Добавление таблицы укажите имена таблиц, по полям которых будет производиться запрос, нажимая кнопку Добавить после каждого указанного имени таблицы.

4. Нажмите кнопку Закрыть.

Примечание: Добавить таблицу можно и в режиме Конструктора запроса, с помощью команды Запрос >Добавить таблицу.
Для создания запроса на основе открытой таблицы:

1. Выберите имя таблицы в меню Окно для вывода на экран соответствующего окна.

2. Выберите команду Вставка > Запрос.

3. В диалоговом окне Новый запрос выберите режим Конструктор.

В режиме Конструктора, в специальном бланке запроса указываются условия отбора выводимых на экран полей и записей одной или нескольких таблиц и порядок их отображения.

В бланке запроса (рис. IV.5) содержится 6 строк.

	Поле

	Имя поля


	Имя таблицы

	Имя таблицы


	Сортировка

	Место ввода инструкций сортировки


	Вывод на экран

	Определяет, будет ли отображено поле в результирущем наборе данных


	Условие отбора

	Содержит первое условие, ограничивающее набор записей


	Или

	Другие условия на ограничения набора записей


Рис. Бланк запроса
MS Access позволяет выполнять следующие типы запросов:

1. QBE-запросы (QBE — Query By Example — Запросы по образцу):

• запрос на выборку;

• перекрестный запрос;

• запрос на создание таблицы;

• запрос на обновление;

• запрос на добавление записей;

• запрос на удаление записей.

Каждый из этих типов указывается в меню Запрос после выво​да на экран окна Запрос в режиме Конструктора. В некоторых случаях MS Access выводит на экран диалоговое окно непосредственно перед началом запроса, в других же — изменяет список полей бланка запроса так, чтобы можно было задать необходимые действия. После сохранения запроса MS Access использует специальные обозначения в окне базы данных, показывающие тип запроса.

2. Запросы на языке SQL (Structured Query Language — Структурированный язык запросов). SQL — стандартизованная форма составления запросов для обработки реляционных баз данных. При выполнении QBE-запросов они транслируются в соответствующие SQL-запросы.

Запрос на выборку
Запрос на выборку является самым распространенным типом запроса. Данный запрос определяет, какие записи или поля из одной или нескольких таблиц будут отображены при его выполнении.

Для выбора записей, удовлетворяющих определенным критериям:

1. В строке «Поле» щелкните в правой части клетки на стрелке, указывающей вниз, и выберите имя поля, по которому будет осуществляться запрос. Если запрос осуществляется по полям из разных таблиц, то сначала щелкните в строке «Таблица» и укажите нужную таблицу, что позволит ограничить список полей в строке «Поле». Если запрос будет осуществляться по нескольким полям, отобразите их имена в свободных клетках строки «Поле».

2. Проследите, чтобы в строке «Вывод на экран» флажок отображался бы галочкой.

3. В строке «Условие отбора» введите критерии выбора. (Для задания диапазона значений в окне Конструктора запросов могут быть использованы операторы: > (больше), >= (не менее), < (меньше), <= (не более) и Between (Выражение!), and (Выражение2) как с текстовыми и числовыми полями, так и с полями дат). Для ввода условия выборки можно использовать окно Построитель выражений (кнопка Построить панели инструментов или соответствующая кнопка контекстного меню).

Если это нужно, сохраните запрос для последующего использования.

Для выполнения запроса нажмите кнопку с восклицательным знаком: Запуск панели инструментов или воспользуйтесь командой Запрос >• Запуск.

Сортировка блоков данных в запросе
Блоки данных в запросе могут быть рассортированы алфавитным или числовым способом в возрастающей (А~Я, 0—9) или убывающей (Я-А, 9-0) последовательности по содержимому отдельных полей. Можно одновременно производить сортировку по содержимому нескольких полей (до десяти):

1. Щелкните мышью в строке «Сортировка» того столбца (поля), по которому необходимо произвести сортировку.

2. Укажите способ сортировки.

