ACCESS数据库复习知识（2013版本）
第一章 数据库基础知识

1.1数据库基础知识

一、计算机数据管理的发展

在计算机中，数据管理指的是对数据进行分类、组织、编码、存储、检索和维护的过程。数据库技术就是一种非常重要而且被广泛应用的计算机数据管理技术。

数据处理技术的发展阶段：

人工管理阶段 数据与程序不具有独立性

文件系统阶段 数据不能统一修改，会造成数据不一致

数据库系统阶段 解决了数据共享问题，减少了数据冗余

分布式数据库系统 数据库技术与网络通信技术的结合，采用客户/服务器系统结构（C/S），使用开放数据库连接（ODBC）标准协议通过网络访问远端的数据库。

面向对象数据库系统 数据库技术与面向对象程序设计技术结合。

ACCESS从本质上说，是传统的关系型数据库系统，但它在用户界面、程序设计方面进行了很好的扩充，提供了面向对象程序设计的强大功能。

二、数据库系统

数据库（Database，简称为DB），保存在磁盘等外在介质上的数据集合，能被各类用户所共享、数据冗余低、数据之间有紧密联系，可通过数据库管理系统进行访问。

在ACCESS数据库系统中，数据以表的形式保存。

数据库应用系统：数据库应用系统是指系统开发人员利用数据库系统资源开发的面向某一类实际应用的软件系统。

数据库管理系统（Database Managerment System，简称DBMS），是位于用户与数据库之间的一个数据管理软件。VF和Access都是数据库管理系统。

用户不能直接接触数据库，而只能通过DBMS来操作数据库。

 数据库系统（Database System，简称DBS）：是指采用了数据库技术的计算机应用系统。它实际上是一个集合体，通常包括：硬件系统、数据库集合、数据库管理系统、数据库管理员（DBA）和用户。

是指的一个运行环境

数据库系统的特点：

（1）数据的结构化。在同一数据库中的数据文件是有联系的，且在整体上服从一定的结构形式。

（2）数据的共享性。数据库系统中的数据可以有为不同部门、不同单位甚至不同用户所共享，这样可以大大的减少数据冗余。

（3）数据的独立性。在文件系统中，数据结构和应用程序相互依赖，一方的改变总是要影响到另一方的改变。数据库系统中的数据文件与应用程序之间的这种依赖关系已大大减小。

（4）数据的完整性。在数据库系统中，可以通过对数据的性质进行检查而管理它们，使之保持完整正确。如商品的价格不能为负数，学生成绩不能为负数。

[image: image1.png]

（5）有统一的数据控制功能。数据库系统不是把数据简单堆积，而是在记录数据信息的基础上具有多种管理功能，如输入、输出、查询、编辑，修改等。

三、数据模型

 了解现实世界和信息世界的概念

 教师授课 学生选课，但如果要计算机要表示它们，就要将它们转换成计算机里面的信息，就要将现实世界转换成信息世界DBMS支持的数据模型。

 数据模型是从现实世界到机器世界的一个中间层次。现实世界的事物反映到人的大脑中，人们把这些事物抽象为一种既不依赖于具体的计算机系统又不为某一DBMS支持的概念模型，然后再把概念模型转换为计算机上某一DBMS支持的数据模型。在信息世界中，可以对现实世界中各种事物及其事物之间的复杂的联系进行如下抽象描述。

 实体描述：

 实体（entity）：客观存在并相互区别的事物。实体可以是实际的事物，也可以是抽象的事件。如：学生、课程、读者等属实际事物；学生选课、借书是抽象的事物。

 属性（attribute）：描述实体的特性称为属性 。如学生实体用学号、姓名，性别等

 实体型：属性值的集合表示一个实体，而属性的集合表示一种实体的类型，称为实体型

 实体集（entity set）：同类型的实体的集合，称为实体集。在数据库应用中，实体集以数据表的形式呈现

 在Access中，用“表”来存放同一类实体，即实体集。例如：学生表、教师表，成绩表等。Access的一个“表”包含若干个字段，“表”中的字段就是实体的属性。字段值的集合组成表中的一条记录，代表一个具体的实体，即每一条记录表示一个实体。

 实 体 ———— 表

 实体属性 ———— 表中的字段

 字段值的集合 组成 一条记录

 记录的集合 组成 一个表

 实体间联系及种类

 实体间联系的种类是指一个实体型中可能出现的每一个实体型与另一个实体型中多少个实体存在联系。两个实体间的联系可以归结为3种类型：

 1、一对一联系： 如 职工和工资 班级和班长的联系

 2、一对多联系： 如 班级和学生 部门与教师的联系

 3、多对多联系： 如 学生和课程 图书与读者的联系 学生与教师

数据模型简介
数据模型是数据库管理系统用来表示实体及实体间联系的方法。

1） 层次数据模型

2） 网状数据模型

3） 关系数据模型

用二维表结构来表示实体以及实体之间联系的模型称为数据模型。在关系模型中，操作的对象和结果都是二维表，这种二维表就是关系。 每一个关系都是一个二维表

1．2关系数据库

1、 关系数据模型

关系术语

①关系：一个关系就是一个二维表。一个数据库中的可以保存多个关系

②元组：二维表中每一行称为元组。

③属性：二维表中垂直方向的列称为属性

④域：属性的取值范围

⑤关键字：能够惟一地标识一个元组的属性或属性的组合。在Access和VF中，主关键字段和候选关键字段就起惟一标识一个元组的作用。 主键用以保证表中每个记录互不相同。

⑥外部关键字：如果表中的一个字段不是本表的主关键字，而是另外一个表的主关键字或候选关键字，这个字段就称为外部关键字。

关系的特点

（1） 关系必须规范化：如每个属性必须是不可分割的数据单元

（2） 在同一个关系中不能出现相同的属性名

（3） 关系中不允许有完全相同的元组，即冗余

（4） 在一个关系中元组的次序无关紧要

（5） 在一个关系中列的次序无关紧要

关系模型的实例

 一个具体的关系模型由若干个关系模式组成。在Access中，一个数据库中包含相互之间存在联系的多个表。这个数据库文件就对应一个实际的关系模型。

[image: image6.png]" SELECT i§A]
EERFE Bl

[SELECT [2-3157), Dt
1 Fron (R wiERe [
e 1= N

ISELECT [A]4575), [
1 Fron [EF] WERE [
[1="s

s seucT BER
FMEENTE, 2.

29EH | Wb

* EES ER
- FaR = Gl
b i — P FRP.
=} k3
bt Fig

2、 关系运算

关系数据库中使用关系运算来表达对关系的操作。

传统的集合运算：进行并、交、差集合运算的两个关系必须具有相同的关系模式，即元组具有相同结构。

1 并：是由属于这两个关系的元组组成的集合，组成一个新的关系

2 差：是从一个表中去年在另外一个表中也有的元组，组成一个新的关系 （就是去掉共有的记录，只留下自己的）

3 交：结果是两个表中共同元组，组成一个新的关系 （从两表中找出相同记录）

专门的关系运算

①选择：从关系中找出满足给定条件的元组的操作称为选择，选择的结果是一个新的关系。选择的条件以逻辑表达式的形式给出，表达式的值为真的元组将被选出组成一个新的关系。

②投影：从关系模式中指定若干属性组成新的关系称为投影。投影是从列的角度进行的运算组成一个新的关系（个数要少、排列顺序可以不同），相当于对关系进行垂直分解。体现了关系中列的次序无关冯要这一特点。

③联接：联接是关系的横向结合。联接运算将两个关系模式拼接成一个更宽的关系模式，生成的新关系中包含满足联接条件的元组。联接过程是通过联接条件来控制的，联接条件中将出现两个表中的公共属性名，或者具有相同的语义、可比的属性。

