[image: image1.jpg]

Access数据库应用基础教程（第三版）习题集答案

第1章 数据库系统概述

1. 什么是数据库？什么是数据库系统？

答：数据库（database）是存放数据的仓库，严格的讲，数据库是长期存储在计算机内,有组织的，可共享的大量数据集合。

数据库系统（database systems），是由数据库及其管理软件组成的系统。它是为适应数据处理的需要而发展起来的一种较为理想的数据处理的核心机构。它是一个实际可运行的存储、维护和应用系统提供数据的软件系统，是存储介质、处理对象和管理系统的集合体。

2. 什么是数据库管理系统？它有哪些主要功能？

答：数据库管理系统(database management system)是一种操纵和管理数据库的大型软件，用于建立、使用和维护数据库，简称dbms。它对数据库进行统一的管理和控制，以保证数据库的安全性和完整性。

数据库管理系统的主要功能有：数据定义、数据操作、数据库的运行管理、数据组织、数据库的保护、数据库的维护和通信。

3. 说出几种常用的数据模型。

答：层次模型、网状模型、关系模型。

4. 什么是关系模型？

答：关系模型是用二维表的形式表示实体和实体间联系的数据模型。

5. 简述数据库设计的步骤。

答：需求分析、概念结构设计、逻辑结构设计、物理结构设计、数据库的建立和测试、数据库运行和维护。

第2章 SQL 语言简介

1. 什么是SQL语言？SQL语言具有哪些特点和功能？

答：SQL是一种数据库查询和程序设计语言，用于存取数据以及查询更新和管理关系数据库系统。

SQL的特点和功能有：查询，操作，定义和控制四个方面，SQL语言具有高度的非过程化，语言简洁，语义明显，语法结构简单，直观易懂的特点。SQL语言即可以作为独立语言使用，用户可以在终端键盘上直接键入SQL命令对数据库进行操作，也可以作为嵌入式语言，嵌入到其他高级语言中。

2. SQL语言包含哪几个部分?

答：SQL语言包含4个部分：数据定义语言（DDL-Data Definition Language）、数据查询语言（DQL-Data Query Language）、数据操纵语言（DML-Data Manipulation Language）、数据控制语言（DCL-Data Control Language）

3. 在联接查询中，包含哪几类联接？

答：联接可分为3类：

（1）内部联接（典型的联接运算，使用类似于 = 或 <> 的比较运算符）。内部联接使用比较运算符根据每个表的通用列中的值匹配两个表中的行。内部联接包括同等联接和自然联接。

（2）外部联接。外部联接可以是左向外部联接、右向外部联接或完整外部联接。

左向外部联接的结果集包括 LEFT OUTER 子句中指定的左表的所有行，而不仅仅是联接列所匹配的行。如果左表的某一行在右表中没有匹配行，则在关联的结果集行中，来自右表的所有选择列表列均为空值。

右向外部联接是左向外部联接的反向联接。将返回右表的所有行。如果右表的某一行在左表中没有匹配行，则将为左表返回空值。

完整外部联接将返回左表和右表中的所有行。当某一行在另一个表中没有匹配行时，另一个表的选择列表列将包含空值。如果表之间有匹配行，则整个结果集行包含基表的所有字段值。

（3）交叉联接。交叉联接将返回左表中的所有行。左表中的每一行均与右表中的所有行组合。交叉联接也称作笛卡尔积。

第4章 初识Access 2010

1. 练习启动和关闭Access 2010。

2. Access 2010的工作界面有哪几部分组成？

答：Access2010的工作界面包括“可用模板”页、功能区、导航窗格、选项卡式文档、状态栏、微型工具栏和样式库。

3. Access 2010包括哪些数据库对象，分别说出它们的含义和功能？

答：（1）表：数据库中最基本的组成单位。

 （2）查询：数据库中应用最多的对象之一，可执行很多不同的功能。

 （3）窗体：用来处理数据的界面，通常包含一些可执行各种命令的按钮。

 （4）报表：对数据库中数据进行打印的最简单也最有效的方法。

 （5）宏：可以看作是一种简化的编程语言。

 （6）模块：声明、语句和过程的集合，它们作为一个单元存储在一起。

第5章 表的创建和使用

1. 在Access 2010中，有哪几种创建表的方法？

答：（1）在新数据库中创建新表

（2）使用设计视图创建表

（3）通过导入来创建表

（4）通过链接来创建表
2. 为什么要建立表间关系？表之间有哪几种关系？

答：一个数据库应用系统包括多个表。为了把不同表的数据组合在一起，必须建立表间的关系建立表之间的关系，不仅建立了表之间的关联，还保证了数据库的参照完整性。

表之间的关系有3中：一对多关系、多对多关系和一对一关系。

3. 如何设置表的主键？
答：表的主键：表中某一字段的值可以唯一标识一条记录那么就可以将该字段指定为主键；如果表中没有一个字段的值可以唯一标识一条记录，那么就可以考虑选择多个字段组合在一起作为主键，来唯一标识记录。

