

202103 មេគ្រែកធនធានទូទៅ ឆ្នាំ ២

Information Technology III

អ. ពរលន័ណ្ឌ គើយមខរបី

อภินันทนาการ

สารบัญ

หน้า

บทนำ

ความสามารถของ Microsoft Access 2002	1
ฐานข้อมูลเชิงสัมพันธ์สัมพันธ์ (Relational Database)	3
ขั้นตอนการออกแบบฐานข้อมูล Microsoft Access 2002	6
องค์ประกอบของ Microsoft Access 2002	11
ขั้นตอนการสร้างตาราง (Table)	19

ปฏิบัติการครั้งที่ 1

การสร้างฐานข้อมูล	20
การทำหน้าโครงการสร้างตารางและองค์ประกอบของฟิล์ด	25
ภาคผนวก : โครงสร้างตาราง	40

ปฏิบัติการครั้งที่ 2

การเชื่อมความสัมพันธ์ระหว่างตาราง	44
การกรอกข้อมูลใน Datasheet	50

ปฏิบัติการครั้งที่ 3

ประเภทและมุมมองในการสร้าง Query	53
การสร้าง Query จากตารางเดียว	54
การสร้าง Query จาก 2 ตารางขึ้นไป	65
การเพิ่มความสามารถให้กับ Query	67

ปฏิบัติการครั้งที่ 4

ประเภทของ Form	77
คอนโทรล (Controls)	78
การสร้าง Form ด้วย Form Wizard	80
การสร้างคอนโทรล	86

ปฏิบัติการครั้งที่ 5

องค์ประกอบ, มุมมอง และประเภท Report	101
การสร้าง Report ด้วย Report Wizard	103
บรรณานุกรม	115

บทนำ

Microsoft Access 2002 ภาคทฤษฎี

Microsoft Access เป็นฐานข้อมูลเชิงสัมพันธ์ (Relational Database) ที่ได้รับความนิยมใช้งานในการจัดการฐานข้อมูลของหน่วยงานหรือองค์กรขนาดเล็กมากที่สุดอีกโปรแกรมหนึ่งที่ช่วยให้ผู้ใช้งานจัดการกับข้อมูลปริมาณที่มากๆ ได้อย่างมีประสิทธิภาพ ทั้งในด้านการจัดเก็บข้อมูล (เพิ่ม – ลบ – แก้ไข – ปรับปรุง) การสืบค้นข้อมูล การจัดทำรายงานข้อมูล การนำเสนอข้อมูลบนเครือข่าย และการสำรองข้อมูล

Microsoft Access เป็นโปรแกรมที่ใช้ในการจัดการฐานข้อมูลหรือเรียกว่า DBMS (Database Management System) เช่นเดียวกับโปรแกรมการจัดการฐานข้อมูลอื่นๆ เช่น dBase, FoxPro, Oracle, SQL Server เป็นต้น แต่โปรแกรม Microsoft Access เป็นระบบการจัดการฐานข้อมูลสำหรับคอมพิวเตอร์ส่วนบุคคล ซึ่งอยู่ในระดับเดียวกับ dBase, FoxPro ส่วนระบบจัดการฐานข้อมูลขนาดใหญ่ที่ใช้เครื่อง Server ในการรองรับผู้ใช้งานหลายคนพร้อมกัน นิยมใช้โปรแกรม Oracle, SQL Server

ความสามารถของ Microsoft Access 2002

การที่หน่วยงานและองค์กรต่างๆ นำระบบการจัดการฐานข้อมูลมาใช้งานนั้น ก็เพื่อลดความซ้ำซ้อนของข้อมูล และมีการจัดการกับข้อมูลอย่างมีประสิทธิภาพ ทำให้สืบค้นข้อมูลได้อย่างรวดเร็ว ถูกต้อง Microsoft Access 2002 ก็ถือเป็นอีกโปรแกรมจัดการฐานข้อมูลหนึ่งที่มีความสามารถต่างๆ ดังนี้

- การสร้างฐานข้อมูล ประกอบด้วย การออกแบบฐานข้อมูล การสร้างตาราง และการสร้างความสัมพันธ์ระหว่างตาราง

- การจัดการข้อมูล ประกอบด้วย การนำข้อมูลเข้าสู่ฐานข้อมูลด้วยวิธีการต่างๆ การปรับปรุงแก้ไขข้อมูล การลบข้อมูลออกจากฐานข้อมูล
- การค้นหาข้อมูล เป็นการเรียกดูข้อมูลที่ผู้ใช้งานสนใจ โดยสามารถกำหนดเงื่อนไข หรือมุ่งมองของข้อมูลที่ต้องการได้ นอกจากนี้ยังสามารถกลั่นกรองหรือคัดสรรเฉพาะข้อมูลที่ต้องการได้อย่างมีประสิทธิภาพ รวมถึงการวิเคราะห์ข้อมูลต่างๆ
- การสร้างรายงาน เป็นการแสดงข้อมูลในรูปของรายงานซึ่งสามารถแสดงในลักษณะข้อความ แผนภาพ แผนภูมิ และกราฟได้ ช่วยให้ผู้ใช้งานมองเห็นภาพของข้อมูลในรูปแบบต่างๆ เพื่อใช้ในการบริหารหรือดำเนินการต่างๆ ต่อไปได้อย่างมีประสิทธิภาพ
- การจัดการความเรียบร้อยของข้อมูล เป็นการจัดการข้อมูลภายในฐานข้อมูลให้เกิดความถูกต้อง ครบถ้วน และเป็นระเบียบเรียบร้อย รวมถึงการจัดเก็บข้อมูลที่เหมาะสมโดยใช้พื้นที่ในการจัดเก็บที่มีประสิทธิภาพ
- การเขียนโปรแกรมเพื่อสร้าง Application เป็นการเพิ่มความสามารถให้กับผู้ใช้งานฐานข้อมูล ในการพัฒนาหรือเขียนโปรแกรมเพื่อช่วยในการทำงาน เพิ่มความสะดวกสบาย และเพิ่มประสิทธิภาพในการใช้งานของฐานข้อมูล

นอกจากนี้แล้วโปรแกรม Microsoft Access ได้มีการพัฒนามาอย่างต่อเนื่องตั้งแต่เวอร์ชัน 1.0 ซึ่งทำงานบนระบบปฏิบัติการ Windows 3.1X มาจนถึงเวอร์ชัน 2002 หรือเวอร์ชันที่ 10 ของ Access ซึ่งโปรแกรมนี้มีความสามารถเพิ่มขึ้นจากเวอร์ชัน 9 (Access 2000) อย่างมาก many ได้แก่

- รองรับการใช้งานภาษา XML ปัจจุบันภาษา XML จะเป็นภาษาที่มีความสำคัญต่อการเขียนโปรแกรมที่มีการติดต่อกับฐานข้อมูล ซึ่ง Microsoft Access 2002 ได้เพิ่มความสามารถนี้ด้วยเช่นเดียวกัน จึงทำให้การติดต่อกับฐานข้อมูลและการส่งผ่านข้อมูลในรูปภาษา XML ทำงานได้อย่างมีประสิทธิภาพ
- **Access Project : ทำงานร่วมกับ SQL Server 2000** ในปัจจุบันมักนิยมทดลองสร้างฐานข้อมูล และทดสอบฐานข้อมูลด้วย Microsoft Access ก่อนเพื่อความแน่ใจว่าฐานข้อมูลดังกล่าวสามารถใช้งานได้อย่างถูกต้อง จากนั้นจึงมีการนำไปใช้งานกับระบบงานขนาดใหญ่ เช่น SQL Server เป็นต้น ซึ่งนิยมจัดการผ่าน Access Project ซึ่งจะมีความสามารถสะดวกในการจัดการ
- ความสามารถด้านความปลอดภัย แม้ว่า Microsoft Access เป็นโปรแกรมจัดการฐานข้อมูลที่เน้นการใช้งานกับเครื่องที่เป็น Stand Alone ก็ตาม แต่ผู้ใช้สามารถประยุกต์การใช้งานให้เข้ากับเครื่องขยายคอมพิวเตอร์ที่มีผู้ใช้งานหลายคน คนได้ โดยมีความสามารถในการรักษาความปลอดภัยของข้อมูล และสามารถกำหนดสิทธิผู้ใช้งานฐานข้อมูลในลักษณะ Workgroup ได้
- การวิเคราะห์ข้อมูลขั้นสูงด้วย Pivot View และ Pivot Chart ผู้ใช้งานสามารถนำข้อมูลที่จัดเก็บไว้ในฐานข้อมูลมาวิเคราะห์เพื่อใช้ในการทำงานอื่นๆ ต่อไปได้โดย

Microsoft Access สามารถกลั่นกรองข้อมูล และวิเคราะห์ข้อมูลผ่าน Pivot View และ Pivot Chart ได้เช่นเดียวกับการใช้งาน Microsoft Excel

- การทำ Redo และ Undo ได้หลายระดับ Microsoft Access เพิ่มความสามารถในการทำ Redo เพื่อทำซ้ำ และการทำ Undo เพื่อย้อนกลับ ได้หลายระดับและมากกว่า เวอร์ชันเดิม แม้ว่าผู้ใช้งานจะบันทึกการเปลี่ยนแปลงไปแล้วก็ตาม โปรแกรมก็สามารถย้อนคืนการทำงานได้ ซึ่งช่วยให้ผู้ใช้งานได้อย่างสะดวกมากยิ่งขึ้น
- การสร้าง SubForm และ SubReport ได้ Microsoft Access สามารถจัดการกับฟอร์มและรายงานต่างๆ ตามกลุ่มผู้ใช้ได้อย่างมีประสิทธิภาพ

ก่อนการเรียนรู้เรื่องการสร้างฐานข้อมูลด้วยโปรแกรม Microsoft Access 2002 ผู้เรียนควรมีความรู้พื้นฐานเกี่ยวกับฐานข้อมูลเชิงสัมพันธ์ องค์ประกอบของฐานข้อมูลสัมพันธ์ และขั้นตอนการออกแบบฐานข้อมูลก่อน เนื่องจากความรู้พื้นฐานเหล่านี้จะช่วยให้ผู้เรียนมีความรู้ความเข้าใจ และสามารถสร้างฐานข้อมูลด้วยโปรแกรม Microsoft Access 2002 ได้อย่างถูกต้องและมีประสิทธิภาพ

ฐานข้อมูลเชิงสัมพันธ์ (Relational Database)