④自然联接：是去掉重复属性的等值联接

选择和投影运算的操作对象只是一个表，相当于对一个二维表进行切割。联接运算需要两个表作为操作对象。两个以上的联接，则当两两联接。

1．3数据库设计基础

1、 数据库设计步骤

设计原则

1 关系数据的设计应遵从概念单一化“一事一地”的原则。即一个表描述一个实体或实体间的一种联系

2 避免在表之间出现重复字段（外部关键字段除外）

3 表中的字段必须是原始数据和基本数据元素

4 用外部关键字保证有关联的表之间的联系

设计步骤

1 需求分析：目的、要保存的信息

2 确定所需的表：每个实体设计为数据库中的一个表

3 确定所需字段

4 确定联系

5 设计求精

2、 数据库设计过程

（1）需求分析：①信息需求 ②处理方式 ③安全性和完整性需求。

（2）确定需要的表

（3）确定表的所需字段

① 每个字段直接和表的实体相关

② 以最小的逻辑单位存储信息

③表中的字段必须是原始数据

④确定主关键字字段

 （4）确定联系（大部分都是一对多联系）

①一对多联系：就是把一方的主关键字添加到多方的表中

②多对多联系：须创建第三个表，把多对多的联系分解成两个一对多的联系。所创建的第三个表包含两个表的主关键字，在两表之间起着纽带作用，称之为“纽带表”。

③一对一联系：可以将这两个表合并为一个表

（5）设计求精

①是否遗忘了字段？

②是否存在大量空白字段？

③是否有包含了同样字段的表？

④表中是否带有大量不属于某实体的字段？

⑤是否在某个表中重复输入了同样的信息？

⑥是否为每个表选择了合适的主关键字？

1．4 SQL基本命令

SQL（Structure Query Language 结构化查询语言）是在数据库系统中应用广泛的数据库查询语言。它包括了数据定义（Data Defintion）、查询(Data Query)、操纵(Data Manipulation)和控制 (Data Contril)4种功能。

在SQL语言中两个基本的概念：基本表和视图。

基本表就是本身独立存在的表。视图是从一个或几个基本表导出的表，在数据库中存放视图的定义而不存放视图对应的数据。

Select [字段列表] FROM [表名] { [WHERE 条件表达式]}

Access的主要功能和特点

（1）ACCESS的一个数据库就是一个独立的文件，具有方便、实用的强大功能

（2）可以利用各种图例快速获得数据。

（3）可以利用报表设计工具，非常方便地生成漂亮的数据报表，而不需要编程。

（4）能够处理多种数据类型。

（5）采用OLE技术，能够方便创建和编辑多媒体数据库。

（6）Access支持ODBC标准的SQL数据库的数据。

（7）设计过程自动化，大大提高了数据库的工作效率。 如：向导

（8）具有较好的集成开发功能。 VBA编程

（9）提供了断点设置、单步执行等调试功能。

（10）与Internet/Intranet的集成。

（11）可以将数据库应用程序的建立移进用户环境，并使最终用户和应用程序开发者之间的关系淡化。

Access数据库的系统结构

 Access数据库由数据库对象和组两部分组成。其中对象又分为7种。这些数据库对象包括：表、查询、窗体、报表、数据访问页、宏和模块。

 Access所提供的对象均存放在同一个数据库文件（.mdb）中。Access中各对象的关系如下图所示。

[image: image2.png]AR

il

B

I §

下面对Access每一类对象进行简单介绍。

1．表 2、查询 3、窗体 4、报表 5、页 6、宏 7、模块

第2章 数据库和表

2．1创建数据库

一、 创建数据库

使用access进行数据管理和应用的第一步是创建access数据库,其操作结果就是生成一个扩展名为.MDB的数据库文件。

1、 数据库设计一般要经过以下步骤：

分析建立数据库的目的→确定数据库的表→确定表中的字段→确定主关键字→确定表之间的关系

①分析建立数据库的目的

分析建立数据库的目的以及所建数据库就完成的任务。

②确定数据库的表

每个表应该只包含一个主题信息

表中不应该包含重复信息，并且信息不应该在表之间复制。

③确定表中的字段

 字段名长度为1-64个字符

字段名可以包含字母、汉字、数字、空格、和其它字符。

字符名不能包含句号(。)、惊叹号(！)、方括号([])、和单引号(’)。

④确定主关键字

 主关键字可以是一个字段，也可以是一组字段。

主关键字具有惟一性，不允许在主关键字中存入重复值和空值。

⑤确定表之间的关系

 创建数据库 打开数据库 关闭数据库

①创建一个空数据库；②使用数据库向导；③使用模板创建数据库
 查看数据库属性
 数据库是Access对象，因此具有属性，属性包括文件名、文件大小、位置、由谁修改、最后修改日期。数据库属性分为5类。“常规”、“摘要 ”、“统计”、“内容”、“自定义”

2．2建立表
一、创建表
表是数据库中最基本的对象，是数据库中所有数据的载体。也就是说，数据库中的数据都是存储在表中，并能在数据表中接受各种操作与维护。数据库中其他对象对数据库中数据的任何操作都是基于表对象进行的。

1．数据表的类型：

（1）文本数据型

文本数据类型所使用的对象为文本与数字的组合，也可以是不需要计算的数字。Access默认文本型字段大小是50个字符，但用户输入时：系统只保存输入到字段中的字符，而不保存文本型字段中未用位置上的空字符。设置“字段大小”属性可控制能输入的最大字符长度。文本型字段的取值最多可达到255个字符，如果取值的字符个数超过了255，可以使用备注数据类型。

（2）备注数据类型
备注数据类型可以解决文本数据类型无法解决的问题，可保存较长的文本和数字。与文本数据类型一样，也是字符和数字相结合，它允许存储的内容长达64 000个字符。Access不能对备注型字段进行排序或索引，但文本型字段却可以进行排序和索引。在备注型字段中虽然可以搜索文本，但搜索速度却不如在有索引的文本字段中快。

 （3）数字数据类型
数字数据类型可以用来存储进行算术运算的数字数据。用户可以通过“字段大小”属性，定义一个特定的数字类型。（默认值是double,字段长度为8个字节）

 （4）日期/时间数据类型
日期/时间数据类型是用来存储日期、时间或日期时间组合的。每个日期/时间字段需要8个字节的存储空间。

 （5）货币数据类型
货币数据类型是数字数据类型的特殊类型，等价于具有双精度属性的数字数据类型。向货币字段输入数据时，不必键入美元符号和千位分隔符，Access会自动显示这些符号，并添加两位小数到货币字段中。

 （6）自动编号数据类型
自动编号数据类型较为特殊，每次向表中添加新记录时，Access会自动插入惟一顺序号，即在自动编号字段中指定某一数值。

需要注意的是：自动编号数据类型一旦被指定，就会永久地与记录连接。如果删除了表中含有自动编号字段的一个记录后，Access并不会对表中自动编号型字段重新编号。当添加某一条记录时，Access不再使用已被删除的自动编号型字段的数值，而是按递增的规律重新赋值。

自动编号数据类型占4个字节的空间，即它是以长整数存于数据库中。这里应注意：不能对自动编号型字段人为地指定数值或修改其数值，每个表只能包含一个自动编号型字段。

 （7）是/否数据类型
是/否数据类型是针对只包含两种不同取值的字段而设置的。又常被称为“布尔”型数据。通过是/否数据类型的格式特性，用户可以对是/否字段进行选择，使其显示为Yes/No、true/False、On/Off、-1/0.
 （8）OLE对象数据类型
可以将图片、声音、视频等独立的文件对象链接或嵌入到表中。

 （9）超级链接型
超级链接数据类型的字段是用来保存超级链接的。超级链接型字段包含作为超级链接地址的文本或以文本形式存储的字符与数字的组合。

 （10）查阅向导数据类型
查阅向导为用户提供了建立一个字段内容的列表，可以在列表中选择所列内容作为添入字段的内容。使用查阅向导可以显示下面所列的两种列表中的字段。

