Інструкційна карта до проведення
лабораторного заняття № 3
з дисципліни “Прикладна інформатика” на тему:
 “Забезпечення цілісності посилань в таблицях MS Access.
Встановлення структурних зв’язків між таблицями
майстрами підстановок та в схемі даних”

Підготовчий етап заняття. Актуалізація знань.

1. Віднайдіть на гнучкому диску збережений архів Sklad.rar та розархівуйте його вміст у власну папку в папці Мои документы.

2. Завантажте Access, відкрийте розроблену раніше БД Sklad.

3. Перейдіть на закладку Таблицы.

Створення та редагування властивостей таблиці в режимі конструктора.
 Встановлення структурних зв’язків між таблицями майстрами підстановок.

4. Створіть таблицю Відділи в режимі конструктора. Для цього:

4.1. При допомозі ярлика Создание таблицы в режиме конструктора перейдіть в режим конструктора таблиці(
4.2. Задайте структуру та наступні властивості полів таблиці:

	Ім’я поля
	Тип даних
	Розмір поля
	Підпис

	КодВідділу
	Счетчик
	Длинное целое
	

	НазваВідділу
	Текстовый
	30
	Назва відділу

	МісцеРозташування
	Текстовый
	30
	Місце розташування відділу

4.3. Задайте та обгрунтуйте додаткові властивості полів таблиці(
	Ім’я поля
	Властивість
	Значення

	КодВідділу
	Новые значения
	Последовательный

	
	Индексированное поле
	Да (Совпадения не допускаются)

	НазваВідділу
	Условие на значение
	Is Not Null

	
	Сообщение об ошибке
	Введіть назву відділу

	
	Индексированное поле
	Да (Совпадения не допускаются)

4.4. Встановіть властивість ключового поля для поля КодВідділу;

4.5. Закрийте режим конструктора таблиці, збережіть зміни та введіть її назву;

4.6. Відкрийте створену таблицю та введіть назви 5 відділів.

5. Відмітьте таблицю Співробітники та відкрийте її почергово в режимі конструктора двома способами(
5.1. За допомогою кнопки
[image: image1.png]&€ Korerpykrop

 вікна бази даних;

5.2. Пунктом Конструктор з контекстного меню таблиці.

6. Відредагуйте структуру та наступні властивості полів таблиці Співробітники:

	Ім’я поля
	Тип даних
	Розмір поля
	Підпис

	КодСпівробітника
	Счетчик
	Длинное целое
	

	ПІБ
	Текстовый
	30
	Прізвище, ім’я, по батькові

	ДатаНародження
	Дата/время
	
	Дата народження

	СеріяПаспорта
	Текстовый
	4
	Серія паспорта

	НомерПаспорта
	Числовой
	Длинное целое
	Номер паспорта

	КимКолиВиданоПаспорт
	Текстовый
	40
	Дата та місце видачі паспорта

	ЧленствоВПрофспілці
	Логический
	
	Член профспілки?

	Індекс
	Числовой
	Длинное целое
	Індекс місця проживання

	Адреса
	Текстовый
	40
	Домашня адреса

	Телефон
	Текстовый
	12
	Домашній телефон

	Email
	Текстовый
	30
	Адреса електронної пошти

	Фотокартка
	Поле OLE
	
	Фотокартка співробітника

	ІПН
	Текстовый
	10
	Індивідуальний податковий №

	Примітки
	Поле MEMO
	
	Додаткові відомості

	ДатаВлаштування
	Дата/время
	
	Дата влаштування

	КодВідділу
	Числовой
	Длинное целое
	Назва відділу

	Посада
	Текстовый
	30
	Посада співробітника

	Оклад
	Денежный
	
	Посадовий оклад

Скільки байт і чому відводиться для зберігання полів ДатаНародження, ЧленствоВПрофспілці, Фотокартка, Примітки? Чому для поля КодСпівробітника непотрібно задавати підпис? Чому для поля КодВідділу вводиться підпис НазваВідділу?

7. Введіть властивість Описание для полів таблиці, в яких підпис не характеризує повністю призначення поля.