ฐานข้อมูลเชิงสัมพันธ์ (Relational Database) เป็นฐานข้อมูลที่พัฒนาขึ้นในปี ค.ศ. 1970 โดย อี. เอฟ. คอตต์ (E.F Codd) ฐานข้อมูลเชิงสัมพันธ์เป็นรูปแบบฐานข้อมูลที่เข้าใจง่ายสำหรับผู้ใช้งาน ไม่ซับซ้อน และมีรูปแบบฐานข้อมูลที่มีระบบการจัดการฐานข้อมูล (Database Management System : DBMS) สนับสนุนในการจัดข้อมูล และตอบสนองความต้องการของผู้ใช้ได้เป็นอย่างดีและมีประสิทธิภาพ

องค์ประกอบของฐานข้อมูลเชิงสัมพันธ์

1. Entity (เอนทิตี้) หมายถึง วัตถุหรือสิ่งที่เราสนใจและต้องการจัดเก็บข้อมูลไว้ในฐานข้อมูล ซึ่งวัตถุหรือสิ่งที่เราสนใจต้องมีเอกลักษณ์ในตัวเอง หรือสามารถอุปกรณ์แต่ละตัวของตนเองได้ (เอนทิตี้แต่ละตัวมีความแตกต่างกัน) และเอนทิตี้ถูกสร้างขึ้นโดยชุดของแอ็ตทริบิวต์

ตัวอย่างเช่น มหาวิทยาลัยเทคโนโลยีสุรนารี ประกอบด้วย พนักงาน-เจ้าหน้าที่ปฏิบัติงาน อาจารย์ นักวิจัย และนักศึกษา ซึ่งบุคลากรแต่ละกลุ่มก็มีความแตกต่างกันตามหน้าที่ความรับผิดชอบ จึงสามารถกำหนดเอนทิตี้ได้ดังนี้คือ

- เอนทิตี้บุคลากร ประกอบด้วย พนักงาน-เจ้าหน้าที่ปฏิบัติงาน อาจารย์และนักวิจัย
- เอนทิตี้นักศึกษา ประกอบด้วย นักศึกษาระดับปริญญาตรี ปริญญาโทและเอก

2. Attribute (แอ็ตทริบิวต์) หมายถึง คุณลักษณะหรือรายละเอียดของเอนทิตี้แต่ละตัว เช่น

- เอนทิตี้บุคลากร มทส ประกอบด้วย รหัสพนักงาน ชื่อ-นามสกุล วันเดือนปีเกิด ประเภทบุคลากร หน่วยงานสังกัด
- เอนทิตี้นักศึกษา มทส ประกอบด้วย รหัสประจำตัวนักศึกษา ชื่อ-นามสกุล วันเดือนปีเกิด สำเนักวิชา สาขาวิชา อาจารย์ที่ปรึกษา เกรดเฉลี่ยสะสม

3. Relationship (ความสัมพันธ์) หมายถึง ความสัมพันธ์ระหว่างเอนทิตี้ ซึ่งถือเป็นส่วนสำคัญของฐานข้อมูลเชิงสัมพันธ์ โดยทำหน้าที่เชื่อมโยงข้อมูลระหว่างเอนทิตี้ต่างๆ ที่สัมพันธ์กัน โดยใช้แอ็ตทริบิวต์ที่เหมือนกัน (มีค่าตรงกัน) เป็นตัวเชื่อมความสัมพันธ์ ซึ่งความสามารถแบ่งความสัมพันธ์ได้เป็น 3 ประเภท ดัง

➤ **ความสัมพันธ์แบบ 1:1 (One to One Relationship)**

ความสัมพันธ์แบบ 1:1 เป็นความสัมพันธ์ที่จัดการง่ายที่สุด เนื่องจากมีความซับซ้อนน้อยที่สุด แต่พบได้ยากที่สุดในฐานข้อมูลเชิงสัมพันธ์ ความสัมพันธ์แบบนี้มีลักษณะดังนี้คือ ข้อมูลของเอนทิตี้หนึ่งมีความสัมพันธ์กับข้อมูลอีกเอนทิตี้หนึ่งได้เพียงข้อมูลเดียวเท่านั้น ในลักษณะที่เป็นหนึ่งต่อหนึ่ง เช่น ธนาคารกำหนดให้ลูกค้าแต่ละคนสามารถเปิดบัญชีได้เพียงบัญชีเดียวเท่านั้น และแต่ละบัญชีมีเจ้าของบัญชีเพียงคนเดียวเท่านั้น เป็นต้น

➤ **ความสัมพันธ์แบบ 1:M (One to Many Relationships)**

ความสัมพันธ์แบบ 1:M เป็นความสัมพันธ์ที่พบบ่อยที่สุดในฐานข้อมูลเชิงสัมพันธ์ ความสัมพันธ์แบบนี้มีลักษณะดังนี้คือ ข้อมูลของเอนทิตี้หนึ่งมีความสัมพันธ์กับข้อมูลอีกเอนทิตี้หนึ่งได้ในหลายข้อมูล เช่น ธนาคารกำหนดให้ลูกค้าแต่ละคนสามารถเปิดบัญชีได้ตั้งแต่ 1 บัญชีขึ้นไป และแต่ละบัญชีมีเจ้าของบัญชีได้มากกว่า 1 คน เป็นต้น

➤ **ความสัมพันธ์แบบ M:N (Many to Many Relationships)**

ความสัมพันธ์แบบ M:N เป็นความสัมพันธ์ที่พบไม่บ่อยนัก เนื่องจากมีความซับซ้อนมากกว่าความสัมพันธ์แบบ 1:M ความสัมพันธ์แบบนี้มีลักษณะดังนี้คือ ข้อมูลของเอนทิตี้หนึ่ง (หลายข้อมูล) มีความสัมพันธ์กับข้อมูลอีกเอนทิตี้หนึ่งได้ในหลายข้อมูล ซึ่งความสัมพันธ์ของข้อมูลทั้งสองเอนทิตี้จะมีลักษณะเป็นแบบกลุ่มต่อกลุ่ม เช่น ธนาคารกำหนดให้ลูกค้าแต่ละคนสามารถเปิดบัญชีได้ตั้งแต่ 1 บัญชีขึ้นไป และแต่ละบัญชีมีเจ้าของบัญชีได้มากกว่า 1 คน เป็นต้น

4. Key (คีย์) หมายถึง แอ็ตทริบิวต์ที่สามารถใช้ในการบ่งบอกความแตกต่างของแต่ละเรコード ใจดี โดยคีย์แบ่งได้หลายชนิด แต่มีคีย์ที่ผู้เรียนควรทราบดังนี้

➤ **Primary Key (คีย์หลัก)**

คือ Attribute ที่ใช้บ่งบอกความแตกต่างของข้อมูลแต่ละเรコードใน Entity โดยที่คีย์หลักอาจเกิดจาก Attribute เดียว หรือหลายแอ็ตทริบิวต์รวมกันก็ได้ ในการเลือก Attribute ที่จะมาใช้เป็นคีย์หลักควรที่จะเลือกจาก Attribute ที่มีข้อมูลภายใน Attribute สั้นที่สุด ไม่มีข้อมูลซ้ำซ้อนกัน และต้องมีค่าข้อมูลในทุกเรコード (ไม่เป็นค่าว่าง (Null))

เช่น Entity นักศึกษา มทส ประกอบด้วย Attribute รหัสประจำตัวนักศึกษา ชื่อ-นามสกุล วันเดือนปีเกิด สำเนักวิชา สาขาวิชา อาจารย์ที่ปรึกษา เกรดเฉลี่ยสะสมจากการพิจารณาจะพบว่า Attribute รหัสประจำตัวนักศึกษาไม่ซ้ำกัน เนื่องจาก

นักศึกษาแต่ละคนมีรหัสประจำตัวที่แตกต่างกัน จึงเลือกใช้ Attribute รหัสประจำตัวนักศึกษาเป็นคีย์หลัก (Primary Key)

➤ **Candidate Key (คีย์คู่แข่ง)**

คือ Attribute ที่มีคุณสมบัติเป็นคีย์หลัก (Primary Key) ตั้งแต่ 1 Attribute ขึ้นไป โดยปกติแล้วนิยมเลือก Candidate Key ที่มีค่าข้อมูลสั้นที่สุดมาเป็น Primary Key

เช่น Entity นักศึกษา มทส ประกอบด้วย Attribute รหัสประจำตัวนักศึกษา รหัสประจำตัวบัตรประชาชน ชื่อ-นามสกุล วันเดือนปีเกิด สำเนักวิชา สาขาวิชา อาจารย์ที่ปรึกษา เกรดเฉลี่ยสะสม จากการพิจารณาจะพบว่า Attribute รหัสประจำตัวนักศึกษา และ Attribute รหัสประจำตัวบัตรประชาชน สามารถใช้เป็นคีย์หลัก (Primary Key) ได้

ตั้งนั้น Entity นักศึกษา มทส มี Attribute ที่เป็น Candidate Key ซึ่งสามารถใช้เป็นคีย์หลัก (Primary Key) ได้ 2 Attribute ได้แก่ Attribute รหัสประจำตัวนักศึกษา และ Attribute รหัสประจำตัวบัตรประชาชน

➤ **Composite Key (คีย์ร่วม)**

คือ Attribute ตั้งแต่ 2 Attribute ขึ้นไปรวมกันเพื่อให้มีคุณสมบัติเป็นคีย์หลัก (Primary Key) เนื่องจากหากใช้เพียง Attribute ใด Attribute หนึ่ง อาจทำให้เกิดความซ้ำซ้อนของข้อมูลได้ หรือขาดคุณสมบัติการเป็นคีย์หลัก

➤ **Foreign Key (คีย์นอก)**

คือ Attribute ที่ใช้ในการเชื่อมต่อกับ Entity อื่นเพื่อแสดงความสัมพันธ์ระหว่าง Entity โดยคีย์นอกนี้สามารถมีค่าซ้ำกันหรือเป็นค่าว่าง (Null) ได้ เช่น ฐานข้อมูลนักศึกษา ประกอบด้วย

- Entity นักศึกษา ประกอบด้วย รหัสประจำตัวนักศึกษา ชื่อ-นามสกุล วันเดือนปีเกิด สำเนักวิชา สาขาวิชา
รหัสอาจารย์ที่ปรึกษา เกรดเฉลี่ยสะสม
- Entity อาจารย์ที่ปรึกษา ประกอบด้วย รหัสอาจารย์ที่ปรึกษา
ชื่อ-นามสกุล สำเนักวิชา สาขาวิชา