Запрос с параметром (параметрический запрос)
Как правило, запросы с параметром создаются в тех случаях, когда предполагается выполнять этот запрос многократно, изменяя лишь условия отбора. В отличие от запроса на выборку, где для каждого условия отбора создается свой запрос и все эти запросы хранятся в БД, параметрический запрос позволяет создать и хранить один единственный запрос и вводить условие отбора (значение параметра) при запуске этого запроса, каждый раз получая новый результат. В качестве параметра может быть любой текст, смысл которого определяет значение данных, которые будут выведены в запросе. Значение параметра задается в специальном диалоговом окне. В случае, когда значение выводимых данных должно быть больше или меньше указываемого значения параметра, в поле «Условие отбора» бланка запроса перед параметром, заключенным в квадратные скобки ставится соответствующий знак. Можно также создавать запрос с несколькими параметрами, которые связываются друг с другом логическими операциями И и ИЛИ. В момент запуска запроса на выполнение MS Access отобразит на экране диалоговое окно для каждого из параметров. Помимо определения параметра в бланке запроса, необходимо указать с помощью команды Запрос > Параметры соответствующий ему тип данных:

1. Откройте в режиме Конструктора окно запроса и добавьте в него таблицу. Создайте запрос, «перетащив» необходимые поля в бланк запроса и задав условие выбора.

2. В качестве условия введите параметр, заключенный в квадратные скобки (например, [Введите название] или >[Выше какого роста?]).

3. Выберите команду Запрос > Параметры.

4. В появившемся окне Параметры запроса введите без квадратных скобок параметр (для точности ввода воспользуйтесь «быстрыми» клавишами копирования и вставки из буфера обмена) и укажите соответствующий ему тип данных.

Нажмите ОК.

5. Нажмите кнопку Запуск панели инструментов.

6. В появившемся окне укажите значение параметра.

7. Результат запроса будет содержать только те записи, которые удовлетворяют заданному значению параметра.

IV.13.1.3. Вычисляемые поля в запросах
Запрос можно использовать для выполнения расчетов и подведения итогов из исходных таблиц. Для создания вычисляемых полей используются математические и строковые операторы. При этом Access проверяет синтаксис выражения и автоматически вставляет следующие символы:

• квадратные скобки ([...]), в них заключаются имена элементов управления;

• знаки номеров (#), в них заключаются распознанные даты;

• кавычки (""), в них заключается текст, не содержащий пробелов или знаков пунктуации.

Поле, содержимое которого, является результатом расчета по содержимому других полей, называется вычисляемым полем. Вычисляемое поле существует только в результирующей таблице. Общий формат вычисляемого поля выглядит так: Имя вычисляемого поля: Выражение для создания вычисляемого поля.

Например: Прибыль:[Доход]-[Расход].

Создание вычисляемого поля осуществляется путем простого ввода выражения для вычисления в ячейку «Поле» пустого столбца бланка запроса. После выполнения запроса вычисляемое поле, основанное на этом выражении, выводит на экран результат вычислений, а не само выражение.

1. В строку «Поле» пустого столбца бланка запроса введите выражение, начинающееся со знака «=» и состоящее из имен полей, записанных в квадратные скобки и какой-либо арифметической или другой операции.

2. После выполнения запроса в результирующей таблице появится новое поле с названием «Выражение!», используемым в качестве имени вычисления выражения.

3. В режиме конструктора запроса измените имя «Выражение!» на более значимое.

Для того, чтобы ввести сложные вычисления, используйте окно Построитель выражений, которое вызывается нажатием кнопки. Построить панели инструментов, либо соответствующей командой контекстного меню. Построитель выражений облегчает создание выражений, позволяя выбирать его составляющие элементы (арифметические операции, встроенные функции, названия полей имеющихся в БД таблиц и запросов и т.п.) при помощи кнопок и списков.

 Итоговые запросы
Запросы позволяют производить итоговые вычисления. Для этих целей в Access 97 предусмотрены статистические функции SQL. Статистическую функцию задают в строке Групповая операция бланка запросов, которая появляется при выполнении команды Вид > Групповые операции.

	Функция SQL

	Действие


	Sum

	Суммирование значений определенного поля


	Avg

	Вычисление среднего значения данных определенного поля


	Min

	Вычисление минимального значения поля


	Max

	Вычисление макимального значения поля


	Count

	Вычисление количества записей, отобранных запросом по условию


	First

	Определяется первое значение в указанном поле записей, отобранных запросом


	Last

	Определяется последнее значение в указанном поле записей, отобранных запросом


	StDev

	Вычисляется стандартное отклонение значений данного поля, для всех записей, отобранных запросом


	Var

	Вычисляется вариация значений данного поля для всех записей, отобранных запросом


Для выполнения итогового запроса:

1. Находясь в режиме Конструктора запроса, выберите команду Вид >Групповая операция или нажмите кнопку Групповая операция панели инструментов. В результате чего в бланке запроса появится строка «Групповая операция».