①从已有的表或查询中查阅数据列表，表或查询的所有更新都将反映在列表中。

②存储了一组不可更改的固定值的列表。

在列表中选择一个数值以存储到字段中。

	数据类型
	说 明
	大小

	文本型
	文本、或不需要计算的数字、文本与数字的组合
	0～255个字符

	备注型
	长度较长的文本或数字
	0～64000个字符

	数字型
	整数或小数
	8个字节，与“字段大小”属性有关

	日期/时间型
	日期、时间或时期时间组合
	8个字节

	货币型
	货币值。
	8个字节

	自动编号型
	在添加记录时自动插入惟一顺序，每次递增1
	4个字节

	是/否型
	只包含两种值中的一种 如：yes/No True/False
	1位

	OLE型
	在其他使用OLE协议程序中创建的对象，可以将这些对象链接或嵌入到表
	最大可为1GB

	超级链接型
	保存超级链接。可以是路径或URL地址
	最大长度为64000个字符

	查阅向导型
	提供建立一个字段内容的列表，可以在列表中选择所列内容作为添入字段的内容
	通常为4个字节

主要考虑的向个方面如下：
· 字段中可以使用什么类型的值。

· 需要用多少存储空间来保存字段的值。

· 是否需要对数据进行计算（主要区分是否用数字，否是文本、备注等）。

· 是否需要建立排序或索引（备注、超链接及OLE对象型字段不能使用排序和索引）。

· 是否需要进行排序（数字和文本的排序有区别）。

· 是否需要在查询或报表中对记录进行分组（备注、超链接及OLE对象型字段不能用于分组记录）。
二．建立表（建立表结构、向表中输入数据、字段属性的设置）

 （1）字段大小
 只适应于数据类型为“文本”或“数字”的字段，“文本”取值范围是0-255，默认值为50，对“数字”字段，取值范围如下：

数字型字段大小的属性取值
	可设置值
	说明
	小数位数
	存储量大小

	字节
	0-255
	无
	1字节

	整型
	-32768—32768
	无
	2字节

	长整型
	-2 147 483 648 ​—2 147 483 648
	无
	4字节

	单精度型
	从-3.4×1038到-1.4×10-45的负值，从1.4×10-45到3.4×1038的正值
	7
	4字节

	双精度型
	从-1.79×10308到-1.4×10-324的负值，从4.94 066×10-324到1.79×10308的正值
	15
	8字节

（2)格式
 是用来决定数据的打印方式和屏幕显示方式，不同数据的字段，其格式选择有所不同。

（3）默认值
（4）有效性规则
 利用该属性可以防止非法数据输入到表中。有效性规则的形式以及设置目的随字段的数据类型不同而不同。对“文本”类型字段，可以设置输入的字符个数不能超过某一个值；对“数字”类型字段，可以让Access只接受一定范围的数据；对“日期/时间”类型字段，可以将数值限制在一定的月份或年份以内。

有效性规则属性值实际上是一个用于限制某些字段输入值的条件。

	字 符
	作 用
	
	字 符
	作 用

	+
	加
	
	<
	小于

	-
	减
	
	<=
	小于等于

	*
	乘
	
	>=
	大于等于

	/
	除
	
	<>
	不等于

	MOD()
	求余（返回两个数值相除后的余数）
	
	Between…and
	两者之间

	、
	整数除法
	
	And
	逻辑与

	^
	指数
	
	Not
	逻辑非

	=
	等于
	
	Or
	逻辑或

	>
	大于
	
	
	

	逻辑与 and

	真
	and
	真
	→
	真

	真
	and
	假
	→
	假

	假
	and
	真
	→
	假

	假
	and
	假
	→
	假

	逻辑或 or

	真
	or
	真
	→
	真

	真
	or
	假
	→
	真

	假
	or
	真
	→
	真

	假
	or
	假
	→
	假

	逻辑非 not

	Not 真
	→
	假　

	Not 假
	→
	真　

（5）有效性文本

 将操作的错误信息提示给操作者。

（6）输入掩码

 只为“文本”和“日期/时间”型字段提供向导。

	输入掩码属性所使用字符的含义

	0
	必须是数字（0---9）

	9
	可以选择输入数字（0---9）或空格

	L
	必须输入字母（A---Z）

	？
	可以输入字母（A---Z）或空格

	A
	必须输入字母（A---Z）或数字

	a
	可以输入字母（A---Z）或数字或空格

	<
	将所有字符转换成小写

	>
	将所有字符转换成大写

	\
	使接下来的字符为原意字符显示（例，\A只显示A）

	密码
	使显示的字符为*号

	&
	必须输入任何的字符或一个空格

	C
	可选择输入任何的字符或一个空格

	!
	输入的掩码从右到左显示

掩码前的字符如果是固定的加英文引号，掩码后面的字符固定加 \
 例：220V—20W 220V—50W 220V—100W 掩码为 ”220V—”999\W

（7）标题

 出现在字段栏上面的标题栏中，它为每个字段设置一个标签。最多为255个字符。如没有，就用字段名代替。

（8）必填字段

 是/否两个值

三、建立表之间的关系
1） 关系的概念

一对一，一对多和多对多3种

2） 参照完整性

3） 建立表间关系

四、Access表的基本操作

 注意： access表的两种视图：设计视图和数据表视图

打开和关闭表

 打开的表或正在使用的表是不能进行删除的，必须先将其关闭。对有关系的表，必须先删除它的关联。

1、对表自身的操作

（1）备份表和复制
 如果用户需要修改多个表，那么最好将整个数据文件备份。数据库文件的备份，与Windows下普通文件的备份一样，复制一份即可。复制方法很多而且简单，另有一种好方法就是【文件】菜单下的【另存为】选项。

（2）删除表
 如果数据库中含有用户不再需要的表，可以将其删除。删除数据库表须慎重考虑，不可轻举妄动，要考虑清楚了，方可实施，它是一个危险的动作。

（3）导出
 有时我们需要将Access中的表对象转成其它格式的文件，它和导入正好是互逆的。

（4）设置表属性
 有两种类型的表属性可以用于Access数据库：一是表对象属性；二是表定义属性。

2、修改表结构
（1）插入新字段 可以在设计视图和数据表视图中分别完成。

（2）移动字段 也可以在设计视图和数据表视图中分别完成。方法是通过鼠标拖动完成

（3）删除字段 删除字段是不可恢复的。

（4）重新设置主关键字

（5）修改字段属性

3、编辑表的内容

（1）定位记录

 数据表中有了数据后，修改是经常要做的操作，其中定位和选择记录是首要的任务。常用的记录定位方法有两种：一是使用记录号定位；二是使用快捷键定位。

（2）选择记录
用户可以在数据表视图下用鼠标或键盘两种方法选择数据范围。应注意的是：鼠标须在空十字状态下选取；键盘选取可以借助SHIFT键，但不能选取不相邻的数据。

（3）添加记录
无论如何操作，ACCESS只能在末尾增加新记录。

（4）删除记录
在数据表中，可以一次删除多条相邻的记录。一定要记住，删除后永不可以恢复。

（5）修改数据

（6）复制数据
五、调整表的外观

改变字段次序

在缺省设置下，通常ACCESS显示数据表中的字段次序与它们在表或查询中出现的次序相同。但是，在使用“数据表”视图时，往往需要移动某些列来满足查看数据的要求。此时，可以改变字段的显示次序。

须注意的是它不会改变在 设计视图 下的顺序，更不会对内容有改变

调整字段显示宽度和高度
①调整字段显示高度 （改变行高后，整个表的行高都得到了调整）

②调整字段显示列宽 （列宽为0，会将该字段列隐藏，不会影响其它列）

重新设定列宽不会改变表中字段的“字段大小”属性所允许的字符数，它只是简单地改变字段列所包含数据的显示宽度。

隐藏列和显示列
在“数据表”视图下，为了便于查看表中的主要数据，可以将某些字段列暂时隐藏起来，需要时再将其显示出来。

操作方法有三种：列宽为0；鼠标拖移；格式菜单选隐藏列

注意：某列数据不可见并不是该列数据被删除了，它依然存在，只是看不见。

冻结列
在“数据表”视图中，冻结某字段列或某几个字段列后，无论用户怎样水平滚动窗口，这些字段总是可见的，并且总是在窗口的最左边。取消的方法是单击 【格式】菜单中的【取消对所有列的冻结】