จากการพิจารณาพบว่า Attribute รหัสอาจารย์ที่ปรึกษา ของ Entity อาจารย์ที่ปรึกษาเป็นคีย์หลัก และปรากฏใน Entity นักศึกษา ซึ่งสรุปได้ว่า Attribute รหัสอาจารย์ที่ปรึกษา ของ Entity นักศึกษา เป็นคีย์นอก (Foreign Key) เพื่อใช้ในการเชื่อมความสัมพันธ์ของข้อมูลระหว่าง Entity อาจารย์ที่ปรึกษาเข้ากับ Entity นักศึกษา

สำหรับฐานข้อมูลเชิงสัมพันธ์ที่สร้างขึ้นจากโปรแกรม Microsoft Access 2002 นั้นมีการใช้คำศัพท์ที่เรียก Entity และ Attribute ที่แตกต่างออกไป โดยที่เรียก Entity ว่า Table และ เรียก Attribute ว่า Field นอกจากนี้ยังมีองค์ประกอบอื่นๆ ที่ควรทราบได้แก่

1. Table (ตาราง) หมายถึง แหล่งเก็บรวบรวมข้อมูลที่มีความสัมพันธ์กันอย่างเป็นระบบในฐานข้อมูล โดยแต่ละตารางจะประกอบด้วย คอลัมน์ (Column) ซึ่งเป็นแนวตั้งของตาราง เรียกว่า “ฟิลด์” (Field) และ แถว (Row) ซึ่งเป็นแนวนอนของตาราง เรียกว่า “เรคคอร์ด” (Record)

2. Record (เรคคอร์ด) หมายถึง กลุ่มหรือชุดของฟิลด์ที่อยู่รวมเดียวกันในตารางตามแนวนอน เช่น ตารางนักศึกษา มทส ประกอบด้วย ชุดข้อมูลนักศึกษา มทส ซึ่งแต่ละเรคคอร์ดก็จะมีความข้อมูลที่แตกต่างกันไป เป็นต้น

3. Field (ฟิลด์) หมายถึง กลุ่มของข้อมูลที่มีลักษณะหรือคุณสมบัติของเรคคอร์ด เช่น ตารางนักศึกษา มทส ประกอบด้วย รหัสประจำตัวนักศึกษา ชื่อ-นามสกุล วันเดือนปีเกิด สาขาวิชา สาขาวิชา อาจารย์ที่ปรึกษา เกรดเฉลี่ยสะสม เป็นต้น

Table นักศึกษา

รหัสประจำตัว	ชื่อ-นามสกุล	สาขาวิชา	สำเนา	GPAX
B1111111	นายน้อย คงดี	เทคโนโลยีสารสนเทศ	เทคโนโลยีสังคม	3.23
B2222222	น.ส.ขยาย มาภลิน	อนามัยสิ่งแวดล้อม	แพทยศาสตร์	3.11
B3333333	น.ส.บุญพร้อม มีดี	เทคโนโลยีผลิตสัตว์	เทคโนโลยีการเกษตร	3.59
B4444444	นวยรักเรียน รอบรู้	วิศวกรรมศาสตร์โยธา	วิศวกรรมศาสตร์	3.99

ฟิลด์ (Field)

เรคคอร์ด
(Record)

ตัวอย่างที่ 1 ตารางนักศึกษา

ขั้นตอนการออกแบบฐานข้อมูล Microsoft Access 2002

การออกแบบฐานข้อมูลเป็นขั้นตอนที่ต้องทำก่อนการสร้างฐานข้อมูล และถือเป็นขั้นตอนที่มีความสำคัญเป็นอย่างยิ่ง เนื่องจากถ้าออกแบบฐานข้อมูลไม่ดีหรือผิดพลาดจะส่งผลกระทบต่อการจัดการข้อมูลในฐานข้อมูล รวมถึงการสืบค้นข้อมูลจากฐานข้อมูลอาจเกิดความผิดพลาดได้ เช่นเดียวกัน ขั้นตอนการออกแบบฐานข้อมูลมีต่อไปนี้

1. การกำหนดตัวถุประสงค์ในการออกแบบฐานข้อมูล
2. การกำหนดองค์ประกอบของฐานข้อมูล
3. การกำหนดองค์ประกอบของตาราง
4. การกำหนดความสัมพันธ์ระหว่างตารางต่างๆ ในฐานข้อมูล

1. การกำหนดตัวถุประสงค์ในการออกแบบฐานข้อมูล

ก่อนที่จะสร้างฐานข้อมูลต้องมีการกำหนดก่อนว่าจะสร้างฐานข้อมูลขึ้นมาเพื่อใช้ในงานใด และมีวัตถุประสงค์ในการสร้างฐานข้อมูลอย่างไร เพื่อที่จะได้ทราบถึงข้อมูลที่จะ

รวบรวมและจัดเก็บในฐานข้อมูล รวมถึงเป็นการกำหนดโครงร่างของฐานข้อมูลด้วย เช่นเดียวกัน ในกระบวนการข้อมูลนี้สามารถกระทำได้หลายวิธี เช่น การรวบรวมข้อมูล จากเอกสารหรือรายงาน การสอบถามผู้ใช้งาน หรือการสังเกตการทำงานของระบบงานเดิม (กรณีที่ต้องการพัฒนาฐานข้อมูลเพื่อใช้ในการทำงานและปรับปรุงประสิทธิภาพการทำงาน) ซึ่งจะทำให้ได้รับข้อมูลที่ถูกต้องและครบถ้วน

ตัวอย่าง สาขาวิชาเทคโนโลยีสารสนเทศ สำนักวิชาเทคโนโลยีสังคม มหาวิทยาลัย เทคโนโลยีสุรนารี ต้องการสร้างฐานข้อมูลเพื่อจัดเก็บข้อมูลเกี่ยวกับบัณฑิตที่สำเร็จการศึกษา จากสาขาวิชาเทคโนโลยีสารสนเทศ เพื่อจัดเก็บข้อมูลเกี่ยวกับบัณฑิตที่เป็นปัจจุบันมากที่สุด และใช้ในการติดต่อกับบัณฑิตของสาขาวิชา ซึ่งสามารถทราบข้อมูลได้จากเอกสารและ ติดต่อขอข้อมูลจากบัณฑิตแต่ละคนได้ทางจดหมาย

2. การกำหนดองค์ประกอบของฐานข้อมูล

เมื่อรวบรวมข้อมูลที่ต้องการจัดเก็บในฐานข้อมูลได้แล้ว ขั้นตอนต่อไปคือการ วิเคราะห์และกำหนดองค์ประกอบของฐานข้อมูลว่า ภายในฐานข้อมูลที่พัฒนาขึ้นประกอบด้วย ตารางอะไรบ้าง และแต่ละตารางมีความสัมพันธ์กันอย่างไร ซึ่งในขั้นตอนนี้อาจใช้ การร่างลงในกระดาษคร่าวๆ ก่อน ซึ่งมีขั้นตอนดังต่อไปนี้

1. การวิเคราะห์ข้อมูลที่เก็บรวมรวมได้ พบว่ามีข้อมูลดังต่อไปนี้ที่ควรจัดเก็บไว้ใน ฐานข้อมูลบัณฑิต ได้แก่ รหัสบัณฑิต ชื่อ-นามสกุล ที่อยู่ หมายเลขโทรศัพท์ E-mail ภาพถ่าย ของบัณฑิต หลักสูตรที่สำเร็จการศึกษา ปีที่สำเร็จการศึกษา ตำแหน่งงาน ชื่อที่ทำงาน ที่อยู่ที่ ทำงาน หมายเลขโทรศัพท์ที่ทำงาน หมายเลขโทรศัพท์ที่ทำงาน e-mail ที่ทำงาน

2. การจำแนกข้อมูลได้เป็นกลุ่มดังนี้

- ข้อมูลบัณฑิต ประกอบด้วย รหัสบัณฑิต ชื่อ-นามสกุล ที่อยู่ หมายเลข

โทรศัพท์ E-mail ภาพถ่ายของบัณฑิต

หลักสูตรที่สำเร็จการศึกษา ปีที่สำเร็จการศึกษา

- ข้อมูลที่ทำงาน ประกอบด้วย ตำแหน่งงาน ชื่อที่ทำงาน ที่อยู่ที่ทำงาน

หมายเลขโทรศัพท์ หมายเลขโทรศัพท์ที่ทำงาน

e-mail ที่ทำงาน

3. กำหนดองค์ประกอบของฐานข้อมูล ก่อนกำหนดองค์ประกอบของฐานข้อมูล จะต้องมีการทำอร์มัลไลซ์ (Normalization) คือการจัดกลุ่มข้อมูลต่างๆ ให้มีความสมบูรณ์ และลดความซ้ำซ้อนของข้อมูล รวมถึงการเชื่อมกลุ่มข้อมูลต่างๆ ให้เป็นระบบ สัมพันธ์และ สอดคล้องกัน ซึ่งจากการทำงานอร์มัลไลซ์แล้วจะได้ตารางดังต่อไปนี้

- ตารางบัณฑิต จัดเก็บข้อมูลเกี่ยวกับบัณฑิตสาขา ซึ่งจัดเก็บข้อมูลดังต่อไปนี้

- รหัสบัณฑิต - ชื่อ-นามสกุล

- ที่อยู่ - หมายเลขโทรศัพท์

- E-mail - ภาพถ่ายบัณฑิต

- รหัสหลักสูตร - ปีที่สำเร็จการศึกษา

- ตำแหน่งงาน - รหัสที่ทำงาน

- ตารางบริษัท จัดเก็บข้อมูลเกี่ยวกับบริษัทที่บันทึกทำงาน ซึ่งจัดเก็บข้อมูลดังต่อไปนี้
 - รหัสที่ทำงาน
 - ชื่อที่ทำงาน
 - ที่อยู่
 - หมายเลขโทรศัพท์
 - หมายเลขโทรศาร
 - E-mail
- ตารางหลักสูตร จัดเก็บข้อมูลเกี่ยวกับหลักสูตรสาขาเปิดสอน และใช้ในการเชื่อมโยงกับข้อมูลบันทึก (หลักสูตรที่สำเร็จการศึกษา) ซึ่งจัดเก็บข้อมูล
 - รหัสหลักสูตร
 - ชื่อหลักสูตร

3. การกำหนดองค์ประกอบของตาราง

การกำหนดองค์ประกอบของตาราง เป็นการกำหนดว่าตารางประกอบด้วยฟิลด์ใดบ้าง แต่ละฟิลด์จัดเก็บข้อมูลประเภทใด และมีคุณสมบัติอย่างไร รวมถึงการกำหนดคีย์หลักซึ่งจากตัวอย่างพบว่ามี 3 ตารางได้แก่ ตารางบันทึก ตารางบริษัท และตารางหลักสูตร ซึ่งแต่ละตารางมีองค์ประกอบภายใต้ที่แตกต่างกัน ดังนี้