8. Задайте та обгрунтуйте додаткові властивості полів таблиці Співробітники (при формуванні значення по замовчуванню поля Телефон між лапками вводиться 12 пробілів)(
	Ім’я поля
	Властивість
	Значення

	КодСпівробітника
	Новые значения
	Последовательный

	
	Индексированное поле
	Да (совпадения не допускаются)

	ПІБ
	Условие на значение
	Is Not Null

	
	Сообщение об ошибке
	Введіть прізвище та ініціали співробітника

	
	Индексированное поле
	Да (допускаются совпадения)

	ДатаНародження
	Формат поля
	Краткий формат даты

	
	Маска ввода
	90.90.9990

	
	Условие на значение
	Is not Null

	
	Сообщение об ошибке
	Введіть дату народження співробітника

	СеріяПаспорта
	Маска ввода
	>&&CC

	НомерПаспорта
	Значение по умолчанию
	

	
	Условие на значение
	>1000

	
	Сообщение об ошибке
	Введіть номер паспорта (мінімум 4 цифри)

	КимКолиВиданоПаспорт
	Значение по умолчанию
	Рівненським МВ УМВС України

	ЧленствоВПрофспілці
	Формат поля
	Да/Нет

	
	Значение по умолчанию
	Да

	Індекс
	Маска ввода
	900000

	
	Значение по умолчанию
	33000

	Телефон
	Формат поля
	!(@@@@)@@@-@@-@@@

	
	Маска ввода
	\(9999\)999\-99\-999

	
	Значение по умолчанию
	“ “

	ІПН
	Маска ввода
	0000000000

	ДатаВлаштування
	Формат поля
	Краткий формат даты

	
	Значение по умолчанию
	Date()

	
	Условие на значение
	Is Not Null

	
	Сообщение об ошибке
	Введіть дату влаштування співробітника

	Оклад
	Формат поля
	С разделителями разрядов

	
	Число десятичных знаков
	2

	
	Значение по умолчанию
	140

9. Самостійно встановіть властивість ключового поля лише для поля КодСпівробітника.

10. Задайте для поля КодВідділу таблиці Співробітники підстановку значень з таблиці Відділи. Для цього(
10.1. Змініть властивість Тип данных цього поля, обравши пункт Мастер подстановок(
10.2. На першому кроці майстра підстановок оберіть пункт Объект “столбец подстановки” будет использовать значения из таблицы или запроса та натисніть кнопку Далее(
10.3. На другому кроці вкажіть, що підстановка виконується з таблиці Відділи та знову натисніть кнопку Далее;

10.4. На третьому кроці з переліку доступних перенесіть в перелік обраних полів з допомогою кнопок ‘>’, ‘<’, ‘>>’, ‘<<’ наступні поля таблиці Відділи(
10.4.1. КодВідділу (для виконання підстановки(
10.4.2. НазваВідділу (для відображення в полі підстановки.

10.5. На четвертому кроці переконайтеся в тому, що значення перемикача Скрыть ключевой столбец встановлено(
10.6. На останньому кроці майстра підстановок задайте для створеного стовпця назву КодВідділу та натисніть кнопку Готово. (Для поля КодВідділу введено підпис Назва відділу, оскільки при здійсненні підстановки користувач буде бачити саме назву відділу, хоча в полі буде зберігатися її код, але про це має знати лише розробник БД);

10.7. Перейдіть в режим редагування даних таблиці, підтвердивши при цьому збереження встановлених параметрів таблиці, відкоригуйте дані внесених співробітників та завершіть її редагування.

11. Змініть структуру таблиці Товари згідно наведеної нижче таблиці (в поле ДСТУ вноситься номер Державного стандарту України з двох необов'язкових букв та шести цифр, якому відповідає введений товар)(
	Ім’я поля
	Тип даних

	КодТовару
	Счетчик

	НазваТовару
	Текстовый

	МаркаТовару
	Текстовый

	ОдиницяВиміру
	Числовой

	Придатно
	Числовой

	Виробник
	Текстовый

	ДСТУ
	Текстовый

12. Встановіть для потрібного поля властивість ключового поля.

13. Оформіть для редагованих полів властивості Подпись та Описание.

14. Задайте додаткові властивості полів, забезпечивши:

14.1. Обов’язкове введення назви товару(
14.2. Можливість швидкого сортування та пошуку згідно назви товару(
14.3. Стовісьмидесятиденний термін придатності по замовчуванню(
14.4. Обов’язкове введення назви фірми(виробника товару(
14.5. Введення та відображення ДСТУ в форматі СС.99-9999.

15. Задайте для поля ОдиницяВиміру підстановку одного з можливих фіксованих значень. Для цього(
15.1. Змініть властивість Тип данных цього поля, обравши пункт Мастер подстановок(
15.2. На першому кроці майстра підстановок оберіть пункт Будет введен фиксированный набор значений та натисніть кнопку Далее;

15.3. На другому кроці встановіть два стовпці таблиці підстановки та задайте відповідні значення її стовпців(
	Стовпець1
	Стовпець2

	1
	шт.

	2
	кг.

	3
	л.

	4
	м.

	5
	пог/м

15.4. Встановіть нульову ширину першого стовпця, затягнувши межу між стовпцями за лівий край та натисніть кнопку Далее;

15.5. На третьому кроці вкажіть, що стовпець підстановки міститься в першому стовпці сформованого списку.