设置数据表格式
用户可以改变单元格的显示效果，也可以选择网格线的显示方式和颜色、表格背景等。

2．4操作表

一、 查找数据

查找指定的内容

通配符的用法
	字符
	用 法
	示 例

	*
	通配任何个数的字符，它可以在字符串中当做第一个或最后一个字符使用
	Wh*可以找到white和why，但找不到wash和without

	？
	通配任何单个字母的字符
	b?ll可以找到ball和bill，但找不到blle和beall

	[]
	通配方括号内任何单个字符
	b[ae]ll可以找到ball和bell，但找不到bill

	！
	通配任何不在括号之内的字符
	b[!ae]ll可以找到bill和bull，但找不到bell和ball

	-
	通配范围内的任何一个字符，必须以递增排序来指定区域（A到Z）
	B[a-c]d可以找到bad、bbd和bcd，但找不到bdd

	#
	通配任何单个数字字符
	1#3可以找到103、113、123等

查找空值或空字符串 （空值是缺值或还没有确定的值）
 在Access表中，可能会有尚未存储数据的字段，如果某个记录的某个字段尚未存储数据，我们称该记录的这个字段的值为空值。空值与空字符串的含义有所不同。空值是缺值或还没有值，字段中允许使用NULL值来说明一个字段里的信息目前还无法得到。空字符串是用双引号括的空字符串（即“”）且双引号中间没有空格。这种字符串的长度为0。在Access中，查找空值或空字符串的方法是相似的。

二、替换数据
如果要查找NULL或空字符串，必须使用“查找和替换”对话框来查找这些内容。并一一替换它们。

三、记录排序
为了提高查找效率，需要重新整理数据，对此最有效的方法是对数据进行排序。

排序规则
排序是根据当前表中的一个或多个字段的值对整个表中的所有记录进行重新排列。排序进可按升序，也可按降序。排序记录时，不同的字段类型，排序规则有所不同，具体规则如下：

① 英文按字母顺序排序，大、小定视为相同，升序时按A到Z排序，降序时按Z到A排序；

② 中文按拼音字母的顺序排序，升序时按A到Z排序，降序时按Z到A排序；

③ 数字按数字的大小排序，升序时从小到大排序，降序时从大到小排序；

4 日期和时间字段，按日期的先后顺序排序，升序时按从前到后的顺序排序，降序时按从后向前的顺序排序。

5 男到女是升序，女到男是降序。

排序时，要注意以下几点：

①对于“文本”型的字段，如果它的取值有数字，那么Access将数字视为字符串。因此，排序时是按照ASCII码值的大小来排序，而不是按照数值本身的大小来排序。如果希望按其数值大小排序，应在较短的数字前面加上零。

②按升序排列字段时，如果字段的值为空值，则将包含的记录排列在列表中的第一条。

③数据类型为备注、超级链接或OLE对象的字段不能排序。

④排序后，排序次序将与表一丐保存。

按一个字段排序记录
可以在“数据表”视图中进行。

按多个字段排序记录
①使用“数据表”视图

②使用“高级筛选/排序”窗口

四、筛选记录
对于筛选记录，Access 提供了4种方法：按选定内容筛选、按窗体筛选、按筛选目标筛选以及高级筛选。“选定内容筛选”是一种最简单的选定内容筛选方法，使用它可以很容易地找到包含某字面值的记录；“按窗体筛选”是一种快速的筛选方法，使用它不用浏览整个表中的记录，同时对两个以上字段值进行筛选后的表，挑选出符合多重条件的记录。

经过筛选后的表，只显示满足条件的记录，而不满足条件的记录将被隐藏起来。

1 按选定内容筛选

2 按窗体筛选

3 按筛选目标筛选

4 高级筛选

第三章 查 询
3.1 认识查询

一、 查询的功能

查询就是依据一定的查询条件，对数据库中的数据信息进行查找。它与表一样，都是数据库的对象。它允许用户依据准则或查询条件抽取表中的记录与字段。Access中的查询可以对一个数据库中的一个或多个表中存储的数据信息进行查找、统计、计算、排序等。利用查询可以实现很多功能。

（1） 选择字段

（2） 选择记录

（3） 编辑记录

（4） 实现计算

（5） 建立新表

（6） 建立基于查询的报表和窗体

设计查询的方法，用户可以通过查询设计器或查询设计向导或直接定SQL语句来设计查询。

查询结果将以工作表的形式显示出来。显示查询结果的工作表又称为结果集，它虽然与基本表有着相似的外观，但它并不是一个基本表，而是符合查询条件的记录集合。其内容是动态的。

查询和筛选之间的不同，查询是数据库的对象，而筛选是数据库的操作。

2、 查询的类型
1、 选择查询

选择查询是最常见、最简单的查询类型，它从一个或多个表中检索数据，并以数据表形式显示结果。

2、 交叉表查询

一种特殊类型的汇总查询——交叉表查询。交叉表查询生成的动态集看起来像一个二维表格，在表格中生成汇总计算值。

3、 参数查询

在查询设计视图中先输入一个参数，然后当查询运行时，再提示输入筛选条件。

4、 操作查询

操作查询（Action Query）是建立在选择查询基础之上的查询。操作查询可以在一个操作中更改许多记录。分为四种类型：生成表查询、删除查询、更新查询和追加查询。

5、 SQL查询

在查询“设计”视图中创建查询时，Access将在后台构造等效的SQL语句。Access中所用的查询都可以认为是SQL查询。

在建立Access的查询时，并不是所有的查询都可以在查询设计视图中进行创建，有的查询功能只能通过SQL语句来实现。

SQL查询主要包括：传递查询、数据定义查询、联合查询、子查询。其中，传递查询、数据定义查询、联合查询不能在设计视图中创建。必须直接在“SQL”视图中创建SQL语句。

三、建立查询的准则
准则是由字符、常量、字段值、函数以及字段名和属性等的任意组合，能够计算出一个结果。在建立带条件的查询时经常用到。

1、运算符
 　①算术运算符
加 + 、 减 — 、 乘* 、 除 / 、 整除 \ 、 取余MOD 、 指数 ^

例： 17/5=3.4 17＼5=3 -17＼５=-3 17 mod 5 =2 -17 mod 5 =-2 4^2=16

 　②比较运算符
比较运算符用来比较某个字段或运算数的数据，比较的结果是逻辑值：True或False 。比较运算符也适用于字符串的比较，其比较方法为：

从首字符开始依次比较两个字符串的ASCII码的大小：汉字字符的比较方法也是这样，不同的是汉字是按其拼音字母比较。任何汉字都比任何英文字母大。

比较运算符及含义

	关系运算符
	说 明
	
	关系运算符
	说 明

	=
	等于
	
	>
	大于

	<>
	不等于
	
	<=
	小于等于

	<
	小于
	
	>=
	大于等于

③逻辑运算符

逻辑运算符及含义
	逻辑运算符
	说 明

	Not
	当Not连接的表达式为真时，整个表达式为假, 取反！

	And
	当And连接的表达式都为真时，整个表达式为真，否则为假

	or
	当Or连接的表达式有一个为真时，整个表达式为真，否则为假

④特殊运算符

特殊运算符及含义
	特殊运算符
	名 称
	说 明

	In
	指定任意匹配值的集合
	用于指定一个字段值列表中任意一个值都可与查询的字段相匹配 。例：在价格字段的准则栏中输入In(10,20,30) 表示要查询所有价格等于10、20和30元的书

	Between
	指定值的匹配范围
	用于指定在两个值之间的数值范围。 格式：between …… and ……

例：在出生日期字段的准则栏中输入 between #1975-1-1# and #1975-12-31#表示的是要查询所有的出生日期在1975年的人。

	Like
	指定值的匹配条件
	用于查找文本字段的字符模式。 “？”表示该位置匹配一个字符；“*”可匹配零或多个字符；“#”可匹配一个数字；用方括号描述一个范围，用于可匹配的字符范围 例：Like “李*” Like “*计算机*”