ตารางบันทึก

ชื่อฟิลด์	ประเภทข้อมูล	คำอธิบาย
GradID	Text (ขนาด 8 ตัวอักษร)	รหัสบันทึก
GradName	Text (ขนาด 100 ตัวอักษร)	ชื่อ-นามสกุล
GradAddress	Text (ขนาด 255 ตัวอักษร)	ที่อยู่
GradTel	Text (ขนาด 9 ตัวอักษร)	หมายเลขโทรศัพท์
GradEmail	Text (ขนาด 50 ตัวอักษร)	E-mail
GradPic	OLE Object	ภาพถ่ายบันทึก
MajorID	Text (ขนาด 2 ตัวอักษร)	รหัสหลักสูตร
GradDate	Text (ขนาด 4 ตัวอักษร)	ปีที่สำเร็จการศึกษา
GradPosition	Text (ขนาด 100 ตัวอักษร)	ตำแหน่งงาน
ComplID	Text (ขนาด 2 ตัวอักษร)	รหัสที่ทำงาน

ตารางบริษัท

ชื่อฟิลด์	ประเภทข้อมูล	คำอธิบาย
ComplID	Text (ขนาด 2 ตัวอักษร)	รหัสที่ทำงาน
CompName	Text (ขนาด 100 ตัวอักษร)	ชื่อที่ทำงาน
CompAddress	Text (ขนาด 255 ตัวอักษร)	ที่อยู่
CompTel	Text (ขนาด 9 ตัวอักษร)	หมายเลขโทรศัพท์
CompFax	Text (ขนาด 9 ตัวอักษร)	หมายเลขโทรศาร
CompEmail	Text (ขนาด 50 ตัวอักษร)	E-mail

ตารางหลักสูตร

ชื่อฟิลด์	ประเภทข้อมูล	คำอธิบาย
MajorID	Text (ขนาด 2 ตัวอักษร)	รหัสหลักสูตร
MajorName	Text (ขนาด 100 ตัวอักษร)	ชื่อหลักสูตร

เมื่อกำหนดองค์ประกอบของตารางเสร็จแล้ว จึงกำหนดคีย์หลัก (Primary Key)

- ตารางบัญชีต กำหนดให้ฟิลด์ GradID เป็นคีย์หลัก
- ตารางหลักสูตร กำหนดให้ฟิลด์ MajorID เป็นคีย์หลัก
- ตารางบริษัท กำหนดให้ฟิลด์ CompID เป็นคีย์หลัก

4. การกำหนดความสัมพันธ์ระหว่างตารางต่างๆ ในฐานข้อมูล

เมื่อกำหนดองค์ประกอบของตารางเสร็จแล้ว ขั้นตอนต่อไปก็คือการกำหนดความสัมพันธ์ระหว่างตารางในฐานข้อมูล จากการออกแบบจะพบว่ามีทั้งหมด 3 ตาราง คือ ตารางบัญชีต ตารางหลักสูตร และตารางบริษัท ซึ่งทั้งสามตารางเกี่ยวข้องและมีความสัมพันธ์กันกล่าวคือ

- ตารางหลักสูตรมีความสัมพันธ์กับตารางบัญชีต
 - ฟิลด์รหัสหลักสูตร (MajorID) ของตารางหลักสูตรมีความสัมพันธ์กับฟิลด์ รหัสหลักสูตร (MajorID) ของตารางบัญชีต และมีรูปแบบความสัมพันธ์ เป็นแบบ 1: M เนื่องจากแต่ละหลักสูตรผลิตบัญชีตอย่างมากกว่า 1 คน
- ตารางบริษัทมีความสัมพันธ์กับตารางบัญชีต
 - ฟิลด์รหัสบริษัท (CompID) ของตารางบริษัทมีความสัมพันธ์กับฟิลด์รหัส บริษัท (CompID) ของตารางบัญชีต และมีรูปแบบความสัมพันธ์เป็นแบบ 1: M เนื่องจากบัญชีตทำงานในบริษัท 1 บริษัท บางบริษัทอาจมีบัญชีต ของสาขาทำงานมากกว่า 1 คน

ภาพแสดงความสัมพันธ์ระหว่างตาราง ฐานข้อมูลบัญชีตสาขาวิชาเทคโนโลยีสารสนเทศ

องค์ประกอบของ Microsoft Access 2002

ส่วนประกอบของจอภาพ

เมื่อเรียกใช้โปรแกรม Access โดยการ Double Click ที่ไอคอน Access จะปรากฏหน้าต่าง Microsoft Access และเมื่อเลือกที่จะสร้างหรือเปิดฐานข้อมูล จะปรากฏหน้าต่างฐานข้อมูล (Database Window) ดังภาพ

ภาพหน้าจอและองค์ประกอบของ Microsoft Access 2002

1. แถบชื่อเรื่อง (Title Bar) เป็นแถบที่อยู่บนสุด จะแสดงชื่อของโปรแกรม Microsoft Access
2. แถบเมนู (Menu Bar) แสดงรายการคำสั่งที่ใช้ในการจัดการไฟล์ แก้ไข เป็นต้น
3. แถบเครื่องมือ (Tool Bar) แสดงปุ่มคำสั่งที่ใช้ภาพแทนตัวอักษร จะแสดงเฉพาะปุ่มคำสั่งที่ใช้งานประจำ เมื่อต้องการใช้งานเพียงแค่คลิกมาสั่งที่ปุ่มนั้น เมื่อมีการใช้งานต่างๆ ก็จะสามารถคลิกได้โดยตรง
4. หน้าต่างฐานข้อมูล (Database Window) แสดงองค์ประกอบต่างๆ ในฐานข้อมูล แบบด้านบนของ หน้าต่างจะเป็นชื่อของ Database ที่เปิดใช้งาน
5. ปุ่มออบเจกต์ (Object Button) แสดงออบเจกต์ต่างๆ ในฐานข้อมูล (ดูรายละเอียดเรื่องส่วนประกอบของฐานข้อมูล)
6. ปุ่มคำสั่ง (Command Button) เป็นปุ่มที่ใช้ในการสั่งให้ทำงานต่างๆ ของ ออบเจกต์ที่ใช้งานอยู่ เช่น ใช้งานออบเจกต์ Table

ปุ่มคำสั่ง New หมายถึง สร้างตารางใหม่

ปุ่มคำสั่ง Open หมายถึง เปิด Datasheet ขึ้นมากรอกข้อมูล

ปุ่มคำสั่ง Design หมายถึง กำหนดโครงสร้างตาราง

7. แถบสถานะ (Status Bar) แสดงข้อความต่างๆ เกี่ยวกับสถานะการทำงาน เช่น Caps Lock, Num Lock เป็นต้น

องค์ประกอบของ Microsoft Access 2002

Microsoft Access 2002 ประกอบด้วยส่วนต่างๆ 6 ส่วน หรืออาจเรียกว่า "ขอบเจကตฐานข้อมูล" (Database Object) ตามแต่ละแท็บที่ปรากฏหน้าต่าง Database (ดูจากภาพแสดงส่วนประกอบของซอฟต์แวร์)

1. **Table (ตาราง)** เป็นส่วนที่ทำหน้าที่ในการกำหนดโครงสร้างของ Database และจัดเก็บข้อมูลที่มีความสัมพันธ์กันไว้ด้วยกัน โดยจะเก็บข้อมูลในรูปของแถวและคอลัมน์ ข้อมูลในแต่ละแถวจะเรียกว่า เรคอร์ด (Record) แต่ละคอลัมน์เรียกว่า ฟิลด์ (field)

2. **Query (คิวเรี่ย)** ใช้ในการสอบถาม แก้ไข เพิ่มหรือลบข้อมูลในฐานข้อมูล คิวเรี่ยอาจเรียกว่า "ข้อคำถาม" เนื่องจากความสามารถใช้คิวเรี่ยในการสอบถามข้อมูลจากตารางเดียวหรือหลายตารางได้

3. **Form (แบบฟอร์ม)** ใช้ในการทำงานกับข้อมูลให้ง่ายและสะดวก เช่น ใช้แสดงเพิ่ม หรือ แก้ไขข้อมูลจากตารางต่างๆ บนแบบฟอร์ม สามารถเพิ่มข้อความ หรือปุ่มคำสั่งต่างๆ เพื่อธิบายให้ผู้ใช้แบบฟอร์มใช้งานได้ง่าย แม้ว่าจะไม่เข้าใจภาษาในระบบก็ตาม

4. **Report (รายงาน)** ใช้ในการแสดงผลข้อมูลทั้งจากบนจอภาพและการพิมพ์ทางเครื่องพิมพ์ การแสดงผลด้วย Report จะไม่เหมือนกับการแสดงผลที่ Form คือ ไม่สามารถเพิ่ม ลบ หรือแก้ไขข้อมูลได้ แต่สามารถรวมผลและนำเสนอข้อมูลสรุปแยกเป็นกลุ่มได้ ดีกว่า Form

5. **Macro (มาโคร)** อาจเรียกว่า "ชุดคำสั่ง" ใช้เพื่อเสริมการทำงาน โดยการนำคำสั่งต่างๆ ที่ต้องการให้ทำงานเรียงลำดับกันไปเรื่อยๆ เช่น สร้างชุดคำสั่งให้เปิดฟอร์มโดยอัตโนมัติ หลังจากนั้นให้ Run เมนูเฉพาะงานขึ้นมาและสั่งพิมพ์รายงานทันที เป็นต้น เมื่อต้องการให้มาโครทำงานเพียงแค่กดปุ่มควบคุมเท่านั้นเอง

6. **Module (โมดูล)** เป็นการเขียนคำสั่งโปรแกรม แต่ก่อนเขียนด้วย Access Basic Code มักจะบันทึกเป็น Visual Basic For Application (VBA) การใช้งานเหมือน Macro แต่ซับซ้อนกว่ามาก หากเพิ่งเริ่มเรียนรู้การใช้ฐานข้อมูล Access ไม่ควรใช้ Module

คุณสมบัติต่างๆ ของฟิลด์

ก่อนสร้างตารางต้องทำความเข้าใจเกี่ยวกับคุณสมบัติต่างๆ ของฟิลด์ก่อน เพื่อการกำหนด โครงสร้างของตารางจะได้ไม่ต้องแก้ไขไปแก้ไขมา ซึ่งจะมีผลกระทบกับข้อมูลที่กรอกไปแล้ว เพราะหากคุณสมบัติของฟิลด์เปลี่ยนไป ข้อมูลก็จะเปลี่ยนไปหรืออาจสูญหายได้