4. Access 2010数据库字段的类型有哪几种？

答：Access 2010中有九种数据类型：文本，数字，备注，日期/时间，货币，自动编号，是/否，OLE对象，二进制数据。

第6章 表的操作和修饰

1. 如何向数据表中添加数据记录？

答：增加新记录有3种方法：

（1）直接将光标定位在表的最后一行。

（2）单击“记录指示器”上的最右侧的“新(空白)纪录”按钮。

（3）在“数据”选项卡的“记录”组中，单击“新纪录”按钮。

2. 如何在字段中查找和替换指定的内容？

答：使用“查找和替换”对话框或选择查询执行查找操作时，需要输入一个搜索字符串 — 一个文本字符串，或者文本及通配符字符的字符串。该对话框会将该字符串视为一个模式，并返回所有与该模式匹配的记录

3. 如何对记录进行排序？

答：打开数据库中需要进行排序的数据表，在表中选中需要进行排序的字段，单击鼠标右键，在打开的下拉菜单中选择“升序”或“降序”命令即可完成对字段的排序。

4. 简述查找与筛选的异同点。

答：ACCESS中的筛选是一个对资料表临时的查询，它不会保存筛选的结果(关闭资料表后即消失)，并且它只能作一些简单的筛选，远远没有查询的功能强；而查询是一个对资料表的筛选可进行永久保存(将它保存为查询文件)。并且它可以依据任何条件(单一的或者是组合的都行)对资料表进行准确的筛选。

5. 冻结列的作用是什么？如何冻结列？

答：在操作数据库时，常常会遇到列数很多、很宽的数据表，在屏幕无法显示全部字段列。为了浏览不能显示的字段列，需要使用水平滚动条。但是使用水平滚动条，则会造成数据表最前面的主要字段尤其是关键字段无法看到，从而影响了数据的查看。Access提供了冻结列功能来解决这个问题。在选定要冻结的列后，右击鼠标，在打开的快捷菜单中，单击“冻结列”命令即可。

6. 如何向数据表添加汇总行？

答：在表中在“开始”选项卡上的“记录”组中，单击汇总按钮，则此时表中的最下部，自动添加一个空汇点行。

第7章 查 询

1. 什么是查询？查询与表有何区别？

答：查询是在指定的(一个或多个)表中，根据给定的条件从中筛选所需要的信息，构成一个新的数据集合，供使用者查看、更改和分析使用。尽管从查询的运行视图上看到的数据集合形式与从表视图上看到的数据集合形式完全一样，但是这个数据集合与表不同，它并不是数据的物理集合，而是动态数据的集合。查询中所存放的是如何取得数据的方法和定义，

2. 查询的类型有哪几种？各种类型的查询功能有何不同？

答：查询的类型有5种：选择查询、参数查询、交叉表查询、操作查询和SQL查询。

选择查询：根据指定的查询条件，从一个或多个表中获取数据并显示结果。

参数查询：参数查询是一种交互式查询，它利用对话框来提示用户输入查询条件，然后根据所输入的条件检索记录。

交叉表查询：使用交叉表查询可以计算并重新组织数据的结构，这样可以更加方便地分析数据。

操作查询：操作查询用于添加、更改或删除数据。操作查询共有四种类型：删除、更新、追加与生成表。

SQL查询：使用SQL语句创建的查询。

3. 如何设置查询条件？如何在条件中运用逻辑运算符？

查询条件是一个表达式，Access将它与查询字段值进行比较以显示满足条件的字段值的所有记录。

在查询中若有多个查询条件表达式，假如它们放在查询设计网格的同一行中，不同字段列中所添加的表达式之间是一种“与”关系，即必须同时满足所有条件；若它们放在不同行中，同一字段列或不同字段列中所添加的表达式之间则是“或”关系，即不要求同时满足所有条件。这种用行的位置所表示的逻辑关系也可以在一个单元格中，用逻辑表达式来表达。