	Is Null
	
	用于指定一个字段为空值

	Is Not Null
	
	用于指定一个字段为不为空值

	Not
	
	例：Not like “王*” 表示查询不姓王的记录

⑤常量
 常量是预先定义好的，固定不变的数据。

	常量
	表示方法

	文本值
	“李四” 、”123” 、 “dfg” 、 “1:13等等”

	数字值
	16/4 、34.5 、-8 、3.7E-4

	日期/时间值
	#12/25# 、#2008-2-4# 、#1:30#

	逻辑常
	True 和False 作为逻辑运算的结果

	空值常量
	NULL 表示值没有确定

⑥变量
 变量是命名的存储空间，用于存储可以改变的数据。Access中，字段名、属性、空间等可以作为变量。如果用字段名作为变量，表示方法是用英文括号 [] 将字段名括起来；如果同时用不同表中的同名字段作为变量，则必须将表名写在每个字段前，也用 [] 括起来，并用英文感叹号！将两对括号 [] 隔开。例：[学生]！[学号]

⑦表达式
 Access数据库的表达式是常量、变量、函数以及字段名、控件和属性（在表达式中，统称为操作数）通过运算符（不包括特殊运算符）并用正确的方式连接形成的组合。它至少包括一个运算符和一个操作数，在Access中，表达式又称为条件或准则.

2、准则中的函数（数值、字符、日期时间和统计函数）
①数值函数
	函 数
	说 明

	Abs（数值表达式）
	返回数值表达式的绝对值

	Int（数值表达式）
	返回数值表达式的整数部分值

	Sqr（数值表达式）
	返回数值表达式的平方根值

	Sgn（数值表达式）
	返回数值表达式的符号值。当数值表达式值大于0，返回值为1；当数值表达式值等于0，返回值为0；当数值表达式值小于0，返回值为-1

②字符函数
	函 数
	说 明

	Space（数值表达式）
	返回数值表达式的值确定的空格个数组成的空字符串

	String（数值表达式,字符表达式）
	返回一个由字符表达式的第1个字符重复组成的指定长度为数值表达式的字符串

	Left(字符,数值)
	从左第1个字符开始，截取若干个字符。为NULL时返回Null；为0时，返回一个空串；大于或等于字符表达式的字符个数时，返回字符表达式。

	Right(字符,数值)
	从右第1个字符开始，截取若干个字符。为NULL时返回Null；为0时，返回一个空串；大于或等于字符表达式的字符个数时，返回字符表达式。

	Len(字符表达式)
	测试字符个数

	Ltrim(字符表达式)
	清除前导空格

	Rtrim(字符表达式)
	清除尾部空格

	Trim(字符表达式)
	清除前后空格

	Mid(字符表达式,数值表达式1,数值表达式2)
	从最左端某个字符开始，截取到某个字符为止的若干个字符。

③日期时间函数

 Date() 当前系统日期 Time() 当前系统时间 Now()当前系统日期时间 Year(日期) 年份

 Day(日期) 哪一天 Month(日期)哪一月

④统计函数

 Sum（) 求和 Avg() 平均值 Count() 统计个数 Max() 最大值 Min() 最小值

2、 使用文本值作为准则

	字段名
	准则表达式
	功能

	职称
	"教授"
	查询职称为教授的记录

	职称
	"教授" or "副教授"
	查询职称为教授或副教授的记录

	简历
	Like "*书法*"
	查询简历中含有“书法”的记录

	课程名称
	Like "计算机*"
	查询课程名称以“计算机”开头的记录

	姓名
	"李远" or "王朋"
	查询姓名为李远和王朋的记录

	姓名
	not Like "张瑞"
	查询姓名不是张瑞的记录

	姓名
	not Like "张*"
	查询不姓张的记录

	姓名
	Like "张*"
	查询姓张的记录

	姓名
	Left([姓名]，1)="王" Like "王*"
	查询姓王的记录

	姓名
	"张*"
	查询姓名为张*记录

	姓名
	Len([姓名])=4
	查询姓名为4个字的记录

	学生编号
	Mid([学生编号]，3，2)="03"
	查询学生编号第三个和第四个的字符为03的记录

	表达式书写注意：① ACCESS允许在表达式中省去等号“=”；文本值要用半角的双引号括起来。 ② 在查找的字符模式中出现通配符，就必须要使用“Like”，而不能使用“=”等号，否则，通配符表示自身的含义而不是通配符了。 ③ 日期值要用半角的“#”括起来，字段名必须用方括号“[]”括起来；数据类型应与对应字段定义的类型相符合。

4、使用处理日期作为准则
	字段名
	准则表达式
	功能

	工作时间
	<Date()-15
	查询15天前参加工作的记录

	工作时间
	Between Date() And Date()-20
	查询20天之内参加工作的记录

	工作时间
	Between #92-01-01# And #92-12-31#
	查询1992年参加工作的记录

	工作时间
	Year([工作时间])=1999 And Month([工作时间])=4
	查询1999年4月参加工作的记录

	出生日期
	Year([出生日期])=1998
	查询1998年出生的记录

5、使用空值或空字符串作为准则
	字段名
	准则表达式
	功能

	姓名
	Is Null
	查询姓名为Null（空值）的记录

	姓名
	Is Not Null
	查询姓名有值（不是空值）的记录

	联系电话
	“”
	查询没有联系电话的记录

3．2 创建选择查询

一、带条件的查询

1．向导

2．使用“设计”视图

 “查询”设计视图窗口分为上下两部分：上半部分为“字段列表”区，显示所选表的所有字段；

下半部分为“设计网格”，由一些字段列和已命名的行组成 。

二、带条件的查询

3．3 在查询中计算

一、了解查询的计算功能

 查询的计算功能：预定义计算和自定义计算
 预定义计算：是系统提供的用于对查询中的记录组或全部记录进行的计算，包括总计、平均值、计数、最大值、最小值、标准偏差或方差等。Access通过“∑”来完成这些计算。

 自定义计算：对一个或多个字段的值进行数值、日期和文本的计算。必须在设计网格中的“字段”行创建新的计算字段。计算字段是在查询中重新定义的字段，如表达式包含字段名，知心朋友用括号将字段名括起来。

 二、总计查询
 方法：1、直接在字段行用函数写表达式；

2、增加“总计”行，从中选取函数;

3、凡涉及每个、每类、每种、个个、每班、各种、各类、平均、合计……，即为分组查询，需点“合计” ∑按钮。

 汇总函数

 Sum() 求总和 Avg() 平均值 Min() 最小值 Max() 最大值

 Count() 计数 StDev 标准差 Var 方差

其它总计项包括：Group By 分组 First 第一条记录 Last 最后一条记录

 Expression 包含统计函数的计算字段 Where 分组条件

3.4 创建交叉表查询

交叉表查询是为用户提供清楚的汇总数据，便于用户的分析和使用。

 交叉表查询是将来源于某个表中的字段进行分组，一组列在数据表的左侧，一组列在数据表的上部，在数据表行与列的交叉处显示表中某个字段的各种计算值。

 1、查询向导：数据源必须来源于一个表或查询

3、 设计视图：必须了解交叉表查询的设计网格的设置。

 指定三种字段：一、放在数据表最左端的行标题，它把某一字段或相关的数据放入指定的一行中,最多允许有3个；二、放在数据表最上面的列标题，只允许有1个,它对每一列指定的字段或表进行统计，结果放入该列中；三、放在数据表行与列交叉位置上的字段，需指定一个总计值：例：Sum 、 Avg 、 Count等。只能有1个.对于交叉表查询，用户只能指定一个总计类型的字段。