2. Для соответствующего поля выберите нужную функцию из списка «Группировка».

Перекрестный запрос
Перекрестный запрос применяется в том случае, если необходимо объединить данные в формате строк-столбцов. В качестве заголовков для столбцов при проектировании таких запросов можно указать значения некоторых полей или выражений:

1. В режиме Конструктора сформируйте запрос, добавив таблицу, которая должна лежать в его основе.

2. Выберите команду Запрос >Перекрестный. Строка запроса «Вывод на экран» в бланке запроса изменится на новую строку «Перекрестная таблица» и перед ней появится строка

«Групповая операция».

3. В строке «Поле» укажите поле, значения которого в новой

таблице должны появиться в виде строк; поле, значения которого в новой таблице должны появиться в виде столбцов, и поле, содержимое которого в перекрестной таблице необходимо индицировать в качестве значения. Полей, которые будут использованы в качестве заголовков может быть несколько.

4. Щелкните мышью в строке «Перекрестная таблица» и выберите соответствующие значениям данных полей опции из

разворачивающегося списка.

5. Для поля, содержимое которого индицируется в качестве

значений, в строке «Групповая операция» введите необходимую функцию, например, автосуммирования (Sum), определения среднего значения (Avg) или количества (Count). 

На основе данных перекрестного запроса можно строить диаграммы, представленные в виде формы (см. п.Создание формы).

Запрос на добавление записей
С помощью этого типа запроса блоки данных одной таблицы

(все или отобранные запросом) можно поместить в конец другой таблицы:

1. Создайте новый запрос выбора тех блоков данных, которые

будут добавлены в некоторую таблицу и проверьте его корректность, перейдя в режим Таблица.

2. Вернувшись в режим Конструктора, выберите команду Запрос >Добавление....

3. В появившемся окне введите имя таблицы, к которой нужно присоединить данные, и нажмите ОК.

4. Выполните запрос.

5. Нажмите кнопку ОК в появившемся специальном диалогол вом окне.

Запрос на удаление записей
С помощью данного типа запроса можно удалить из базовой таблицы группу блоков данных, отобранных по определенным критериям. При этом следует тщательно проанализировать критерии отбора, поскольку эту операцию нельзя отменить:

1. Создайте новый запрос выбора удаляемых блоков данных. Отбор блоков данных выполняется в соответствии с заданными в строке Условие критериями.

2. Проверьте корректность сформулированных условий, перейдя в режим Таблица.

3. Вернувшись в режим конструктора, выберите команду Запрос >Удалить.

4. В появившейся строке Удалить установите дополнительные критерии отбора.

5. Выполните запрос.

6. Нажмите кнопку ОК в появившемся специальном диалоговом окне.

Создание форм и отчетов

Создание формы
Формы Access 97 позволяют создавать пользовательский интерфейс для таблиц базы данных. Хотя для выполнения тех же самых функций можно использовать режим таблицы, формы предоставляют преимущества для демонстрации данных в упорядоченном и привлекательном виде.

Форма представляет собой некий электронный бланк, в котором имеются поля для ввода данных. В форме можно: каждое поле можно разместить в точно заданном месте, выбрать для него цвет и заливку; помещать вычисляемые поля; OLE-обьекты; намного проще работать с большими текстами поля типа MEMO в текстовом окне с полосами прокрутки.

Форма строится на основе Access-таблицы или запроса. При каждом открытии сохраненной формы обновляются данные запроса, на основе которого создается форма. Благодаря этому содержимое формы всегда соответствует информации в таблицах и запросах.

Формы могут быть выведены на экран в трех видах: режим конструктора, режим формы и режим таблицы. Для перехода из одного режима в другой используются команды меню Вид или кнопка Вид панели инструментов.

Microsoft Access предоставляет быстрый способ создания формы на основе таблицы с использованием Мастера форм. Он задает пользователю вопросы о структуре и оформлении формы. Результатом диалога пользователя и Мастера форм является «готовая к работе» форма.

Для создания формы самостоятельно без помощи Мастера форм:

1. В окне База данных щелкните на вкладке Форма.

2. В открывшемся окне щелкните на кнопке Создать. Появится окно Новая форма.

3. Если форма создается на основе таблицы, то выберите имя таблицы, являющейся источником данных формы.