4. 试列出SQL的几种特殊查询及它们的用处。

答：SQL查询是用户使用SQL（结构化查询语言）语句创建的查询。Access 2010中使用SQL语句可以创建如下几种特殊的查询。

（1）联合查询。用从一个或多个表或查询中获得的查询结果来创建一个新表。

（2）传递查询。传递查询是指基于远程数据库引擎上的SQL语句进行的查询。在Access 2010中，可以使用ADO对象替代使用SQL语句的传递查询。

（3）数据定义查询。数据定义查询是使用SQL的数据定义语言（DDL）在查询过程中创建、删除、更改表或创建数据库中的索引。

（4）子查询。SQL的子查询是在一个选择查询或操作查询中嵌套SQL Select语句。可以在查询设计窗口的“字段”行输入SQL Select来定义新字段，或在“条件”行中用来定义字段的查询准则。

5. 试简述查询与查找、筛选的功能异同。

查找和筛选只是用手工方式完成一些比较简单的数据搜索工作，如果想要获取符合特定条件的数据集合，并对该集合做更进一步的汇总、分析和统计的话查找与筛选就力不从心了，必须使用查询功能实现。
第8章 窗 体

1. 窗体有何功能？

答：（1）显示、修改和输入数据记录。

（2）创建数据透视窗体图表，增强数据的可分析性。

（3）作为程序的导航面板，可提供程序的导航功能

2. 按照功能分类，窗体可以分为哪几种？

答：按照功能分类，Access窗体有四种：

（1）数据操作：用来对表和查询进行显示、浏览、输入、修改等多种操作。

（2）控制窗体：主要用来操作和控制程序的运行。

（3）信息显示窗体：主要用来显示信息。

（4）交互信息窗体：主要用于需要自定义的各种信息窗口，包括警告、提示信息，或要求用户回答等

3. 创建窗体的方法有几种？

答：（1）使用“窗体”按钮所创建的窗体。

（2）使用“多个项目”创建窗体。

（3）“分割窗体”是用于创建一种具有两种布局形式的窗体。

（4）使用数据透视图创建窗体。

（5）使用窗体向导创建窗体

（6）使用“空白”按钮创建窗体

4. 创建子窗体的方法有几种？

答：有两种方法：使用窗体向导创建主子窗体和使用子窗体/子报表控件来创建主子窗体。

第9章 报 表

1. 简述报表的功能。

答：报表具体功能：

（1）在大量数据中进行比较、小计、分组和汇总，并且可以通过对记录的统计来分析数据等。

（2）报表设计成美观的目录、表格、使用的发票、购物订单和标签等形式。

（3）生成带有数据透视图或透视表的报表，增强数据的可读性。

2. 在Access中，报表共有哪几种视图？请简述之。

答：在Access中，报表共有4种视图：

（1）报表视图：报表视图是报表设计完成后，最终被打印的视图。

（2）打印预览视图：查看显示在报表上的每页数据，也可以查看报表的版面设置。

（3）布局视图：可以在显示数据的情况下，调查报表设计。

（4）设计视图：可以创建报表或修改现有的报表。

3. 什么是子报表？子报表与主报表有哪几种关系？

答：把一个报表插入到另一个报表的内部，被插入的报表称为子报表，包含子报表的报表叫做主报表。主报表可以是未绑定的，也可以是绑定的。对于绑定的主报表，它包含的是一对多关系“一”方的记录，而子报表显示“多”方的相关记录。