 在启动查询之后，希望中止查询的运行，可以按Ctrl+Break 键。

3．5 创建参数查询

如果用户希望根据某个或某些字段不同的值来查找记录，就使用Access提供的参数查询。

 参数查询是建立在选择查询的基础上的查询，对谁查询就在谁的准则里加[](有时会出现在字段行)，方括号中的内容即为查询运行时出现的提示信息。

3．6 操作查询

 对数据进行维护时，常常需要大量地修改数据。Access提供的操作查询，可以轻松地完成这样的操作。

建立在选择查询的基础上的查询。操作查询可以在一个操作中永久性的更改诸多记录，结果属于静态集合。显示图标为感叹号。由于是对记录操作，不是显示，所以不能用 数据表视图 来运行。

 注意：运行完操作查询后，结果已经出来了，但是没有显示，可以按F11键到 数据库 窗口的表对象里进行查验。

1、生成表查询：利用一个或多个表中的全部或部分数据创建新表

2、删除表查询：从一个或多个表中删除一组记录，它删除整个记录，而不只是记录中所选择的字段

3、更新表查询：对一个或多个表中的一组记录作全部更新

4、追加表查询：从一个或多个表中将一组记录添加到一个或多个表的尾部

3．7 创建SQL查询
SQL 查询是用户使用 SQL 语句创建的查询。SQL 查询的特有：联合查询、传递查询、数据定义查询和子查询。 Access的所有查询实际上都是建立一个SQL语句。ACCESS的设计网格和SQL语句是相对应的。

Select [字段列表] FROM [表名]

SQL 查询的定义及使用

1、联合查询

这种类型的查询将来自一个或多个表或查询的字段（列）组合为查询结果中的一个字段或列。例如，如果有六个销售商，它们每月发送库存货物列表，可以使用联合查询将这些列表合并为一个结果集，然后基于这个联合查询创建生成表查询来生成新表。有关联合查询的示例，
这里应注意：如果不需要返回重复记录，应输入带有UNION运算的SELECT语句；如果需要返回重复记录，应输入带有UNION ALL 运算的 SELECT 语句。

基本联合查询

下面的联合查询由两个 SQL SELECT 语句组成，将从“供应商”表和“客户”表中返回位于“华北”的公司名称和城市名。
联合查询中的排序

下面的联合查询从“供应商”表和“客户”表中选择所有公司名称和城市名，并按城市的顺序排序数据：

SELECT [公司名称], [城市]
FROM [供应商]
UNION SELECT [公司名称], [城市]
FROM [客户]
ORDER BY [城市];
重命名联合查询中的字段

下面的联合查询将在查询输出中将“公司名称”字段重新命名为“供应商/客户名”：

SELECT [公司名称] AS [供应商/客户名称], [城市]
FROM [供应商]
UNION SELECT [公司名称] AS [供应商/客户名称], [城市]
FROM [客户];
返回在联合查询中重复的记录

下面的联合查询用 UNION ALL 语句来检索包含重复记录在内的所有纪录：

SELECT [公司名称], [城市]
FROM [供应商]
UNION ALL SELECT [公司名称], [城市]
FROM [客户];

2、传递查询

传递查询是自己并不执行而传递给另一个数据库来执行的查询。使用服务器能接受的命令直接将命令发送到ODBC（开放式数据库连接）数据库，传递查询可以不必与服务器上的表链接就可直接来使用相应的表检索记录或更改数据。应用传递查询的主要目的是为了减少网络负荷。

需要完成两项工作：一是设置要连接的数据库；二是在SQL窗口中输入SQL语句

3、数据定义查询

这种类型的查询创建、删除、更改表或创建数据库中的索引。
例： 1)插入数据记录 insert into 产品 values(“1001”,”电视机”,2500)

 2)更新记录 update 产品 set 单价=”200” where 产品编号=”1001”
 3)删除表 delete from 产品 where 单价<300

 drop table aa

 4) 创建表 create table aa(姓名 text,出生日期 date,入学成绩 number,备注 memo)

 5)修改表 alter table aa add 民族 text

 6)插入记录 insert into aa values(“张三”,”男”,#1975-2-3#,”汉”)

 insert into aa(姓名,民族) values(“张三”,”汉”)

4、子查询

这种类型的查询包含另一个选择查询或操作查询中的 SQL SELECT 语句。可以在查询设计网格的“字段”行输入这些语句来定义新字段，或在“准则”行来定义字段的准则。在以下方面可以使用子查询：

· 测试子查询的某些结果是否存在（使用 EXISTS 或 NOT EXISTS 保留字）。

· 在主查询中查找任何等于、大于或小于由子查询返回的值（使用 ANY、IN 或 ALL 保留字）。

在子查询中创建子查询（嵌套子查询）

[image: image3.png]FITERREXFRIE X F RN

AARFE RIS, Pl BIFEINARLESROFEE SHETATET. ATHTFEIER
EHE AFEEhRTEa.

1. HE—AEE.
2. TEEA “Et” BT, BRRNTRFNELIME, Q5BRRNFEETE.

3. MBEMFTERENFERAOMEN, FESREHENA 0" BTEFRA— SELECT &R, &% SELECT &
ARETEHESH.

F8: [FEEH |80
%= [F& =&
HiF
1&% SRLECT (8] Fow [Fa) WERE [G- 85 ")

MBERFTETN “FER” BITE. BE TR BTBMESNRA— SELECT B BRETEG,
Microsoft Access #§EENFE SELECT BAEMEA “FiAsl1:” . “FiAsla:

EE_ WRBE “FE” # N BITEFRESHTARE A SELECT véﬂv Hi% SHIFT+F2 B, SAGTE
“REL” R AR AE .

$Ex FEET FEKL GEECT [(Ef] Fon
=&

ff
| R GaLmc (B RN (PR RS (SR BT B RE)
MRBEMGE TR, BERAENFRS (B0 “cat:”) B “Fial” .

4. nREsESR, AETAE es am B e,

第4章 窗体

Enabled 有效性 Visible 可见性 Forecolor 前景色 Top 上边距

Left 左边距 Width 宽度 Height 高度

1 Docmd. 执行某个命令
例 Docmd.Close 关闭当前窗体

 2 InputBox 提示信息（输入框）

 例 k= InputBox (“请输入大于0的整数值”)

3 MsgBox 消息 （输出消息）
例 MsgBox “请输入口令”
4 openReport 打开报表

5 openForm 打开窗体

第五章 报表

第6章 数据访问页

1. 可以通过数据访问页，将ACCESS数据库数据发布到Internet网上。可以简单的认为就是一个网页。

2. 数据访问页是一种独立于ACCESS数据库的文件，该文件的类型是HTML文件。

3. ACCESS通过数据库访问页可以发布的数据是数据库中保存的数据。

4. 数据访问页作为Access数据对象，与其他数据库对象有着明显的区别：
5. 数据访问页是一个独立的HTML文件，被保存在磁盘上，而Access仅在数据库中保存数据访问页的快捷方式。

6. 数据访问页与其数据源是分离的。数据源存储在Internet或Intranet上的Access数据库中.
第7章 宏

宏是一些操作的集合，使用这些“宏操作”可以是用户更加方便而快捷的操作ACCESS数据库系统。 宏组格式：“宏组名 . 宏名”

1 以下是宏m的操作序列设计：

条件

操作序列

操作参数

MsgBox

消息为“AA”

[tt>1]

MsgBox

消息为“BB”

…

MsgBox

消息为“CC” ….和上一个宏的条件相同

①现设置宏m为窗体“fTest”上名为“bTest”命令按钮的单击事件属性，打开窗体“fTest”运行后，在窗体上名为“tt”的文本框内输入数字1，然后单击命令按钮bTest，则

 A）屏幕会先后弹出三个消息框，分别显示消息“AA”、“BB”、“CC”

B）屏幕会弹出一个消息框，显示消息“AA”

 C）屏幕会先后弹出两个消息框，分别显示消息“AA”和“BB”

 D）屏幕会先后弹出两个消息框，分别显示消息“AA”和“CC”

②在窗体上名为“tt”的文本框内输入数字2，然后单击命令按钮bTest，则

A）屏幕会先后弹出三个消息框，分别显示消息“AA”、“BB”、“CC”

B）屏幕会弹出一个消息框，显示消息“AA”