4. Щелкните на кнопке Конструктор. При открытии окно конструктора Форма содержит одну область — область данных.

Помимо этого, форма может содержать область заголовка, примечания и колонтитулов (верхнего и нижнего). Для добавления этих областей используются команды Вид > Заголовок > Примечание формы и Вид >• Колонтитулы. (Данные, размещаемые в заголовке, в области данных и в области примечания, отображаются в форме. Области колонтитулов отображаются только при печати.) 

5. Для индикации инструментального окна выберите команду Вид >• Панель элементов.

Выберите команду Вид > Список полей для выбора полей, которые будут включены в форму. Разместите поля в области данных. Поля, добавляемые таким способом, состоят из надписи и поля для ввода данных. Если выделить надпись или само поле, то ко второму элементу автоматически добавляется манипулятор перемещения и можно перемещать их в паре или по отдельности. В случае, когда нет необходимости в выводе надписи поля рядом с самим полем, удалить ее можно следующим образом: выделить объект Надпись и нажать клавишу <Delete>.
Формы для связанных таблиц
В таких формах можно одновременно отобразить информацию из двух (или более) связанных таблиц. Кроме того, такая форма позволяет выполнить редактирование данных, содержащихся в обеих таблицах.

В результате создания этой формы на экране выводятся только те записи подчиненной таблицы, которые связаны с текущей записью исходной (главной) таблицы:

1. Выберите пиктограмму Новый объект: форма.

2. В появившемся окне Новая форма выберите режим Мастер форм.

3. В появившемся диалоговом окне укажите имена полей для главной и подчиненной форм и порядок их размещения в новой форме, выбрав имя таблицы из раскрывающегося списка Таблицы / Запросы. Нажмите кнопку Далее.

4. В следующем окне выберите переключатель Подчиненные формы.

5. Далее выберите вид подчиненной формы.

6. Далее выберите стиль формы.

7. Озаглавьте главную и подчиненную формы и нажмите кнопку Готово.       

Для просмотра записей главной формы используются кнопки просмотра в нижней части окна. Выше нее выводится строка для просмотра записей подчиненной формы, которые представлены в виде таблицы.

Создание отчета
Располагая базой данных, можно распечатать любую таблицу, запрос или форму. Однако результаты печати не будут выглядеть профессионально, так как эти инструменты не предназначены для печати. С помощью отчета можно получить результаты в высококачественном варианте. В Access 97 отчет представляет собой форму специального типа, предназначенную для вывода на печать. Но в отличие от форм отчеты не предназначены для вывода в окне, а предназначены только для печати, т.е. создают не экранные, а печатные документы.

При создании отчета Access всегда оперирует только с одной единственной таблицей или запросом. Если необходимо объединить информацию из нескольких таблиц и (или) запросов в одном отчете, то прежде следует собрать желаемые данные в новом

запросе.

Для создания отчета с помощью Мастера отчетов:

1. В окне База данных щелкните на вкладке Отчет.

2. В открывшемся окне щелкните на кнопке Создать. Появится окно Новый отчет.

3. Укажите имя таблицы или запроса, на основе которых создаете отчет, и выберите режим Мастер отчета.

4. Выберите поля, данные которых будут помещены в отчет.

5. Далее определите, требуется ли сгруппировать данные по какому-либо из полей и, если требуется, то выберите вариант группировки. Интервал группировки может быть изменен после нажатия кнопки Группировка.

6. Далее задайте порядок сортировки записей отчета. В случае необходимости включения в отчет итоговых полей, нажмите кнопку Итоги и установите требуемые флажки, определяющие тип итоговых вычислений для предложенных полей.

Нажмите кнопку ОК.

7. На следующих двух шагах создания отчета с помощью мастера необходимо определить вид макета отчета и стиль его

   оформления. 

Мастер отчетов позволяет подготовить следующие          типы отчетов:

• отчет, содержащий информацию, расположенную в один столбец или в виде таблицы;

• отчет с группировкой и вычислением итоговых величин;

• почтовые наклейки.

Для создания отчета самостоятельно без помощи Мастера отчетов:

1. В окне База данных щелкните на вкладке Отчет.

2. В открывшемся окне щелкните на кнопке Создать. Появится окно Новый отчет.

3. Укажите имя таблицы, на которой должен базироваться отчет и выберите режим Конструктор.

MS Access индицирует окно отчета в режиме Конструктора. Окно Конструктора разделено на несколько областей в соответствии со стандартной структурой отчета. В эти области при необходимости можно ввести управляющие и другие элементы, уровни группировки.