ภาพแสดงหน้าต่างการกำหนดโครงสร้างของตาราง (คุณสมบัติของฟิลด์)

1. ชื่อฟิลด์ (Field Name)

กฎในการตั้งชื่อฟิลด์มีดังนี้

1. ยาวได้ไม่เกิน 64 ตัวอักษร
2. ใช้ได้ทั้งตัวยักฆราและตัวเลข และมีช่องว่างได้

กรณีที่มีช่องว่างในชื่อฟิลด์ได้ เวลาอ้างอิงถึงชื่อนั้นใน Query หรือ Form
ต้องใส่ชื่อฟิลด์ไว้ในเครื่องหมาย [] (bracket เช่น [Order ID])

3. ควรตั้งชื่อเป็นภาษาอังกฤษมากกว่าภาษาไทย
4. ควรตั้งให้สื่อความหมายกับคุณสมบัติของ Field นั้น

2. ประเภทของข้อมูลในฟิลด์ (Data Type)

การกำหนดข้อมูลในฟิลด์ต้องระบุที่ช่อง Data Type ในขั้นตอนการกำหนดโครงสร้างตาราง (Table Design) การเก็บข้อมูลต้องพิจารณาให้ดีว่าข้อมูลใดจะเป็นประเภทใด มีความยาวเท่าไร เพื่อให้เหมาะสมกับการทำงาน และเพื่อประหยัดพื้นที่ในการจัดเก็บด้วย เช่น

- กรณีที่พนักงานในบริษัทไม่เกิน 1,000 คน การเลือก Number ควรรีบยกเป็น Integer ก็พอ ไม่ควรเลือกเป็น Long Integer เพราะกินพื้นที่มากกว่า และไม่มีความจำเป็นเลยที่ต้องกำหนดให้เป็น Single หรือ Double เพราะไม่ต้องการทดนิยม
- กรณีหมายเลขโทรศัพท์ หมายเลขโทรศัพท์กำหนดเป็น Text เนื่องจากไม่จำเป็นต้องใช้ในการคำนวณ

ประเภทข้อมูล	ขนาด	ชนิดของข้อมูล / คำอธิบาย
Text	255 ตัวอักษร	ตัวอักษร ตัวเลข และเครื่องหมายต่างๆ ที่ไม่ได้ใช้ในการคำนวณ
Memo	65,535 ตัวอักษร	ตัวอักษร ตัวเลข และเครื่องหมายต่างๆ ที่ใช้ในการอธิบาย บันทึก หรือหมายเหตุ
Number	8 ไปร์ต	ตัวเลขที่ใช้ในการคำนวณ ทั้งจำนวนเต็มและทศนิยม
Date/Time	8 ไปร์ต	วัน เดือน ปี ระหว่างปีที่ 100 ถึงปีที่ 9999 และเวลา
Currency	8 ไปร์ต	ตัวเลขที่ใช้ในการคำนวณ และตัวเลขที่เกี่ยวกับสกุลเงิน โดยเก็บตัวเลขจำนวน 15 หลัก (ตัวเลขหน้าทศนิยม) และเก็บตัวเลขทศนิยมไม่เกิน 4 ตำแหน่ง
Auto Number	4 ไปร์ต, 16 ไบต์	ค่าลำดับที่เพิ่มในตารางโดยอัตโนมัติในแต่ละใบหน้า ผ่านการพิมพ์หรือกดปุ่ม F5 ในตาราง
Yes/No	1 บิต	ข้อมูลเชิงตรรกะที่เป็นไปได้เพียง 2 ค่า เช่น True/False, On/Off หรือ Yes/No
OLE Object	1 กิกะไบต์	วัตถุ (Object) หรือสิ่งอื่นๆ ที่สร้างขึ้นจากโปรแกรมอื่นๆ เช่น รูปภาพเสียง หรือแฟ้มเอกสาร เป็นต้น
Hyperlink	2,048 ตัวอักษร	ข้อความ หรือรูปแบบของข้อความที่ใช้สำหรับเชื่อมโยงไปสู่ข้อมูลอื่นๆ หรือการเชื่อมโยงในรูปแบบเว็บเพจ
Lookup Wizard	ขนาดเท่ากับคีย์หลักของตารางที่ต้องข้อมูลมาใช้งาน	ข้อมูลที่ดึงมาจากตารางอื่นที่เชื่อมความสัมพันธ์กัน

3. คำอธิบายเพิ่มเติม (Description)

ส่วนของการอธิบายรายละเอียดของชื่อฟิลด์นั้นเพื่อเพิ่มเติมให้ชัดเจนขึ้น เช่น Field ชื่อ EmpName ใน Description จะมีคำอธิบายเพิ่มเติมว่า “ชื่อของ พนักงานในบริษัท ความยาวไม่เกิน 25 ตัวอักษร” เป็นต้น ข้อความนี้จะปรากฏที่ แถบสถานะด้านล่าง (Status bar) เมื่อคลิกเลือกฟิลด์นั้นใน Form

4. คุณสมบัติของฟิลด์ (Field Properties)

ส่วนที่ใช้กำหนดคุณสมบัติต่างๆ ของ Field ประกอบด้วย

คุณสมบัติฟิลด์	ความหมาย	คำอธิบาย
Field Size	ขนาดของข้อมูล	ความยาวสูงสุดของข้อมูลที่บันทึกลงในฟิลด์นั้น
Format	รูปแบบของข้อมูล	รูปแบบของข้อมูลที่ต้องการแสดง เช่น ตัวเลข ค่าเงิน วันเดือนปี เป็นต้น
Decimal Place	จำนวนตำแหน่งหลังจุดทศนิยม จุดทศนิยม	จำนวนตำแหน่งหลังจุดทศนิยม (สำหรับข้อมูลประเภท Number และ Currency)

คุณสมบัติฟิลด์	ความหมาย	คำอธิบาย
Input Mark	รูปแบบการรับค่าข้อมูล	รูปแบบในการรับค่า หรือบันทึกค่าข้อมูลลงในฟิลด์
Caption	ชื่อผลิตภัณฑ์	ชื่อฟิลด์ที่ใช้แสดงรายการหรือฟิลด์ที่กำหนดไว้ในตาราง
Validation Text	ข้อความเตือนในการรับค่าข้อมูล	ข้อความเตือน การนิ่งที่ผู้ใช้งานทึกค่าข้อมูลในฟิลด์นั้นไม่ถูกต้อง หรือไม่ตรงตามกฎเกณฑ์ที่กำหนดไว้
Required	ความต้องการข้อมูลของฟิลด์	การบังคับให้ผู้ใช้งานทึกค่าข้อมูลลงในฟิลด์ตามที่กำหนดไว้
Allow Zero Length	การยกเว้นการบันทึกค่าข้อมูลในฟิลด์	การกำหนดให้ฟิลด์นั้นๆ ไม่ต้องบันทึกค่าข้อมูลได้ (การทำให้เป็นค่าว่าง (ค่า Null))
Indexed	การกำหนดด้วยรหัสให้กับฟิลด์	การกำหนดด้วยรหัสให้กับฟิลด์นั้น เพื่อใช้ในการค้นหาข้อมูล หรือการเรียกกลับข้อมูล

Field Size

การกำหนดขนาดของฟิลด์ ใช้กับฟิลด์ที่มีประเภทข้อมูล (Data Type) เป็นแบบ Text, Number และ Auto Number เท่านั้น ซึ่งประเภทข้อมูลแต่ละชนิดมีรายละเอียดในการกำหนดขนาดของฟิลด์ดังนี้

1. Data Type ประเภท Text

โปรแกรมกำหนดขนาดความยาวตั้งต้นไว้ที่ 50 ตัวอักษร แต่สามารถกำหนดใหม่ได้ตั้งแต่ 0 – 255 ตัวอักษร

2. Data Type ประเภท Number

โปรแกรมกำหนดแบบ Number ไว้ที่ Long Integer (ค่าตัวเลขจำนวนบวก) แต่สามารถกำหนดใหม่ให้เป็นแบบต่างๆ ได้ ดังนี้

รูปแบบ	ตำแหน่งทศนิยม	คำอธิบาย
Byte	ไม่มี	ตัวเลขจำนวนเต็มตั้งแต่ 0 – 255
Integer	ไม่มี	ตัวเลขจำนวนเต็มตั้งแต่ -32,768 ถึง 32,767
Long Integer	ไม่มี	ตัวเลขจำนวนเต็มตั้งแต่ -2,147,483,648 ถึง 2,147,483,647
Single	7 ตำแหน่ง	ตัวเลขคงแต่ -3.4×10^{-38} ถึง -1.4×10^{-45} สำหรับค่าลบ และ 1.4×10^{-45} ถึง 3.4×10^{-38} สำหรับค่าบวก
Double	15 ตำแหน่ง	ตัวเลขตั้งแต่ -1.8×10^{-308} ถึง -4.5×10^{-324} สำหรับค่าลบ และ 4.5×10^{-324} ถึง 1.8×10^{-308} สำหรับค่าบวก
Replication ID	ไม่มี	Globally unique identifier (GUID) (ตัวเลขผู้คนตัวอักษร)
Decimal	28 หลัก	ตัวเลขตั้งแต่ -10^{-281} ถึง 10^{-281}

3. Data Type ประเภท Auto Number

โปรแกรมกำหนดแบบ Auto Number ไว้ที่ Long Integer (ค่าตัวเลขจำนวนปกติ) แต่สามารถกำหนดใหม่ให้เป็นแบบต่างๆ ได้ดังนี้

รูปแบบ	ขนาด	คำอธิบาย
Long Integer	4 ไบต์	จำนวนเต็มที่เพิ่มขึ้นทีละ 1 หรือจากการสุ่ม
Replication ID	16 ไบต์	ตัวเลขพิเศษเก็บตัวอักษร (Globally unique identifier (GUID))

Format

การกำหนดรูปแบบของฟิล์ต์ ใช้กับฟิล์ต์ที่มีประเภทข้อมูล (Data Type) ทุกประเภท แต่ที่นิยมกำหนดรูปแบบของฟิล์ต์ได้แก่ข้อมูลประเภท Text, Number, Currency, Date/Time และ Yes/No ซึ่งประเภทข้อมูลแต่ละชนิดมีรายละเอียดในการกำหนดขนาดของฟิล์ต์ดังนี้