15.6. На останньому кроці майстра підстановок задайте для створеного стовпця підпис ОдиницяВиміру та натисніть кнопку Готово(
16. Підтвердіть збереження встановлених параметрів таблиці.

17. Встановіть для поля ОдиницяВиміру значення по замовчуванню 1. Яке значення по замовчуванню відображається при заповненні поля? Чому в числовому полі відображаються текстові величини? Як доповнити фіксований набір значень списку підстановки?

18. Задайте додаткові властивості полів таблиці Клієнти, забезпечивши:

18.1. Обов’язкове введення ініціалів клієнта(
18.2. Встановлення активної дати по замовчуванню в полі ДатаРеєстрації при введенні даних нового клієнта.

19. Задайте та обгрунтуйте інші властивості полів таблиці Клієнти.

20. Створіть за допомогою кнопки Создать закладки Таблицы таблицю Постачальники з наступними полями (в поле КодЄДРПОУ вноситься код Єдиного державного реєстру підприємств, організацій, установ відповідної організації)(
	Ім’я поля
	Тип даних

	КодПостачальника
	Счетчик

	ПІБ
	Текстовый

	Адреса
	Текстовый

	КодЄДРПОУ
	Текстовый

	ДатаРеєстрації
	Дата/время

	Характеристика
	Поле МЕМО

21. Встановіть для потрібного поля властивість ключового поля.

22. Оформіть для редагованих полів властивості Подпись та Описание.

23. Задайте додаткові властивості полів таблиці, забезпечивши:

23.1. Обов’язкове введення ініціалів постачальника(
23.2. Можливість швидкого сортування та пошуку згідно ініціалів постачальника(
23.3. Введення в полі КодЄДРПОУ восьми обов’язкових цифр(
23.4. Встановлення активної дати по замовчуванню в полі ДатаРеєстрації при введенні даних нового постачальника.

24. Завершіть формування структури таблиці та внесіть в неї п'ять записів.
25. Створіть в режимі конструктора таблицю ЗаголовкиПостачань з наступними полями(
	Ім’я поля
	Тип даних

	КодПостачання
	Счетчик

	КодСпівробітника
	Числовой

	КодПостачаньника
	Числовой

	ДатаПостачання
	Дата/время

26. Забезпечте підстановку поля КодСпівробітника з таблиці Співробітники, поля КодПостачальника з таблиці Постачальники з відображенням значень відповідних полів ПІБ. Яку властивість поля слід для цього змінити? Які стовпці зберігаються, а які – відображаються при формуванні цих полів? Де беруться дані для цих полів?

27. Встановіть для поля КодПостачання властивість ключового поля.

28. Задайте додаткові властивості полів таблиці, забезпечивши:

28.1. Обов’язкове введення даних співробітника, постачальника та дати постачання(
28.2. Встановлення активної дати по замовчуванню в полі ДатаПостачання при введенні даних нового постачання.

29. Створіть в режимі конструктора таблицю ПунктиПостачань з наступними полями(
	Ім’я поля
	Тип даних

	КодПункту
	Счетчик

	КодПостачання
	Числовой

	КодТовару
	Числовой

	Кількість
	Числовой

	Ціна
	Денежный

30. Забезпечте підстановку поля КодТовару з таблиці Товари, відображаючи в полі зі списком значення поля НазваТовару. Чому для поля КодПостачання непотрібно створювати підстановку з таблиці ЗаголовкиПостачань?

31. Встановіть для потрібного поля властивість ключового поля.

32. Задайте додаткові властивості полів таблиці, забезпечивши:

32.1. Обов’язкове введення даних отриманого товару(
32.2. Встановлення по замовчуванню значення поля Кількість рівним 1;

32.3. Неможливості введення нульової кількості чи ціни товару з відповідними повідомленнями при помилковому введенні значень цих полів.

33. Створіть в режимі конструктора таблицю ЗаголовкиЗамовлень з наступними полями(
	Ім’я поля
	Тип даних

	КодЗамовлення
	Счетчик

	КодСпівробітника
	Числовой

	КодКлієнта
	Числовой

	ДатаЗамовлення
	Дата/время

34. Забезпечте підстановку поля КодСпівробітника з таблиці Співробітники, поля КодКлієнта з таблиці Клієнти, відображаючи при цьому значення відповідних полів ПІБ.

35. Встановіть для потрібного поля властивість ключового поля.

36. Задайте додаткові властивості полів таблиці, забезпечивши:

36.1. Обов’язкове введення даних співробітника, клієнта та дати замовлення(
36.2. Встановлення активної дати по замовчуванню в полі ДатаЗамовлення при введенні даних нового замовлення.