Заголовок отчета — печатается только в начале отчета, используется на титульной странице.

Верхний колонтитул — печатается вверху каждой страницы.

Заголовок группы — печатается перед обработкой первой записи группы.

Область данных — печатается каждая запись таблицы или динамического набора данных запроса.

Примечание группы — печатается после обработки последней записи группы.

Нижний колонтитул — печатается внизу каждой страницы.

Примечание отчета — печатается в конце отчета после обработки всех записей.

Проектирование отчета состоит в создании структуры его разделов и в размещении элементов управления внутри этих разделов, а также в задании связей между этими элементами и полями таблиц или запросов базы данных.

Отчеты предназначены для вывода информации на принтер, поэтому для расчета расположения данных на печатной странице программа Access 97 должна «знать» все необходимое об особенностях принтера. Эти данные Access получает от операционной системы. Соответственно, принтер в системе должен быть установлен.

При отсутствии принтера отчеты также можно создавать. Достаточно выполнить программную установку с помощью команды операционной системы Пуск > Настройка > Принтеры >Установка принтера, после чего установить драйвер любого принтера, доступного операционной системе.

Создание элементов формы или отчета
Как в формах, так и в отчетах помимо информации из БД можно отображать и дополнительную информацию. Окно формы может содержать следующие элементы: подписи, поля, поля со списком, списки, выключатели, переключатели, флажки и кнопки. Кроме того, форму (отчет) можно дополнить иллюстрацией (рисунком или диаграммой), текстом и линиями различного типа. Для создания форм (отчетов) также может быть использована возможность изменения начертания, стиля и выравнивания данных, которые отображаются в полях, а также цвета символов, фона и границы [панель инструментов Формат > (Форма/Отчет)].

Создание элементов окна осуществляется в режиме Конструктора.

Для индикации инструментального окна выберите команду Вид >Панель элементов. Каждая пиктограмма этой панели предназначена для создания элемента определенного типа. Назначение каждой пиктограммы однозначно определяется их наименованиями.

Существует три основных типа элементов управления: присоединенные, свободные, вычисляемые.

Присоединенные элементы управления — элементы, связанные с полем таблицы. При вводе значения в присоединенный элемент управления поле таблицы в текущей записи автоматически обновляется. Большинство элементов управления, в том числе объекты OLE, можно присоединить к полю. Чаще всего присоединенные

элементы управления содержат данные текстового типа, а также даты, числа, логические данные (Да/Нет), рисунки и поля MEMO.
Свободные элементы управления сохраняют введенную величину, не обновляя при этом поля таблицы. Их можно использовать для отображения: текста; значений, которые должны быть переданы макросам; линий и прямоугольников. Кроме того, их можно использовать для хранения объектов OLE (например, рисунков), которые расположены не в таблице, а в самой форме.

Свободные элементы управления называют также переменными или переменными памяти.
Вычисляемые элементы управления создают на основе выражений, например, функций или формул. Поскольку они не присоединены к полям таблицы, они не обновляют содержание полей таблицы. Этот элемент управления позволяет производить необходимые вычисления, используя данные полей таблицы, с последующим отображением в форме.

Выбор объектов позволяет изменить указатель курсора на инструмент выбора объекта.

Мастер элементов позволяет включать и отключать мастера по созданию элементов управления.

Надпись предназначена для вывода на экран неизменяющегося текста, например, заголовков, подписей или пояснений. Надпись относится к свободным элементам управления, в которые нельзя вводить данные.

Поле позволяет создать область для отображения, ввода или изменения данных. В поле можно использовать данные любого типа: текст, числа, дата/время, логические величины и MEMO. Поля могут быть как присоединенными, так и свободными. В них можно использовать поля из таблиц или запросов, а также вычисляемые выражения, поэтому такие элементы управления называют связанными полями. При создании связанного поля вместе с ним одновременно образуется еще один элемент управления — присоединенная надпись.
Группа параметров позволяет создать область настраиваемого размера для размещения набора флажков, переключателей или выключателей, представляющих набор альтернативных значений.

Выключатель позволяет создать кнопку, связанную с логическим полем. Элемент может находиться в двух состояниях: ИСТИНА — кнопка нажата, ЛОЖЬ — кнопка отжата.