1. Data Type ประเภท Text

สัญลักษณ์	คำอธิบาย	ตัวอย่าง
@	แทนอักษร ตัวเลข หรือเครื่องหมาย 1 ตัว กรณีที่ไม่ป้อนค่าข้อมูล โปรแกรมจะกำหนดให้ตัวหนังสั้น ผลลัพธ์ 12-345 เป็นค่าว่าง (Null)	รูปแบบ @@-@@@ ผลลัพธ์ 1-234
&	แทนอักษร ตัวเลข หรือเครื่องหมาย 1 ตัว กรณีที่ไม่ป้อนค่าข้อมูล โปรแกรมจะไม่กำหนดให้ตัวหนังสั้น ผลลัพธ์ 1-234 เป็นค่าว่าง (Null)	รูปแบบ &&-&&& ผลลัพธ์ -123
<	ตัวอักษรทุกตัวแสดงเป็นตัวพิมพ์เล็ก	DATABASE
>	ตัวอักษรทุกตัวแสดงเป็นตัวพิมพ์ใหญ่	database

2. Data Type ประเภท Number และ Currency

รูปแบบ	คำอธิบาย	ตัวอย่าง
General Number	รูปแบบปกติ (ค่า Default) ตามค่าที่ป้อนข้อมูล	9999.989
Currency	รูปแบบสกุลเงินบาท โดยมีเครื่องหมายจุด(.) คั่นระหว่าง จำนวน 3 กับ 4 และตัวหนังสั้น 7	฿9,999.99
Euro	รูปแบบสกุลเงินยูโร โดยมีเครื่องหมายจุด(.) คั่นระหว่าง €9,999.99 ตัวเลขตัวหนังสั้น 3 กับ 4 และตัวหนังสั้น 7 กับ 7	
Fixed	รูปแบบปกติด้านขวาที่ป้อนข้อมูล แต่จะแสดงตัวเลขอย่างน้อย 1 ตัว เช่น 2 ตัว เต็มๆ หรือ 2 ตัวหนังสั้น	9999.99
Standard	รูปแบบมาตรฐาน โดยใช้เครื่องหมายจุด(.) ในการแยกตัวเลข 3 หลัก และมีตัวเลขหลังจุด(.) 2 ตัวหนังสั้น	9,999.99

รูปแบบ	คำอธิบาย	ตัวอย่าง
Percent	รูปแบบค่าเปอร์เซ็นต์ โดยหารค่าที่ป้อนข้อมูลด้วย 100 แล้ว 99.00% เติมเครื่องหมาย % ไว้ด้านหลังตัวเลข และมีตัวเลขหลังจุด ทศนิยม 2 ตำแหน่ง	
Scientific	รูปแบบตัวเลขมากจากงานทางวิทยาศาสตร์	9.99E+03

3. Data Type ประเภท Date/Time

รูปแบบ	คำอธิบาย	ตัวอย่าง
General Date	รูปแบบวันที่และเวลาปกติ (ค่า Default) เป็นการแสดงผล 28/4/2549 10:06:30 ที่รวมระหว่างรูปแบบ Short Date และ Long Time	
Long Date	รูปแบบวันที่บากติดตามที่กำหนดค่าวันที่ของ Date and 28 เมษายน 2549 Time ใน Control Panel ของระบบปฏิบัติการ Windows	
Medium Date	รูปแบบวันที่แบบสั้น (วันที่ เดือน(อักษรย่อ) ปี(ย่อ))	28-มิ.ย.-49
Short Date	รูปแบบวันที่แบบสั้น (วันที่ เดือน(เลขนัยต์) ปี(ย่อ))	28/4/49
Long Time	รูปแบบเวลาปกติตามที่กำหนดค่าเวลาของ Date and 10:06:30 Time ใน Control Panel ของระบบปฏิบัติการ Windows	
Medium Time	รูปแบบเวลาแบบสั้น (ชั่วโมง นาที หน่วยเวลา AM/PM)	10:06 AM
Short Time	รูปแบบเวลาแบบสั้น (ชั่วโมง นาที)	10:06

4. Data Type ประเภท Yes/No

รูปแบบ	คำอธิบาย	ตัวอย่าง
True / False	รูปแบบค่าจริง (True) และค่าเท็จ (False)	True / False
Yes / No	รูปแบบค่าใช่ (Yes) และไม่ใช่ (No)	Yes / No
On / Off	รูปแบบค่าเปิด (On) และค่าปิด (Off)	On / Off

Decimal Place

การกำหนดตำแหน่งตัวเลขหลังจุดทศนิยม ใช้กับฟิลด์ที่มีประเภทข้อมูล (Data Type) ประเภท Number, Currency ซึ่งโปรแกรมกำหนดมาให้เป็นแบบ Auto (ทศนิยม 2 ตำแหน่ง) แต่ผู้ใช้สามารถแก้ไขได้ โดยโปรแกรมกำหนดให้มีทศนิยมได้ ตั้งแต่ 0 – 15 ตำแหน่ง

Input Mask

การกำหนดรูปแบบเพื่อใช้ในการรับค่าข้อมูลของฟิลด์ให้ถูกต้องตามหลักเกณฑ์ที่กำหนดไว้ เช่น หมายเลขโทรศัพท์ มีการใช้หลักรูปแบบ เช่น 044-224499, (044) 224499, 0-4422-4499 หรือ 6644224499 เป็นต้น หากไม่มีการ

กำหนดรูปแบบการรับค่าข้อมูล จะทำให้ผู้ใช้แต่ละคนป้อนค่าข้อมูลหลากหลาย ไม่เป็นรูปแบบเดียวกัน จึงควรมีการกำหนดรูปแบบเพื่อความสะดวกในการกรอกข้อมูล และเพื่อป้องกันความผิดพลาดในการกรอกข้อมูลของผู้ใช้งาน

สัญลักษณ์	คำอธิบาย
0	แทนตัวเลข 0 – 9 เท่านั้น และต้องใส่ค่าทุกครั้ง
9	แทนตัวเลข 0 – 9 หรือช่องว่างก็ได้ (ค่า Null) จะใส่หรือไม่ใส่ก็ได้
#	แทนตัวเลข 0 – 9 หรือช่วงว่างก็ได้ (ค่า Null) ที่เป็นค่าบวกหรือค่าลบ ก็ได้
L	แทนตัวอักษร และต้องใส่ค่าทุกครั้ง
?	แทนตัวอักษร จะใส่หรือไม่ใส่ก็ได้
A	แทนตัวเลขหรือตัวอักษรเท่านั้น และต้องใส่ค่าทุกครั้ง
a	แทนตัวเลขหรือตัวอักษรเท่านั้น จะใส่หรือไม่ใส่ก็ได้
&	แทนตัวเลข ตัวอักษร และช่องว่าง (ค่าว่าง) และต้องใส่ค่าทุกครั้ง
C	แทนตัวเลข ตัวอักษร และช่องว่าง (ค่าว่าง) จะใส่หรือไม่ใส่ก็ได้
(.)	แทนเครื่องหมายคันระหว่างตัวเลข ตามหลักภาษาล
,	แทนเครื่องหมายคันระหว่างวันที่ และเวลา
- /	แทนเครื่องหมายที่นำระหว่างวันที่ และเวลา
<	แทนเครื่องหมายเปลี่ยนตัวอักษรทุกตัวที่บันทึกมาให้แสดงผลเป็นตัวพิมพ์เล็ก
>	แทนเครื่องหมายเปลี่ยนตัวอักษรทุกตัวที่บันทึกมาให้แสดงผลเป็นตัวพิมพ์ใหญ่
!	แทนเครื่องหมายที่ให้ใส่ค่าที่บันทึกจากข้าไปปั๊ย
)	แทนเครื่องหมายแสดงค่าตามอักษรที่ตามหลังเครื่องหมายนี้

Caption

การกำหนดชื่อใหม่, ชื่ออื่นๆ หรือชื่อที่เป็นภาษาอื่น ที่ใช้แทนชื่อฟิลด์ที่กำหนดไว้ใน Field Name เพื่อให้ผู้ใช้งานเข้าใจ เนื่องจากมีชื่อจำกัดในการกำหนดชื่อฟิลด์ในช่อง Field Name เช่น Field Name ตั้งชื่อว่า “StuID” ซึ่งอาจไม่สื่อความหมาย จึงกำหนดชื่อฟิลด์ใหม่ในช่อง Caption ว่า “รหัสประจำตัวนักศึกษา” ซึ่งข้อความดังกล่าวจะปรากฏในส่วนของ Header ของ Field บนหน้า Datasheet ที่ใช้บันทึกข้อมูลลงตาราง

Default Value

การกำหนดค่าเริ่มต้นให้กับฟิลด์นั้นๆ ซึ่งค่าที่กำหนดไว้จะปรากฏในหน้า Datasheet ที่ใช้ในการบันทึกข้อมูล

Validation Rule

การกำหนดเงื่อนไขในการบันทึกค่าข้อมูล โดยกำหนดในรูปของประโยค เงื่อนไข เช่น เงินเดือนพนักงานอยู่ระหว่าง 10,000 บาทถึง 50,000 บาท ให้ใส่ เงื่อนไขว่า Between 10000 and 30000 เป็นต้น

Validation Text

การกำหนดข้อความเตือนกรณีที่ป้อนข้อมูลลงตารางผิดพลาด หรือไม่ตรง กับ Validation Rule ที่กำหนดไว้ เช่น พิมพ์คำว่า “กรุณากรอกข้อมูลใหม่อีกรัง เงินเดือนพนักงานอยู่ระหว่าง 10,000 – 50,000 บาทเท่านั้น” เป็นต้น

Required

การกำหนดให้มีการป้อนข้อมูลลงในฟิลด์ทุกครั้งหรือไม่ กรณีที่เลือก ตัวเลือก “Yes” หมายถึง ต้องการให้มีการป้อนข้อมูลทุกครั้ง และกรณีที่เลือก ตัวเลือก “No” หมายถึง ไม่จำเป็นต้องป้อนข้อมูลลงฟิลด์ทุกครั้ง หรือไม่ต้องป้อน ข้อมูลลงฟิลด์นั้นได้

Allow Zero Length

การกำหนดให้ข้อมูลในฟิลด์นั้นที่มี Data Type ประเภท Text และ Memo มีค่าเป็น “Null” ได้ กรณีที่เลือกตัวเลือก “Yes” หมายถึง ฟิลด์ดังกล่าวสามารถเป็น ค่าว่างได้ และกรณีที่เลือกตัวเลือก “No” หมายถึง ฟิลด์ดังกล่าวไม่สามารถเป็นค่า ว่างได้

