Автоматическое создание формы на основе таблицы или запроса
Задание:Создать форму «Ввод оценок» для ввода оценок студентов по всем дисциплинам. Форма должна содержать заблокированные и неизменяемые поля с фамилией и именем студента и названия и окна для ввода и редактирования оценок по дисциплинам.
Access 2003 предлагает несколько способов создания форм. Самым простым из них является использование средств автоматического создания форм на основе таблицы или запроса. Автоматически создаваемые формы (автоформы) бывают нескольких видов, каждый из которых отличается способом отображения данных.

· Автоформа, организованная "в столбец" (Columnar). В такой форме поля каждой записи отображаются в виде набора элементов управления, расположенных в один или несколько столбцов. Это компактное и, пожалуй, самое удачное представление для быстрого создания формы.

· Табличная (Datasheet). Форма будет выглядеть так же, как обычная таблица Access.

· Ленточная (Tabular). В такой форме поля каждой записи располагаются в отдельной строке. Это очень удобно для работы с большими массивами данных, поскольку данные располагаются в таком же порядке, как в простой таблице. Преимуществом именно этого представления формы по сравнению с табличным является то, что каждое поле представлено в виде отдельного элемента управления, которое можно оформить в любом стиле по вашему вкусу и для которого можно определить функции обработки событий, т. е. "оживить" поле с помощью программирования.

Автоматически созданная форма включает все поля выбранного источника данных. Чтобы создать форму с помощью средства автоматического создания форм:

1. Щелкните по ярлыку Формы (Forms) в окне База данных
(Database) и нажмите кнопку Создать (New). Появится диалоговое окно Новая форма (New Form), представленное на рис 1.

[image: image1.jpg]Tabnnuet | @ Co3aaHne GopMbI C NOMOWLLIO MACTEPa
@ 3anpoce! Hogas dopisa
B oopm |
£ s Z7]
ﬁ CTpanubl
CaMOCTOATENbHOE CO3AHHE
2 Makpocst HOBOH BHopMbI.

rwrmr

MacTep dopm

AsTodopma: B cronbew
ABTODOPMA: NEHTONHARA
AsTodopma: TabnmuHan
AsTodopMa: cBoAHaA Tabnvua
AsTOGOpMa: CBOAHAA AMArPaMMa
| Anarpamma

CBoaHan Tabnvua

Рис.1. Диалоговое окно Новая форма
2.
В списке диалогового окна Новая форма выделите один из вариантов автоформы, например: Автоформа: в столбец (AutoForm: Columnar).
3. В поле со списком, находящимся в нижней части диалогового окна Новая форма, содержатся имена всех таблиц и запросов базы данных, которые могут быть использованы в качестве источника данных для формы. Щелкните левой кнопкой мыши по кнопке со стрелкой, чтобы раскрыть список, и выберите в нем нужный элемент. Аналогично построению запроса
4. Нажмите кнопку ОК. В результате получится следующее окно: Рис 2.
[image: image2.png]3anmen

[———

Crpasxa

EoNe

Cpearee ofpas

®afin [paska Bua Beraska dopwar
e s
K- dB SRy
* | ken 1
N i
G Voare
hn Voo
s Vanann
Heraposaenss | 01021581
Dovtagee Merwmarenea 12 xixe 123
Tensoon L
[—— 5
Gz q
Herapun 5
S RN o |

Pesom hoprei

N

Рис 2.
В результате будет автоматически создана и открыта форма выбранного вида. Чтобы созданную форму можно было использовать в дальнейшем, ее необходимо сохранить. Для сохранения формы выберите команду Файл, Сохранить (File, Save) или нажмите на кнопку Сохранить (Save) на панели инструментов Режим формы (Form View). В поле Имя формы (Form Name) появившегося диалогового окна Сохранение (Save As) введите нужное название и нажмите кнопку ОК.
Совет
Для любой формы можно изменить ее представление, определяющее режим отображения данных. В окне свойств формы можно выбрать один из пяти вариантов: Одиночная форма (Single Form), Ленточные формы (Continuous Form), Режим таблицы (Datasheet), Сводная таблица (PivotTable) и Сводная диаграмма (PivotChart). Чтобы изменить режим отображения данных, откройте форму в режиме Конструктора, затем откройте окно свойств формы (как это сделать, описано в разд. "Выделение формы и элементов управления и отображение окна свойств" данной главы) и выберите соответствующий элемент в раскрывающемся списке Режим по умолчанию (Default View).
Создание формы с помощью мастера
Другим простым и быстрым способом создания формы является использование Мастера форм. С помощью мастера можно создавать формы на основе одной таблицы и более сложные формы на основе нескольких таблиц и запросов, имеющие подчиненные формы. Намного проще и быстрее создавать формы с помощью мастера, а затем усовершенствовать их в режиме Конструктора. Поэтому Мастер форм полезен не только начинающим пользователям, но и профессиональным разработчикам.