 C）屏幕会先后弹出两个消息框，分别显示消息“AA”和“BB”

 D）屏幕会先后弹出两个消息框，分别显示消息“AA”和“CC”

（宏组中的宏相互之间是独立的，这表现在宏的操作序列的执行只局限在宏组的每个宏的自己的范围内，不会深入到相邻宏之中。）

2 以下是宏组m的设计

宏名 条件 操作序列 参数

m1 [tt]=1 MsgBox AA

m2 … MsgBox BB

现设置宏组m中的宏m1为窗体“ftest”上名为“btest”命令按钮的单击事件属性（引用式为m.m1），打开窗体“ftest”运行后，在窗体上名为“tt”的文本框内输入数字1。然后单击命令按钮btest，则屏幕消息框弹出一个消息框，显示信息是 。

如果在上面打开窗体“ftest”运行后，在窗体上名为“tt”的文本框内输入数字2，然后单击命令按钮btest，则屏幕消息框弹出一个消息框，显示信息是 。

若设置宏组m中的宏m2为窗体“ftest”上名为“btest”命令按钮的单击事件属性（引用式为m.m2），打开窗体“ftest”运行后，在窗体上名为“tt”的文本框内输入数字1或2或其他数字。然后单击命令按钮btest，则屏幕消息框弹出一个消息框，显示信息是 。

3 以下是条件操作宏对象m1的条件式及操作序列设计：

 条件 操作序列 操作对象名称

 ①openfrom “ft2”
 ②beep

[tnum]>123 ③opentable “tstud”
 … ④msgbox

 ⑤openrepot “tstud”
 … ⑥close (无)

a. 假定在宏m1的操作中涉及到对象均存在，现将设计好的宏m1设置为窗体“ft1”上某个命令按钮（名为“bok” ）的单击事件属性，则打开窗体“ft1”运行后，在窗体上名为“tunm”的文本框中输入数字150，然后单击命令按钮bok，灰启动关联的m1 运行。宏m1运行后，执行的操作顺序是

 。

b. 如果打开窗体“ft1”运行后，在窗体上名为“tunm”的文本框中输入数字100，然后单击命令按钮bok，灰启动关联的m1 运行。宏m1运行后，执行的操作顺序是 。

注意：Close 关闭指定或活动窗体

 Quit 退出ACCESS

第八章 模块
考试必备知识

1.1模块的基本概念
 模块是Access系统中的一个重要对象，它以VBA语言为基础编写，以函数过程（Function）或子过程（Sub）为单元的集合方式存储。在ACCESS中。模块分为类模块和标准模块两种类型。

类模块：窗体模块和报表模块，具有局部特性，作用范围局限在所属窗体或报表内部。

标准模块：存放供其他ACCESS数据库对象使用的公共变量或公共过程。具有全局特性。

1．2模块的创建
 模块是装着VBA代码的容器。要进行模块的创建，首先应进入模块的设计和编辑窗口，即VBA环境。

 一个模块包含一个声明区域，且可以包含一个或多个子过程（以Sub开头）或函数过程（以Function开头）。模块的声明区域是用来声明模块使用的变量等项目，而模块的过程定义类型和结构如下：

 1．Sub 子过程
执行一系列操作，无返回值。格式：

[Public/Private]Sub 过程名([形参])

 [程序代码]

End Sub

 可以引用过程名来调用该子过程。此外，VBA提供了一个关键字Call，可显示调用的子过程。在过程名前加Call是一个很好的程序设计习惯。

 2．Function函数过程
又称为函数过程。执行一系列操作有返回值。格式为：

[Public/Private]Function 过程名([形参))As 返回类型

 [程序代码]

End Sub

函数过程不能Call来调用执行，需要直接引用函数过程名，并直接在函数过程名后的括号所识别。

1．3 程序设计的基础

一、VBA编程环境：VBE界面
 Access提供一个编程界面——VBE（Visual Basic Editor）

1．进入VBE编程环境

 方法一：先打开一个窗体或报表，单击工具栏上“代码”按钮[image: image4.png]

 方法二：打开一个窗体或一个报表，属性窗口

2．VBE窗口

 标准工具栏 工程窗口 属性窗口 代码窗口

3．在VBE环境中编写VBA代码

二、面向对象的基本方法

1．对象、属性和方法
 一个对象就是一个实体，每种对象都具有一些属性以相互区分。对象的属性按其类别会有所不同，而且同一对象的不同实例属性构成也可能有差异。对象除了属性以外还有方法，对象的方法就是对象可以执行的行为。一般情况下，对象有多个方法。

引用方式：对象.属性 或 对象.方法

Access采用的面向对象程序开发环境，在数据库中可以方便的访问和处理表、查询、窗体、报表、页、宏和模块对象，还提供一个重要的对象：DoCmd对象。主要功能：调用包含在内部的方法来实现VBA编程中对Access的操作。

2．事件和事件过程
事件是Access窗体或报表及其上的控件等对象可以“辨识”的动作，如单击鼠标、窗体或报表打开等。在Access数据库系统里，可以通过两种方式来处理窗体、报表或控件的事件响应。

一是：使用宏对象来设置事件属性

二是：为某个事件编写VBA代码过程，完成指定动作，这样的代码过程称为事件过程或事件响应代码。

Access的主要对象事件
	窗体：
	命令按钮控件：

	OnLoad 加载
OnUnLoad 卸载时

OnOpen 打开时

OnClose 关闭时

OnClick 单击时

OnDblCick 双击时

OnMouseDown 鼠标按下时

OnKeyPress 键盘按时

OnKeyDown 键盘按下
	OnClick 单击时
OnDblCick 双击时

OnEnter 获得焦点输入之前发生事件

OnGetFocus 获得焦点输时发生事件

OnMouseDown 鼠标按下时

OnKeyPress 键盘按键时

OnKeyDown 键盘按下

	命令按钮控件：
	文本框控件：

	OnDblCick 双击时

OnEnter 获得焦点输入之前

OnGetFocus 获得焦点输时

OnMouseDown 鼠标按下时

OnKeyPress 键盘按键时

OnClick 单击时

OnKeyDown 键盘按下
	BeforeUpdate 文本框更新前发生事件

AfterUpdate 更新后

OnEnter 获得输入焦点之前发生事件

OnGetFocus 获得焦点输时发生事件

OnLoseFocus 失去输入焦点时

OnChange 更新时

OnKeyPress 键盘按键时

OnKeyDown 键盘按下

	标签：
	报表：

	OnClick 单击时

OnDblCick 双击时

OnMouseDown 鼠标按下时
	OnOpen

OnClose

	组合框控件：
	选项组控件：

	BeforeUpdate 文本框更新前

AfterUpdate 更新后

OnEnter 获得输入焦点之前发生事件

OnGetFocus 获得焦点输时发生事件

OnLoseFocus 失去输入焦点时

OnClick 单击时

OnDblCick 双击时

OnKeyPress 键盘按键时
	BeforeUpdate 文本框更新前发生事件

AfterUpdate 更新后

OnEnter 获得输入焦点之前发生事件

OnClick 单击时

OnDblCick 双击时

	单选按钮：
	复选框控件：

	OnKeyPress 键盘按键时

OnGetFocus 获得焦点输时发生事件

OnLoseFocus 失去输入焦点时
	BeforeUpdate 文本框更新前发生事件

AfterUpdate 更新后

OnEnter 获得输入焦点之前发生事件

OnClick

OnDblCick

Private Sub btnQ_Click()

 MsgBox "测试完毕", vbInformation, "我的测试对话框"

End Sub
MsgBox 消息框函数

测试完毕 消息框显示的内容

vbInformation 表示消息框只有一个“确定”按钮

"我的测试对话框" 是消息框的标题

总结：我们使用和学习VBA编程，要重点理解和区别系统、程序、模块和过程这几个概念

· 系统：一个系统对应一个数据库文件，数据库文件包含表、查询、窗体、报表、宏、页、模块等7个对象，所以系统也包含这7个对象。比如学生管理系统、人事管理系统、图书管理系统等。