Indexed

การกำหนดฐานข้อมูลให้กับฟิลด์ ซึ่งมี 3 ประเภท คือ

รูปแบบ	ความหมาย
No	ไม่มีการกำหนดฐานข้อมูลให้กับฟิลด์นั้น
Yes (Duplicates OK)	กำหนดฐานข้อมูลให้กับฟิลด์นั้น (แบบซ้ำกันได้)
Yes (No Duplicates)	กำหนดฐานข้อมูลให้กับฟิลด์นั้น (แบบซ้ำกันไม่ได้)

ขั้นตอนการสร้างตาราง (Table)

การสร้างตารางเพื่อบันทึกข้อมูลลงฐานข้อมูลด้วยโปรแกรม Microsoft Access 2002 นั้นมีการแบ่งขั้นตอนออกเป็น 2 ขั้นตอน ดังนี้คือ 1) การกำหนดโครงสร้างตาราง, องค์ประกอบของฟิลด์ และการเชื่อมความสัมพันธ์ระหว่างตาราง 2) การกรอกข้อมูลลงในตาราง

แผนผังแสดงขั้นตอนการสร้างตาราง (Table) ด้วยโปรแกรม Microsoft Access 2002

ปฏิบัติการที่ 1

การสร้างฐานข้อมูลและการกำหนดโครงสร้างตาราง

วัตถุประสงค์ : นักศึกษาสามารถ

- สร้างตารางเพื่อจัดเก็บข้อมูลโดยใช้โปรแกรม Access ได้
- กำหนดโครงสร้างของตารางได้
- อธิบายคุณสมบัติของแต่ละฟิลด์ที่กำหนดในตารางได้

หน่วยปฏิบัติที่ 1.1

การสร้างฐานข้อมูล Week1.mdb

1. เรียกใช้โปรแกรม Microsoft Access

2. ปรากฏหน้าต่างการโปรแกรม Microsoft Access 2002

3. คลิกคำสั่ง Blank Database ในหัวข้อ New ซึ่งอยู่ในหน้าต่างงาน (Task pane) เพื่อสร้างฐานข้อมูลใหม่

หรือ คลิกที่ไอคอน บนแท็บ Standard Toolbar

4. ตั้งชื่อฐานข้อมูลใหม่ที่สร้างว่า Week1.mdb ในช่อง File Name : ดังรูป

5. เมื่อตั้งชื่อฐานข้อมูลเสร็จเรียบร้อยแล้ว ให้คลิกที่ปุ่ม Create

6. ประภูมิหน้าต่าง Database ชื่อ Week1

ที่หน้าต่าง Database จะปรากฏ Object ต่างๆ 6 Object "ได้แก่ Table, Query, Form, Report, Macro และ Module

7. ให้คลิกเลือก object : Table แล้วคลิกที่ปุ่มคำสั่ง New

8. ปรากฏหน้าจอ New Table

ประเภทตาราง	คำอธิบาย
Datasheet View	ตารางข้อมูลแบบ Datasheet ขนาด 20 คอลัมน์ X 30 แถว
Design View	ตารางข้อมูลที่ผู้ใช้กำหนดโครงสร้างตาราง และองค์ประกอบของไฟล์ด้วยตนเอง
Table Wizard	ตารางข้อมูลที่ Microsoft Access เตรียมໂຄງสร้างตารางไว้ให้แล้ว
Import Table	ตารางข้อมูลที่ดาวน์โหลดมาจากการท่าสำเนาจากตารางข้อมูลที่มีอยู่แล้วบนเครื่องไว้ในรูปแบบที่เข้ากันอยู่ในไฟล์ฐานข้อมูล
Link Table	ตารางข้อมูลที่ Microsoft Access ดึงข้อมูลด้วยวิธีการเชื่อมโยงจากฐานข้อมูลอื่นๆ นำมาใช้งานในฐานข้อมูลปัจจุบัน

9. คลิกที่คำสั่ง Design View จากนั้นคลิกที่ปุ่ม OK

10. ปรากฏหน้าต่างกำหนดโครงสร้างตาราง ดังรูป

หน้าต่างกำหนดโครงสร้างตารางประกอบไปด้วย Field Name (ชื่อฟิลด์), Data Type (ชนิดของฟิลด์), Description (รายละเอียดของฟิลด์), Field Properties (คุณสมบัติของฟิลด์)
(อ่านรายละเอียดจากเรื่องคุณสมบัติของฟิลด์ ในส่วนบทนำ หน้า 11 – 18)

ขั้นตอนปฏิบัติที่ 1.2

นำเข้าหน้าโครงสร้างตารางและองค์ประกอบของพื้นที่

คำสั่ง:

ให้นักศึกษาสร้างตาราง CUSTOMER, PRODUCT, EMPLOYEE, ORDER และตาราง ORDER_Detail โดยดูโครงสร้างตารางและองค์ประกอบของฟิล์ด จากรายงานที่ 41 – 43

1. จากหน้าต่าง Table1: Table ให้พิมพ์ชื่อฟิล์ด CusID ลงในช่อง Field Name ดังรูป

2. เมื่อพิมพ์ชื่อฟิล์ดเสร็จแล้วให้กดปุ่ม Enter เคอร์เซอร์ (Curser) จะเลื่อนไปช่อง Data Type โดยอัตโนมัติ

- โดยปกติโปรแกรม Microsoft Access 2002 จะกำหนดค่าเริ่มต้น (Default) ของ Data Type ไว้ที่ Text หากต้องการกำหนดเป็นชนิดอื่น ให้คลิกที่ช่องนั้นจะมีปุ่มลูกศรให้เลือกชนิดของฟิล์ดแบบต่างๆ ได้ สำหรับฟิล์ดนี้ให้กำหนดเป็น Text (ไม่ต้องแก้ไขค่า Data Type)

3. เมื่อเลือกชนิดของข้อมูลแล้วให้กด Enter เครื่องเซอร์จะปรากฏที่ช่อง Description ให้นักศึกษาพิมพ์รายละเอียดของฟิลด์ ดังนี้ “รหัสประจำตัวลูกค้า ใช้เป็น Primary key”

4. ที่ส่วน Field Properties ให้นักศึกษากำหนดคุณสมบัติต่างๆ ของฟิลด์
(ดูจากภาคผนวก หน้า13–18)

TIP

การเลือกฟิลด์ (เลื่อนเม้าส์ไปที่ด้านหน้าของฟิลด์ที่ต้องการเลือก เช่น ฟิลด์ CusID จะปรากฏกรอบสีดarker (ให้คลิกเม้าส์จะปรากฏແບບสีดำที่ฟิลด์ดังนั้น))

การกำหนด Field Properties: Input Mask

- คลิกฟิลด์ที่ต้องการกำหนด Input Mask ในตัวอย่างเป็นการกำหนด Input Mask ให้กับฟิลด์หมายเลขโทรศัพท์ (CusTel)
- คลิกที่ช่อง Input Mask จะปรากฏปุ่ม

- คลิกที่ปุ่ม จะปรากฏหน้าต่าง Input Mask Wizard ดังรูป

4. คลิกเลือกปุ่ม Edit List จะปรากฏหน้าต่าง Customize Input Mask Wizard ดังรูป

5. แก้ไขข้อมูลใน Customize Input Mask Wizard ดังนี้

- 1) ช่อง Description: ให้แก้ไขเป็น Telephone
- 2) ช่อง Input Mask: ให้แก้ไขเป็น 0-0000-0000
- 3) ช่อง Sample Data: ให้แก้ไขเป็น 0-4422-4499

6. เมื่อแก้ไขข้อมูลเสร็จแล้วให้คลิกที่ปุ่มคำสั่ง Close จะปรากฏหน้าต่าง Input Mask Wizard พร้อมรายการ Input Mask ที่สร้างขึ้น ดังรูป

Input Mask	Data Look!
Telephone	0-4422-4499
Phone/Fax no. (other provinces)	(074) 244-357
ID Number	1-3434-55655-33-5
Social security number	12-2215557-2
Postal Code	45654
Tax ID	9606042999

7. ที่ช่อง Try It: ให้ทดสอบการพิมพ์ค่าข้อมูล เพื่อตรวจสอบว่า Input Mask ที่กำหนดขึ้นตรงความต้องการหรือไม่ ดังรูป

8. คลิกปุ่มคำสั่ง Next จะปรากฏหน้าต่างถัดไป เพื่อกำหนดรูปแบบของสัญลักษณ์ที่ใช้ในการรับค่าข้อมูล ดังรูป

9. คลิกปุ่มคำสั่ง Next จะปรากฏหน้าต่างถัดไป เพื่อกำหนดรูปแบบการจัดเก็บข้อมูลลงตาราง ซึ่งมีด้วยกัน 2 รูปแบบคือ

- 1) รูปแบบการจัดเก็บข้อมูลพร้อมสัญลักษณ์ Input Mask
- 2) รูปแบบการจัดเก็บข้อมูลเฉพาะข้อมูลเท่านั้น ไม่รวมสัญลักษณ์ Input Mask

10. คลิกปุ่มคำสั่ง Next ปรากฏข้อความยืนยันการกำหนด Input Mask

11. คลิกปุ่มคำสั่ง Finish จะกลับมายังหน้าต่าง Table1:Table พนวจ Field Properties: Input Mask ปรากฏสัญลักษณ์รูปแบบ Input Mask ตามที่กำหนดไว้ ดังรูป

การกำหนดคีย์หลัก (Primary Key : PK)

เมื่อกำหนดโครงสร้างตารางและองค์ประกอบของฟิล์ดในตารางเสร็จแล้ว ให้นักศึกษาทำการกำหนดคีย์หลัก (Primary Key : PK) ให้กับตารางที่สร้างขึ้น โดยมีขั้นตอนดังนี้

1. คลิกเลือกฟิล์ดที่ต้องการกำหนดให้เป็นคีย์หลัก ในที่นี่คือฟิล์ด CusID ดังรูป

	Field Name	Data Type	Description
▶	CusID	Text	รหัสประจำตัวลูกค้าที่เป็น Primary Key

2. คลิกเลือกคำสั่ง Edit จากแถบเมนูคำสั่ง
จากนั้นเลือกคำสั่ง Primary Key

หรือ กดปุ่ม Alt + E จากนั้นกดปุ่ม K

หรือ คลิกที่ไอคอน บนแถบเครื่องมือ

1. คลิกเมนูคำสั่ง Edit

2. คลิกคำสั่ง Primary Key

3. ปรากฏรูปกุญแจที่ฟิล์ด CusID และที่ Field Properties: Indexed จะเปลี่ยนรูปแบบ
ครรชนีจาก Yes (Duplicates OK) เป็น Yes (No Duplicates) ดังรูป

ข้อควรระวังในการกำหนดคีย์หลัก (Primary Key : PK)