37. Створіть в режимі конструктора таблицю ПунктиЗамовлень з наступними полями(
	Ім’я поля
	Тип даних

	КодПункту
	Счетчик

	КодЗамовлення
	Числовой

	КодТовару
	Числовой

	Кількість
	Числовой

	Ціна
	Денежный

38. Забезпечте підстановку поля КодТовару з таблиці Товари, відображаючи в полі зі списком значення поля НазваТовару. Чому для поля КодЗамовлення непотрібно створювати підстановку з таблиці ЗаголовкиЗамовлень?

39. Встановіть для потрібного поля властивість ключового поля.

40. Задайте додаткові властивості полів таблиці, забезпечивши:

40.1. Обов’язкове введення даних замовленого товару(
40.2. Встановлення по замовчуванню значення поля Кількість рівним 1;

40.3. Неможливості введення нульової кількості чи ціни товару з відповідними повідомленнями при помилковому введенні значень цих полів.

Встановлення структурних зв’язків між таблицями в схемі даних.

41. Відкрийте вікно відображення схеми даних, обираючи в меню Сервис пункт Схема данных чи натиснувши кнопку
[image: image2.png]

.

42. У вікні Добавление таблицы, що автоматично з'являється при першому відкритті схеми даних чи відкривається відповідним пунктом контекстного меню вільного поля вікна схеми даних, відмітьте назви таблиць, що ще не відображені в схемі, натисніть кнопку Добавить та закрийте це вікно. Коли і як створилися відображені зв’язки між таблицями?

43. Для виведення образів таблиць, що не відобразилися в схемі даних, знову відкрийте вікно Добавление таблицы та виконайте дії попереднього пункту.

44. Дублюючі зображення таблиць в схемі даних знищіть клавішею Del після їх виділення.

45. Забезпечте цілісність даних кожного зв’язку. Для цього послідовно(
45.1. Виділіть окремий зв’язок між таблицями(
45.2. Оберіть в контекстному меню зв’язка пункт Изменить связь...(
45.3. У вікні Связи встановіть відповідні прапорці для забезпечення цілісності даних(
45.4. Збережіть внесені зміни характеру зв’язку, натиснувши кнопку ОK.

46. Розмістіть таблиці згідно наведеної нижче схеми(
[image: image3.png]A
Bain Opssca B Cogou Cepssc Do 2

O &

=121

Cxema nann

ERE
rowinn
ersineuryee]

onBiaziny
Haseainainy

Ll |

—_—

ontooawy =]

[oacrisposinz|

oanocraar 2] |

oarpacry 2]
oazancener

on3amoener
[oacrisposinz|

[oanocrasas 2]
s =
apeca

[oaToeapy
HazeaTopapy—

[

e
Micueposorvt x|

Foroea

47. Встановіть відсутні зв’язки між таблицями, виконуючи наступні дії(
47.1. Відмітьте поле першої таблиці, що входить до структурного зв’язку(
47.2. Не відпускаючи лівої кнопки мишки, перемістіть її покажчик мишки до відповідного поля другої таблиці зв’язку(
47.3. Відпустіть ліву кнопку мишки. У вікні Связи забезпечте цілісність посилань аналогічно попередньому пункту.

48. Закрийте вікно схеми даних та підтвердіть внесення відповідних змін.

Завершальний етап заняття. Повторення вивченого матеріалу.

49. Стисніть створену БД.

50. Завершіть роботу Access.

51. Віднайдіть створену БД та заархівуйте її вміст.

52. Збережіть створений архів на гнучкому диску в двох екземплярах.

Контрольні запитання.

53. Якими способами можна створити таблицю в режимі конструктора?

54. Яких вимог слід дотримуватися при введенні назви поля?

55. Яка різниця між властивостями полів Назва поля, Підпис та Описание?

56. Які властивості поля задаються в режимі конструктора? Яка роль та призначення кожної властивості?

57. Коли для поля встановлюється властивість підстановки значень з іншої таблиці?

58. Які властивості підстановки задаються в режимі конструктора? Де вони описуються?

59. Значення якого стовпця підставляється при використанні підстановки по замовчуванню? Де вказується номер приєднаного стовпця?

60. Значення якого стовпця відображується при використанні підстановки? Як відобразити в стовпці підстановки значення іншого стовпця?

61. Що відображається в схемі даних?

62. Які зв’язки встановлюються автоматично в схемі даних?

63. Які зв’язки між таблицями слід встановлювати самостійно в схемі даних?

64. Як забезпечується цілісність посилань в БД Access?

65. Як забезпечується цілісність посилань в БД Access?

_1108147324

_1108147327