4. 如何在报表中进行计算与汇总？

答：在Access中有两种方法实现报表汇总和计算：一是查询中进行计算汇总统计；二是在报表输出时进行汇总统计，与查询相比，报表可以实现更为复杂的分组汇总。

第10章 宏

1. 什么是宏？常见的宏有哪些类型？

答：把那些能自动执行某种操作的命令统称为宏。宏可分为三类

（1）操作序列宏：由顺序执行的宏操作组成的序列。

（2）宏组：将相关的宏保存在同一个宏对象中。

（3）条件宏：定义条件，根据条件决定一些宏的操作。

2. OpenForm命令的作用是什么？

答：打开在窗体视图、窗体设计视图、预览打印或数据表视图中的窗体。

3. RunMacro命令的作用是什么？

答：执行一个宏，此宏可以是在宏分组中。

4. MsgBox命令的作用是什么？

答：使用该命令可以显示一个包含警告或信息性消息的消息框。

5. 如何在宏中设置参数？

答：在宏窗口中的下半部操作参数表，用来设置每个宏操作的参数，宏操作不同，相对应的参数表也不同。

第11章 宏模块和VBA

1. 什么是模块？Access中有哪几种类型的模块？请简述之。

答：模块是Access的对象之一，是存贮在一个单元中的VBA声明、语句和过程组成的集合。Access有两种类型的模块：

标准模块：包含与任何其它对象都无关的常规过程以及可以从数据库中任何位置运行的过程。

类模块：窗体模块和报表模块都是类模块

2. 标准模块和类模块有何区别？

答：类模块与其它窗体或报表相关联，而标准模块与任何其它对象都无关。

3. 常见的程序控制语句有哪些？

答：（1）分支条件语句。

（2）多分支语句

（3）循环控制语句

4. VBA编辑器中主要有哪些窗口？

答：VBA编辑器中主要的窗口包括代码窗口、立即窗口、本地窗口、对象浏览器、工程资源管理器、属性窗口、监视窗口以及工具箱和用户窗体窗口等。

5. 在Visual Basic语言中有哪些类型的循环结构？试简述每种循环结构的使用条件以及需要注意的问题。

答：在VBA语言中，有3种形式的循环结构：For循环、While循环和Do循环。其中，For循环结构可用来设计循环次数事先确定的循环结构；在While循环结构中，先判断循环进行的条件，满足则执行；而Do循环结构一般用来设计循环次数无法事先确定的循环结构。

第12章 数据库管理与安全

如何压缩和恢复数据库？

答：（1）启动Access2010，打开想要压缩或修复的数据库

（2）单击【文件】标签，并在打开的Backstage视图中选择【信息】命令，接着单击右边的【压缩和修复数据库】按钮即可。

2. 用户级安全机制中有哪些权限？这些权限允许用户进行什么操作？

答：用户级安全机制中的权限及允许用户进行的操作如下表所示。

	权限
	适用的对象
	结果

	打开/运行
	整个数据库、窗体、报表、宏
	用户可以打开或运行对象，包括代码模块中的过程。

	以独占方式打开
	整个数据库
	用户可以打开数据库，并使其他用户无法打开该数据库。

	读取设计
	表、查询、窗体、宏、代码模块
	用户可以在“设计”视图中打开所列的对象。

	修改设计
	表、查询、窗体、宏、代码模块
	用户可以更改所列对象的设计。

	管理
	整个数据库、表、查询、窗体、宏、代码模块
	即使用户或组不拥有所列的对象，也可以向这些对象分配权限。

	读取数据
	表、查询
	用户可以读取表或查询中的数据。要授予用户读取查询的权限，还必须授予这些用户读取父表或父查询的权限。此设置包含“读取设计”权限，这意味着用户除了可以读取数据外，还可以读取表或查询设计。

	更新数据
	表、查询
	用户可以更新表或查询中的数据。用户必须具备更新父表或父查询的权限。此设置包含“读取设计”和“读取数据”权限。

	插入数据
	表、查询
	用户可以向表或查询中插入数据。对于查询，用户必须具备向父表或父查询中插入数据的权限。此设置包含“读取数据”和“读取设计”权限。

	删除数据
	表、查询
	用户可以从表或查询删除数据。对于查询，用户必须具备从父表或父查询删除数据的权限。此设置包含“读取数据”和“读取设计”权限。

3. 对Microsoft Access数据库进行加密或解密有哪些要求？

答：对Microsoft Access数据库进行加密或解密时必须“以独占方式打开”需要进行加密或解密的数据库。

4. 如何为数据库设置密码？

答：（1）启动Access2010，单击【文件】标签，并在打开的Backstage视图中选择【打开】命令。

（2）在弹开的【打开】对话框中，找到要打开的文件并选择。

（3）单击【打开】按钮旁边的向下三角箭头，在弹出的下拉菜单中选择【以独占方式打开】命令。

（4）启动Access2010，并在打开的Backstage视图中选择【信息】命令，接着在右侧窗格中单击【用密码进行加密】按钮。

（5）在弹出的【设置数据库密码】对话框中，输入密码，在验证文本框中再次输入一遍即可完成密码创建。

5. 如何创建签名包？

答：（1）启动ACCESS 2010，打开数据库。

（2）单击【文件】标签，并在打开的Backstage视图中选择【保存并发布】命令，然后在右侧的【高级】选项组下单击【打包并签署】选项。

（3）在弹出的【Windows 安全】对话框中，选择数字签名后，单击【确定】按钮。

（4）出现【创建Microsoft Access 签名包】对话框。

（5）为签名的数据库包选择一个位置，在【文件名】组合框中为签名包输入名称，然后单击【创建】按钮即可。