Мастер форм разбивает процесс создания формы на несколько этапов. На каждом этапе требуется установить определенные параметры в одном из диалоговых окон мастера, каждое из которых определяет один шаг создания формы. Если на каком-нибудь шаге была допущена ошибка или возникла необходимость изменения каких-либо установленных параметров, для возвращения к предыдущему шагу нажмите кнопку Назад (Back). Кроме того, в любой момент можно нажать кнопку Отмена (Cancel) для отказа от создания формы и возвращения к окну базы данных.

Чтобы лучше представить, как создавать простые формы с помощью Мастера форм, опишем процедуру создания формы "Деканат оценки". Источником данных для этой формы будет таблица "Деканат". Эта форма предназначена для ввода и редактирования оценок студентов. Чтобы с помощью мастера создать простую форму, не содержащую подчиненных форм:

1. Щелкните по ярлыку Формы (Forms) в окне базы данных.
2. Нажмите кнопку Создать (New) на панели инструментов окна базы данных. В списке вариантов в появившемся диалоговом окне Новая форма (New Form) выделите элемент Мастер форм (Form Wizard) и нажмите кнопку ОК. То же самое можно сделать, дважды щелкнув по ярлыку Создание формы с помощью мастера (Create form by using wizard), находящемуся перед списком существующих форм в базе данных.
3. Появится первое диалоговое окно Мастера форм. В поле со списком Таблицы и запросы (Tables/Queries), как и в раскрывающемся списке в окне Новая форма, будут отображены имена всех таблиц и запросов базы данных, которые могут использоваться в качестве источника данных для формы. Раскройте этот список и выберите имя таблицы или запроса. В нашем примере это таблица "Деканат"
Окно аналогично окну в создании запроса

4. В списке Доступные поля (Available Fields) этого диалогового окна отображаются все поля выбранной таблицы или запроса. Добавление полей в форму позволит просматривать и редактировать данные выбранной таблицы. Чтобы добавить в создаваемую форму только некоторые поля, выделите каждое из этих полей и нажмите кнопку ">". Выделенное поле будет перемещено из списка Доступные поля в список Выбранные поля (Selected Fields). Чтобы добавить в создаваемую форму сразу все поля из выбранной таблицы или запроса, нажмите кнопку ">>". Нажмите кнопку Далее (Next) для отображения второго диалогового окна Мастера форм. В нашем случае необходимо выбрать поля: Фамилия, Имя, Информатика, Физика, История
[image: image3.jpg]<Hazaa

fanee >

Рис. 3. Второе диалоговое окно Мастера форм

5. Во втором диалоговом окне мастера (рис. 3) можно определить вид формы. Как уже говорилось в предыдущем разделе, существует несколько видов форм, определяющих представление данных на ней. Чтобы задать внешний вид формы, выберите один из переключателей: в один столбец (Columnar), ленточный (Tabular), табличный (Datasheet), выровненный (Justified), сводная таблица (PivotTable) или сводная диаграмма (PivotChart). Выберите вид: в один столбец (Columnar),
Замечание
Попробуйте создать ленточную форму и оформить ее подходящим образом с помощью форматирования элементов управления. Вы увидите, что в хорошо оформленной ленточной форме данные просматривать намного удобнее, чем в табличной форме. Вид выровненный аналогичен виду ленточный, но отличается тем, что все поля записи будут отображены на одной странице.

После выбора подходящего режима отображения данных в форме нажмите кнопку Далее для отображения следующего диалогового окна Мастера форм.

6. Третье диалоговое окно Мастера форм (рис. 3) предназначено для выбора стиля оформления новой формы. Мастер предлагает несколько стандартных стилей оформления. Можно определить собственные стили оформления форм с помощью диалогового окна Автоформат (Autoformat). Тогда эти стили будут отображаться вместе со стандартными в этом диалоговом окне Мастера форм. Выберите один из предлагаемых стилей и нажмите кнопку Далее (способ создания собственного стиля описан в разд. "Применение автоформата"данной главы).
7. В последнем диалоговом окне Мастера форм требуется указать название формы. В поле ввода этого диалогового окна введите название формы: Форма «Ввод оценок». Чтобы отобразить созданную мастером форму в режиме Формы, выберите переключатель Открыть форму для просмотра и ввода данных (Open the form to view or enter information). А если после автоматического создания формы с помощью мастера требуется внести собственные изменения, выберите переключатель Изменить макет формы (Modify the form's design), тогда созданная форма будет открыта в режиме Конструктора. Если необходима справка о работе с созданной формой, установите флажок Вывести справку по работе с формой? (Display Help on working with the form?), после чего нажмите кнопку Готово (Finish).
[image: image4.jpg]BuifepuTe TpebyeMbii CTHAL.