Переключатель предназначен для создания кнопки (называемой радиокнопкой). Ее функции аналогичны функциям выключателя. Элемент находится в двух состояниях: ИСТИНА — кружок с точкой, ЛОЖЬ — пустой кружок. С кнопкой можно связать команды, например, выполняющие фильтрацию.

Флажок предназначен для создания флажка, связанного с логическим полем. Действует аналогично переключателям, но в отличие от них, допускает множественный выбор. Элемент может находится в двух состояниях: ИСТИНА — квадрат с галочкой, ЛОЖЬ — пустой квадрат.

Поле со списком позволяет создать составной элемент управления, объединяющий поле и раскрывающийся список значений. Для ввода значения, можно ввести значение в поле или выбрать

значение в списке.

Список позволяет создать список, допускающий прокрутку и предназначенный для выбора значения. Позволяет отображать список значений в форме или отчете. В списках можно также отображать заголовки столбцов.

Кнопка позволяет создать кнопку, используемую для выполнения набора макрокоманд Access или процедур VBA.
Рисунок позволяет создать рамку, в которой в форме или отчете выводится неизменяемый рисунок. Поскольку рисунок не является объектом OLE, то после помещения рисунка в форму или отчет не допускается его изменение из Microsoft Access.
Свободная рамка объекта позволяет создать рамку для отображения в форме или отчете объектов OLE, как правило, набор иллюстраций. Рамка не связана ни с каким полем таблиц базы данных.

Присоединенная рамка объекта для отображения в форме или отчете объектов OLE, таких как набор иллюстраций. С присоединенной рамкой связано одно из полей таблиц. При переходе от записи к записи в форме или отчете выводятся разные объекты.

Конец страницы позволяет создать элемент управления, указывающий принтеру начало новой страницы в печатной форме или новой страницы в отчете. Этот элемент управления не появляется в форме или запросе в режиме формы.

Вкладка позволяет вставить элемент управления Вкладка для создания вложенных форм. Страницы элемента управления Вкладка могут содержать другие элементы управления.

Подчиненная форма/отчет предназначена для добавления в основную форму или основной отчет подчиненной формы или подчиненного отчета соответственно. Добавляемые подчиненная форма или подчиненный отчет должны существовать.

Линия позволяет создать прямую линию, которую можно перемещать и размеры которой можно изменять. Цвет и толщину линии можно изменить с помощью кнопок панели инструментов Панель форматирования или окна свойств. Используется для разделения элементов формы или отчета.

Прямоугольник позволяет создать прямоугольник, который можно перемещать и размеры которого можно изменять. Используется для выделения элементов формы.

Дополнительные элементы. Выбор этой кнопки открывает список дополнительных элементов управления ActiveX, которые можно использовать в формах и отчетах.

Для создания элемента управления: текста, поля, линии, прямоугольника (рамки), кнопки и др.:

1. Щелкните на соответствующей пиктограмме.

2. Укажите курсором мыши (крест с уменьшенным изображением создаваемого элемента) место для создаваемого элемента.

После того, как будет отпущена кнопка мыши, для создания некоторых элементов (например, поле со списком или кнопка) Access выводит на экран мастер. Так, после создания кнопки появляется мастер, предлагающий выбрать тип действия, которое будет привязано к этой кнопке (переходы между записями, работа с формой или другие типы, например, работа с запросами в пункте «Разное»).

Внешний вид, структура и режимы работы отдельных управляющих элементов определяются значениями характеристик этих 1 объектов (команда Вид > Свойства).

Добавление вычисляемых выражений в формы и отчеты
Для выполнения добавления вычисляемых выражений в формы и очеты:

1. Откройте форму (отчет) в режиме Конструктора.

2. Выберите команду Вид >Панель элементов.

3. Выберите пиктограмму Поле панели элементов.

4. Выберите мышью пустое место в любой области формы или отчета (например, область примечаний или колонтитулов).

5. Для появившегося нового поля укажите необходимые свойства:

• откройте окно свойств поля (команда Вид > Свойства);

• для свойства «Данные» введите начиная со знака "=" нужное выражение, заключив имена полей БД в квадратные скобки. В качестве выражения может быть использована как встроенная функция (например, "=DATE()" — системная дата), так и любое действие над значениями полей с использованием арифметических или других операций;

• для свойства «Формат поля» выберите из списка тип вычисляемых данных.

В случае необходимости вставьте рядом с полем элемент Надпись и заполните его нужным текстом.

6. Перейдите в режим формы (отчета).

