

Интегрированная среда Access. Построение баз данных с помощью шаблонов

1.1. Введение

В настоящее время система управления базами данных (СУБД) Access 2002 и ее версии является одним из самых распространенных приложений в семействе настольных СУБД. Она имеет очень удобный графический интерфейс, позволяющий сравнительно быстро проектировать базы данных (БД) и средства управления ими. Достоинством СУБД Access является и то, что она входит в пакет Microsoft Office, что определяет ее доступность, а также существенно сокращает время и трудоемкость ее освоения, поскольку общесистемные средства во всех приложениях Microsoft Office реализованы одинаково. Следует отметить, что эта система хранит всю информацию в одном файле, а также позволяет проектировать и клиент-серверные БД средней сложности.

1.2. Загрузка Access

Загрузка системы Access осуществляется аналогично всем приложениям Windows.

После его загрузки на экране формируется следующее окно (рисунок 1.1):

В верхней части окна располагается стандартное меню приложений Microsoft Office.

В правой части окна предложены режимы загрузки и формирования БД. Ниже они кратко прокомментированы.


Рис. 1.1. Загрузочное окно системы Access

Открытие файла

Данный режим позволяет загрузить одну из БД, с которой пользователь работал в предыдущие сеансы. На представленном рисунке предлагаются четыре БД, причем в настройках системы можно установить и другое число

Создание

Режим позволяет:

- создать новую БД, при этом загрузится пустое базовое окно Access, в котором проектируются все объекты БД;
- загрузить пустую страницу доступа к данным, на которой проектируется форма для интернет-приложения и которая связывается с БД;
- загрузить существующий проект – клиентское приложение СУБД, связанное с БД на сервере;
- создать новый проект – связать клиентское приложение Access с БД на сервере.

Создание из имеющегося файла

Данный режим аналогичен подрежиму «Другие файлы» режима «Открытие файла» и позволяет загрузить БД для модификации или использования.

Создание с помощью шаблона

Этот режим обеспечивает возможность использования разработанных фирмой Microsoft баз данных для эксплуатации или дальнейшего усовершенствования, причем БД можно загружать и через интернет.

Добавление узла

Режим позволяет запустить мастер добавления узла, с помощью которого можно создавать и использовать общие папки на WEB-узлах.

Посредством флажка «Показывать при запуске» вывод списка режимов в правой части окна при загрузке Access можно отменить. В этом случае действия, аналогичные перечисленным, выполняются с помощью меню.

1.3. Интегрированная среда Access

Кратчайший путь загрузки интегрированной среды Access заключается в выборе подрежима «Создать новую БД» после запуска системы. Тогда запрашивается имя создаваемой БД, место ее размещения на диске и формируется следующее окно (базовое окно СУБД Access – рисунок 1.2):


Рис. 1.2.Базовое окно СУБДAccess

В левой части окна задействованы кнопки, соответствующие объектам системы Access – «Таблицы», «Запросы», «Формы», «Отчеты», «Страницы», «Макросы», «Модули». Нажатие каждой из семи кнопок обеспечивает переход в режим создания и редактирования соответствующих объектов.

В центральной части окна для объектов «Таблицы», «Запросы», «Формы», «Отчеты», «Страницы» расположены две или три позиции, используемые для создания этих объектов в соответствующих режимах. Например, для таблиц – «Создание таблицы в режиме конструктора», «Создание таблицы с помощью мастера», «Создание таблицы путем ввода данных». Там же, в центральной части окна, отображаются объекты, спроектированные разработчиком БД.

В верхней части базового окна расположена кнопка «Открыть», с помощью которой можно открыть любой предварительно выделенный объект. Кнопкой «Конструктор» можно открыть любой предварительно выделенный объект в режиме конструктора и осуществить его модификацию. Например, в конкретной таблице можно добавить, изменить, удалить поля, описать их свойства. С помощью кнопки «Создать» дублируются две или три позиции, используемые для создания объектов в соответствующих режимах. Кроме того, нажатие этой кнопки позволяет использовать оригинальные режимы. Для таблиц – «Импорт таблиц» и «Связь с таблицами». Для запросов – «Перекрестный запрос», «Повторяющиеся записи» и «Записи без подчиненных». Для форм – «Автоформа в столбец», «Автоформа ленточная», «Автоформа табличная», «Автоформа сводная таблица», «Автоформа сводная диаграмма», «Диаграмма», «Сводная таблица». Для отчетов – «Автоотчет в столбец», «Автоотчет ленточный», «Мастер диаграмм», «Почтовые наклейки».

Режимы меню базового окна повторяют большинство режимов меню приложений Word и Excel. Однако имеются и специфические для рассматриваемого приложения команды, которые мы и рассмотрим.

Так в меню «Файл» посредством режима «Внешние данные» можно осуществить импорт данных из других БД и табличного процессора Excel, причем из БД, реализованных в среде Access, можно импортировать не только таблицы, но и все остальные объекты БД. С помощью этого же режима можно осуществить связь с таблицами другой БД, которая может быть размещена и на другом компьютере, например, на сервере. При этом со связанными таблицами можно осуществлять практически все манипуляции, которые возможны с «родными» таблицами БД.

Меню «Вставка» дублирует кнопку «Создать» базового окна.

Меню «Сервис» существенно отличается от других приложений, поэтому кратко обсудим наиболее важные его особенности.

Подчиненное меню «Схема данных» позволяет создать или загрузить схему, на которой отображаются связи между таблицами. Здесь же формируются и отображаются типы и способы связывания таблиц. Впоследствии связи между таблицами используются для проектирования запросов, форм, отчетов.

Подчиненное меню «Анализ» позволяет, в частности, выполнить анализ заполненной таблицы, дать рекомендации по ее нормализации. Кроме того, с помощью режима «Архивариус» можно с различной степенью детализации собрать статистическую информацию обо всех объектах загруженной БД.