Anddysron
Kamerb
MenAYHAPOAHBIA
Haxaaqnan Gymara
ObHUHANEHBIA
BILINEHHBIN
Prcosan Bymara
PrcyHok Cymn
CTaHAapPTHOIM
Moanmc HepTex

OTMena < Hazaa danee > CoToso

Рис. 4. Третье диалоговое окно Мастера форм

В результате мастером будет создана форма в соответствии с выбранными параметрами и сохранена с указанным именем, затем эта форма будет открыта в заданном режиме. На рис. 5 представлена созданная форма, открытая в режиме Формы.
[image: image5.png]@ain [paca Baa Brraska GopuaT Zamcn

A .19
SRV %@
ann m

T
Sanwee: [1[) < [1 JDIRR vs 6

Pesom hoprei

Cepenc Qo Crpaera

X &4
HEUIRA-

%

KoHCTRYKTOpa
o actepa

M

Рис. 5.

Режимы работы с формами
Работа с формами Access 2003 может происходить в пяти режимах: в режиме Формы, в режиме Таблицы, в режиме Конструктора, в режиме Сводной таблицы и в режиме Сводной диаграммы. Выбрать режим работы можно либо с помощью кнопки Вид (View) на панели инструментов текущего режима работы с формой (например, Конструктор форм (Form Design) — одна из таких панелей), либо с помощью соответствующей команды меню Вид (View).

Режим Формы является "рабочим" для пользователя базы данных. В этом режиме осуществляются просмотр и редактирование записей, удаление записей или добавление новых. Таким способом пользователь работает с таблицей или запросом, являющимися источниками данных для формы. Чаще всего пользователи приложений Access 2003 работают с формами именно в этом режиме. В этом же режиме по умолчанию открывается форма из окна базы данных. Если форма была открыта в другом режиме, то для перехода в режим Формы выберите команду Вид, Режим формы (View, Form View) или нажмите на стрелку, расположенную справа от кнопки Вид (View) на панели инструментов и в открывшемся списке выберите элемент

Для пользователя может оказаться удобным работать с формой в режиме Таблицы. В этом режиме, как и в режиме Формы, можно просматривать и редактировать, добавлять и удалять записи в таблице или запросе, являющемся источником данных для формы. Однако в этом режиме не применяются параметры форматирования элементов управления. Чтобы перейти в режим Таблицы, выберите команду Вид, Режим таблицы (View, Datasheet View) или нажмите на стрелку, расположенную справа от кнопки Вид (View) панели инструментов и в открывшемся списке выберите элемент Режим таблицы (Datasheet View
[image: image6.png]@ain [paca Baa Brraska GopaT Cepenc Owio Crpaska Baeave sonpoc

- Al Cyr HERN '

HRGRI%RB s -8
Aabl[M 2o~V BE=Ee

=

[oreperms. Saronosor doprel
S || ofnace aar

Ofexra
O Taba
L

Sopret

Oreers

Crpsnme

Makpace!
Konctpykran o

Рис. 6. Форма "Ввод оценок" в режиме Конструктора

В любое время можно настроить различные свойства формы, изменить ее внешний вид, структуру и функциональность, работая с ней в режиме Конструктора. Этим режимом обычно пользуются разработчики. Чтобы перейти в режим Конструктора, выберите команду Вид, Конструктор (View, Design View) или нажмите на стрелку, расположенную справа от кнопки Вид (View) на панели инструментов, и в открывшемся списке выберите элемент Конструктор (Design View). На рис. 5.8 показана форма, создание которой описано в предыдущем разделе, открытая в режиме Конструктора.
Настройка полей и надписей в форме

При создании таких элементов управления без помощи Мастера элементов свойства создаваемых элементов нужно настраивать вручную с помощью окна свойств элемента управления. Чтобы открыть окно свойств какого-либо элемента управления формы, выделите его и нажмите кнопку Свойства (Properties) на панели инструментов Конструктор форм (Form Design) либо дважды щелкните по элементу управления. На рис. 7 изображено окно свойств поля: Фамилия. Для полей Фамилия и Имя установить блокировка – да и доступ – нет. В этом случае эти поля в форме будут видны, но закрыты для редактирования.
[image: image7.png]Sammn

Macer | Aueie
Aarvie

Macka seosa

3uauere o yHoO
Venosie na sraueHe
Coobuene of ownice
foctyn

Brocwpoea

Mprtverertie aeTodMnETp
Chapr-rern

OO (v [

fa
Her
Neparery

Рис. 7. Окно свойств поля