· 程序：指令的集合。在Access中，编写程序其实就是使用评议编写过程。

· 模块：Access系统中的一个对象。它以VBA评议为基础编写，由过程和函数为单元构成的集合。

· 过程：由一序列操作构成。过程有子过程和函数过程两种

模块和过程之间的关系：

模块
[image: image5.wmf]ï

ï

ï

ï

ï

ï

î

ï

ï

ï

ï

ï

ï

í

ì

î

í

ì

ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

ï

î

ï

í

ì

î

í

ì

ï

î

ï

í

ì

î

í

ì

)

(

)

(

)

(

包括函数

通用过程

声明部分

标准模块

事件过程

包括函数

通用过程

程

过

声明部分

报表模块

事件过程

包括函数

通用过程

程

过

声明部分

窗体模块

类模块

在Access中，对初学者来讲，只需熟悉窗体模块。窗体模块是和一个窗体相关联的程序代码，由一个声明部分和若干个过程（包括通用过程和事件过程）、函数构成。

三、VBA编程基础

1．数据、数据常量和变量、运算符和表达式

（1）数据类型和数据库对象

数据库类型列表

	数据类型
	类型标识
	符号
	字段类型
	取值范围

	整型
	Integer
	%
	字节/整数/是/否
	-32768—32768

	长整型
	Long
	&
	长整数/自动编号
	-2 147 483 648 ​—2 147 483 648

	单精度型
	Single
	!
	单精度数
	从-3.4×1038到-1.4×10-45的负值

从1.4×10-45到3.4×1038的正值

	双精度型
	Double
	#
	双精度数
	从-1.79×10308到-1.4×10-324的负值

从4.94 066×10-324到1.79×10308的正值

	货币
	Currency
	@
	货币
	-922337203685477.5808

～-922337203685477.5808

	字符串
	String
	$
	文本
	0字符～65500字符

	布尔型
	Boolean
	
	逻辑值
	True 或False

	日期型
	Date
	
	日期/时间
	100年1月1日～9999年12月31日

	变体类型
	Variant
	无
	任何
	January1/10000(日期)

数字和双精度同 文本和字符串同

①布尔型(Boolean)。只有True 和False 布尔型转换成其他类型时 True 转换为-1 False转换为0
 其它类型转换成布尔型时 0转换为False 其它转换为True
②日期型数据(date) 。任何或以识别的广西日期数据都可以赋给日期变量 必需用#号括住

③变体类型(Variant)。

5 数据库对象数据

VBA支持的数据库对象类型

	对象数据类型
	对象库
	对应的数据库类型

	数据库，Database
	
	数据库

	连接，Connection
	
	连接对象

	窗体，Form
	
	窗体包括子窗体

	报表，Report
	
	报表包括子报表

	控件，Control
	
	窗体或报表上的控件

	查询，QueryDef
	
	查询

	表，TableDef
	
	数据表

	命令，Command
	
	ADO取代DAO.Qef对象

	结果集，DAO.Recordset
	
	表的虚拟表示或DAO创建的查询结果

	结果集，DAO.Recordset
	
	ADO取代DAO.Recordset对象

（2）常量 不变的量。普通常量有：整形(12,-12)、 实型常量(1.23,-1.23)、字符串常(“456”)、

日期型常(#2008/12/10#)、逻辑常量（true、false）

 VBA还提供若干类的常量，主要有：

①符号常量 用关键字Const 来定义 格式：Const 符号常量名称=常量值 例：Const PI=3.1459

②系统常量 启动时就建立的常量，True、false、Yes、No、On、Off 和Null等，编码时可以直接使用

③内部常量 VBA提供一些预定义的内部符号常量，主要是作为DoCmd命令的参数，内部以前缀ac开头

（3）变量

①隐性声明 不直接定义，默认为Variant

②显式声明 使用Dim……as[Vartype]来定义变量

在VBA编程中，变量定义的位置和方式不同，则它存在的时间和起作用的范围也有所不同，这就是变量的作用域与生命周期。

变量作用域分为局部范围、模块范围和全局范围3个层次。

局部范围：变量定义在模块的的内部，过程代码执行时才可见。

模块范围：变量定义在模块的所有过程之外的起始位置，运行时在模块所包含的所有子过程和函数过程中可见。

全局范围：变量定义在标准模块的所有过程之外的起始位置，运行时在所有类模块和标准模块的所有子过程与函数过程中都可见。

窗体与报表对象的引用格式为：

Forms(或Reports)!窗体（或报表）名称！控件名称[.属性名称]

 （4）用户自定义变量
格式：

Type (数据类型名)

 <域名>As<数据类型>

<域名>As<数据类型>

……

End Type

 (5)数组

 是在有规则的结构中包含一种数据类型的一组数据，也称作数组元素变量。由变量名和数组下标构成，通常用Dim语句来定义数组。

格式： Dim 数组名([下标下限 to]下标上限)

缺省情况下，下标下限 为0，数组元素从“数组名（0）”到“数组名（下标上限）”；如果使用to选项，则可以非0下限

如：Dim array(19) 列号0，行号0～19，是一个1行20列数组，20个元素的一维数组

Dim Array(5,5) As integer 列号0～5，行号0～5，6*6=36个元素的二维数组

Dim Array(2 to 5,5) 列号2～5，行号0～5，是一个4行6列数组 共有4*6=24个元素

 （6）运算符及其优先级

 算术运算符、连接运算符、关系运算符和逻辑运算符

 算术运算符：+ - * / ^ Mod

连接运算符 + &

关系运算符 与(and) 或(or) 非(Not)

逻辑运算符 真(true) 假(False)

运算符优先级
在同一个表达式中出现不同类型的运算符时，其优先级次序如下：

算术运算符>关系运算符>逻辑运算符

需要注意的是：对于运算符并存的表达式，可以通过添加括号的方式改变运算的次序，从而使优先级或表达式更清晰。

字符串运算符
字符串运算符有二个：“&”与“+”，其功能都是把两个字符串拼接起来。两者的主要区别是：

“+”：连接符两边的操作数都应是字符型；如果同为数值型则进行算术加法运算；如果有一个为字符型而另一个为数值型则计算结果出错；

“&”：连接符两边的操作数无论是什么类型都先转换为字符型，然后进行连接运算。

如：“abc” +“def”

‘结果为：“abcdef”
“12345”+12345

‘结果出错

“12345”&12345

‘结果为：“1234512345”
2、常标准函数

 （1）数学函数

 ABS（<数值表达式>） Int（<数值表达式>） Fix（<数值表达式>）

 例： ABS(-100) 100 Int(-3.25) -4 Fix(-3.25) -3

Round（<数值表达式>>[,m]） 舍入函数

例：Round(-8.4) -8

Round(-8.5) -8

Round(-8.6) -9

Round(-8.126,2) 8.13

Rnd（<数值表达式>） 产生随机函数

产生一个大于0小于1的单精度随机实数（此函数一般和Int函数配合使用）

生成指定上、下限范围的随机整数公式是：Int(Rnd*(上限-下限+1)+下限)

例：Int(100*Rnd) 产生[0，99]的随机整数

 Int(101*Rnd) 产生[0，100]的随机整数

 Int(100*Rnd+1) 产生[1，100]的随机整数

四、VBA程序结构及流程控制语句

顺序结构 条件结构 循环结构

硬 件

操作系统

数据库管理系统Access

应用软件

用户

窗体的加载事件过程

按钮bt1的单击事件

通用过程mdPnt

按钮bt2的单击事件

声明部分

Public X As integer

Private Sub Form_Load()

 '设置bTite标签为红色文本显示

 Me.bTitle.ForeColor = 255

End Sub

'预览输出

Private Sub bt1_Click()

 mdPnt acViewPreview

End Sub

'打印输出

Private Sub bt2_Click()

 mdPnt acViewNormal

End Sub

'输出过程

Private Sub mdPnt(flag As Integer)

 '按照参数条件输出

 DoCmd.OpenReport "rEmp", flag

End Sub

_1337838667.unknown