Подчиненное меню «Служебные программы» позволяет преобразовать БД в другие версии среды Access. Следует иметь в виду, что такое преобразование осуществляется далеко не всегда успешно, в частности, из-за различия в нотациях Visual Basic. С помощью этой команды можно также сжать и восстановить БД. Особенностью СУБД Access является то, что при непродолжительной работе с БД соответствующий файл имеет тенденцию к неоправданному увеличению объема (не только за счет данных). В связи с этим администратор БД должен предусмотреть ее регулярное сжатие. Восстановление БД иногда помогает восстановить нарушенные связи и вернуть работоспособность БД. «Диспетчер связанных таблиц» помогает восстановить связи со связанными таблицами, если они утрачены, с его же помощью можно узнать, где находятся эти связанные таблицы. Команда «Разделение баз данных» позволяет преобразовать одну БД в две. В первой БД будут находиться все таблицы, во второй – все остальные объекты и связи с таблицами первой БД. Таким образом, реализуется псевдо клиент-серверная технология, которая обеспечивает доступ к данным из нескольких приложений, но не обеспечивает полноценной клиент-серверной технологии. «Диспетчер кнопочных форм» позволяет запустить мастер создания форм с кнопками, связать их между собой и закрепить за каждой кнопкой вызов подчиненной кнопочной формы или выполнение какого-либо действия, например, открытие формы запуска макроса или открытие отчета. «Мастер преобразования в формат SQL сервер» позволяет на основе существующей БД построить полноценное клиент-серверное приложение на основе Access (клиент) и Microsoft SQL Server (сервер), однако при этом ограничения на объем данных остаются такие же, как и в среде Access. «Создать MDE-файл» позволяет создать из БД более компактный откомпилированный файл в формате MDE, (обычный формат – MDB), в котором тогда будет невозможно редактировать объекты Visual Basic.

Подчиненное меню «Защита» позволяет сформировать пароль для БД, описать группы ее пользователей, назначить им права.

Подчиненное меню «Репликация» позволяет создать реплики БД – ее синхронизируемые копии, которые, в частности, могут находиться на различных сетевых компьютерах.

Подчиненное меню «Параметры запуска» позволяет задать параметры, которые будут задействованы после запуска данной БД. В частности, можно определить форму, которая будет автоматически загружаться после запуска БД; эту же операцию можно реализовать и с помощью макроса Autoexec.

Подчиненное меню «Элементы ActiveX» позволяет определить те элементы, которые будут доступны в данном приложении, например, календарь.

1.4. Создание баз данных с помощью шаблонов

Для формирования БД с помощью шаблонов необходимо после загрузки СУБД Access выбрать режим «Общие шаблоны». Если после загрузки системы этот режим не отображается, надо в меню «Файл» выполнить команду «Создать». После выбора режима «Общие шаблоны» загрузится следующее окно (рисунок 1.3):

Из предложенного набора следует выбрать нужный шаблон, наиболее близкий по сути к проектируемой БД. Например, если выбрать шаблон «Главная книга», загрузится следующее окно, представленное на рисунке 1.4:


Рис. 1.3. Окно режима «Общие шаблоны»


Рис. 1.4.Окно «Мастера построения БД»

Это окно «Мастера построения БД», работа с которым осуществляется как обычно – по шагам. На следующем шаге сформируется другое окно (рисунок 1.5):


Рис. 1.5.Окно таблиц и их полей

В этом окне указываются таблицы, которые задействованы в создаваемой БД, и их поля, причем необязательные поля выделены курсивом, а невыделенные поля отменить невозможно. С помощью флажка можно включить в таблицы образцы данных.

Выполняя следующие шаги мастера, можно выбрать вид оформления форм и отчетов. Эти средства представлены на рисунках 1.6 и 1.7:

На следующем шаге запрашивается имя БД, после указания которого и нажатия кнопки «Готово» будет загружена БД «Главная книга», внешний вид главной кнопочной формы которой представлен на рисунке 1.8:


Рис. 1.6. Окно выбора оформления экрана


Рис. 1.7. Окно выбора оформления отчета


Рис. 1.8. Главная кнопочная форма БД

В этом окне представлена главная кнопочная форма, с помощью которой можно загружать подчиненные кнопочные формы и выполнять другие действия, например, просматривать отчеты.

Для оперативного ознакомления с основами построения объектов СУБД Access можно выполнить все режимы работы БД, а затем с помощью конструктора просмотреть объекты данной БД, посредством которых эти режимы реализуются. Доступ к объектам БД обеспечивается с помощью меню «Окно» и выбора позиции с именем БД, в данном случае «Главная книга». После этого загрузится базовое окно системы, в котором можно выделять нужные объекты и открывать их в режиме конструктора. Для возврата в БД можно в том же меню выбрать позицию «Главная кнопочная форма».

Рассматриваемая БД представлена только таблицами, формами и отчетами. Список этих объектов приведен на рисунках 1.9 – 1.11:


Рис. 1.9. Таблицы базы данных «Главная книга»


Рис. 1.13.Форма «Операции» базы данных «Главная книга»

В таблице содержится перечень имен полей с указанием их типов. Перемещая курсор по полям, можно просмотреть и при необходимости изменить их свойства.

Форма «Операции» является составной, потому что здесь в основную форму внедрена подчиненная. Видны области этих форм, а также поля таблицы и вычисляемые поля. В левой части окна расположена панель элементов, которая напоминает панель элементов многих приложений, поэтому с ней можно при желании поэкспериментировать.

Если в режиме конструктора были внесены какие-либо изменения, то при закрытии объекта эти изменения по выбору можно сохранить или нет.