กรณีที่ตารางได้ตารางหนึ่งไม่มีการระบุให้มีการกำหนดคีย์หลัก หรือกรณีที่นักศึกษาลืมกำหนดคีย์หลักก่อนการบันทึกตารางที่สร้างขึ้น เมื่อคลิกปุ่มคำสั่ง Save เพื่อบันทึกตารางดังกล่าวโปรแกรม Microsoft Access 2002 จะปรากฏกล่องข้อความเตือน (Massage Box) ขึ้นมาถามผู้ใช้งานว่าต้องการกำหนดคีย์หลัก หรือไม่ ดังรูป

กรณีที่คลิกเลือกปุ่มคำสั่ง Yes

- ☞ ให้โปรแกรม Microsoft Access 2002 กำหนดคีย์หลัก (PK) โดยอัตโนมัติกับตารางนั้น โดยโปรแกรมจะสร้างพิลต์ขึ้นใหม่เพื่อใช้เป็นคีย์หลัก

กรณีที่คลิกเลือกปุ่มคำสั่ง No

- ☞ ไม่ต้องการกำหนดคีย์หลัก (PK) กับตารางดังกล่าว

กรณีที่คลิกเลือกปุ่มคำสั่ง Cancel

- ☞ ยกเลิกการ Save ตารางดังกล่าว และกลับไปยังหน้าต่างตารางดังกล่าว

การยกเลิกคีย์หลัก (Primary Key : PK)

1. คลิกเลือกพิล์ด์ที่กำหนดคีย์หลัก และต้องการยกเลิกคีย์หลัก ดังรูป

CUSTOMER : Table			
	Field Name	Data Type	Description
1	CusID	Text	รหัสประจำตัวลูกค้าใช้เป็น Primary Key
2	CusName	Text	ชื่อลูกค้า
3	CusSurname	Text	นามสกุลลูกค้า
4	CusAddress	Text	ที่อยู่ลูกค้า
5	CusZipcode	Text	รหัสไปรษณีย์
6	CusTel	Text	หมายเลขโทรศัพท์

2. คลิกเลือกที่ Icon รูป ที่แถบเครื่องมือ (Toolbar)

3. รูปถูกแก้หน้าพิล์ด์ CusID ก็จะหายไป ดังรูป

CUSTOMER : Table			
	Field Name	Data Type	Description
1	CusID	Text	รหัสประจำตัวลูกค้าใช้เป็น Primary Key
2	CusName	Text	ชื่อลูกค้า
3	CusSurname	Text	นามสกุลลูกค้า
4	CusAddress	Text	ที่อยู่ลูกค้า
5	CusZipcode	Text	รหัสไปรษณีย์
6	CusTel	Text	หมายเลขโทรศัพท์

การบันทึกตาราง (Save)

- คลิกเลือกคำสั่ง File จากแถบเมนูคำสั่ง จากนั้นเลือกคำสั่ง Save

หรือ กดปุ่ม Alt + F จากนั้นกดปุ่ม S

หรือ คลิกที่ไอคอน บนแดเบิลเครื่องมือ

- ปรากฏหน้าต่าง Save As ให้ตั้งชื่อตารางว่า CUSTOMER จากนั้นคลิกปุ่มคำสั่ง OK ดังรูป

- ตารางจะเปลี่ยนชื่อ Table1 เป็น CUSTOMER โดยอัตโนมัติ

การปิดหน้าต่างกำหนดโครงสร้างตาราง

- คลิกเลือกคำสั่ง File จากแถบเมนูคำสั่งจากนั้นเลือกคำสั่ง Close

หรือ กดปุ่ม Alt + F จากนั้นกดปุ่ม C

หรือ คลิกที่ไอコン บนหน้าต่างตาราง CUSTOMER

การแก้ไขโครงสร้างตาราง

กรณีที่พิล์ดได้พิล์ดหนึ่งไม่ได้กำหนดคุณสมบัติบางอย่างหรือต้องการลบบางพิล์ดออกจากตารางให้นักศึกษาดำเนินการดังนี้ (เมื่อมีการแก้ไขต้องมีการ Save ด้วยทุกครั้ง โดยปกติเมื่อสั่งปิดหน้าต่างโครงสร้างตารางเครื่องจะถามว่า Save หรือไม่)

- เลือก object : Table และเลือกชื่อตารางที่ต้องการแก้ไข โดยคลิกที่ชื่อตารางนั้น และเลือกคำสั่ง Design จะเข้าสู่หน้าต่างกำหนดโครงสร้างตาราง
- หากต้องการลบพิล์ด ให้เลือกพิล์ดนั้น และเลือกเมนู Edit และเลือกคำสั่ง Delete
- หากต้องการแทรกพิล์ด ให้เลือกพิล์ดที่ต้องการให้พิล์ดใหม่อยู่ข้างบน และเลือกเมนู Insert เลือกคำสั่ง Rows
- หากต้องการย้ายพิล์ด ให้พิล์ดหนึ่งไปยังตำแหน่งอื่นๆ ให้เลือกพิล์ดนั้นแล้วเลือกเมนู Edit เลือกคำสั่ง cut และไปยังตำแหน่งที่ต้องการให้พิล์ดเข้าอยู่ และเลือกเมนู Edit เลือกคำสั่ง Paste
- หากต้องการคัดลอกพิล์ด ให้ทำตามข้อ 2 แต่เปลี่ยนคำสั่ง cut เป็น copy เท่านั้น

การออกจากโปรแกรม

- คลิกเลือกคำสั่ง File จากแถบเมนูคำสั่ง
- จากนั้นเลือกคำสั่ง Exit
หรือ กดปุ่ม Alt + F จากนั้นกดปุ่ม X

หรือ คลิกที่ไอคอน

บนหน้าต่างโปรแกรม Microsoft Access 2002

การเปิดฐานข้อมูลเก่าที่เคยสร้างขึ้นให้ปฏิบัติ้งาน

ในการเปิดฐานข้อมูลเก่าที่เคยสร้างขึ้นให้ปฏิบัติ้งาน

1. เปิดโปรแกรม Microsoft Access 2002

2. คลิกเลือกคำสั่ง File จากเมนูเมนูคำสั่ง

จากนั้นเลือกคำสั่ง Open

หรือ กดปุ่ม Alt + F จากนั้นกดปุ่ม O

หรือ กดปุ่ม Ctrl + O

3. ปรากฏหน้าต่าง Open ดังรูป

4. คลิกเลือกแฟ้มข้อมูลที่ต้องการเปิด ในที่นี่ให้เลือก Week1.mdb
5. คลิกปุ่ม Open จะปรากฏหน้าต่าง Database : Week1 ขึ้นมา ดังรูป

ก า ร ล บ ด า ร า ง

จากหน้าต่างฐานข้อมูล หากผู้ใช้ไม่ต้องการใช้งานตารางใดตารางหนึ่ง ผู้ใช้สามารถลบตารางดังกล่าวได้ โดยดำเนินการดังนี้

1. คลิกเลือกตารางที่ต้องการลบ เช่น กรณีที่ต้องการลบตารางชื่อ CUSTOMER ให้คลิกเม้าส์ที่ชื่อตาราง CUSTOMER

2. เลือกเมนูคำสั่ง Edit จากแถบเมนูคำสั่ง จากนั้นคลิกเลือกคำสั่ง Delete
หรือ กดปุ่ม Delete บนแป้นพิมพ์ (Keyboard)
3. ปรากฏหน้าต่างแสดงข้อความสอบถามผู้ใช้ว่าต้องการลบตาราง CUSTOMER หรือไม่
 - คลิกที่ปุ่ม YES กรณีที่ต้องการลบตาราง CUSTOMER
 - คลิกที่ปุ่ม NO กรณีที่ยกเลิกการลบตาราง CUSTOMER
 - คลิกที่ปุ่ม HELP เพื่อขอคำแนะนำเพิ่มเติมจากโปรแกรม

การเปลี่ยนชื่อตาราง

กรณีที่ผู้ใช้ต้องการเปลี่ยนแปลงชื่อตารางสามารถทำได้ดังนี้

1. จากหน้าต่าง Database : Week1 คลิกเลือกตารางที่ต้องการเปลี่ยนชื่อ

2. เลือกเมนูคำสั่ง Edit จากแท็บเมนูคำสั่ง

จากนั้นคลิกเลือกคำสั่ง Rename

หรือ คลิกเมาส์ด้านขวา เลือกคำสั่ง Rename

3. พิมพ์ชื่อใหม่ลงแทนชื่อเดิม แล้วกดปุ่ม Enter ดังรูป

1. คลิกเมนูคำสั่ง Edit

2. คลิกคำสั่ง Rename

ภาคผนวก

Table : CUSTOMER

CusID = Primary key

Field Name	Data Type	Description	Field Size	Format	Decima l Place	Input Mask	Caption	Default Value	Validation Value	Validation Text	Required	Indexed
CusID	Text	ใช้เป็น PK	3			000	รหัสลูกค้า				Yes	Yes (NO Duplicate)
CusName	Text	ชื่อลูกค้า	20				ชื่อ				Yes	
CusSurname	Text	นามสกุลลูกค้า	20				นามสกุล				Yes	
CusAddress	Text	ที่อยู่ลูกค้า	50				ที่อยู่					
CusZipcode	Text	รหัสไปรษณีย์	5			00000	รหัสไปรษณีย์	30000				
CusTel	Text	เบอร์โทรศัพท์ลูกค้า	13			9-9999-9999	เบอร์โทรศัพท์					

Table : PRODUCT

ProID = Primary key

Field Name	Data Type	Description	Field Size	Format	Decima l Place	Input Mask	Caption	Default Value	Validation Value	Validation Text	Required	Indexed
ProID	Text	ใช้เป็น PK	3			000	รหัสสินค้า				Yes	Yes (NO Duplicate)
ProName	Text	ชื่อสินค้า	20				ชื่อสินค้า				Yes	
Price	Currency	ราคา		Standard	Auto		ราคาต่อหน่วย	0	< = 5000	ต้องป้อน ข้อมูลผิด	Yes	
ProDes	Memo	รายละเอียด					รายละเอียด					

Table : EMPLOYEE

EmID = Primary key

Field Name	Data Type	Description	Field Size	Format	Decimal Place	Input Mask	Caption	Default Value	Validation Value	Validation Text	Required	Indexed
EmID	Text	ໃຊ້ເປົ້າ PK	3			000	ຮັບສ່ວນການ				Yes	Yes (No Duplicate)
EmName	Text	ຊື່ອ	20				ຊື່ອ				Yes	
EmSurname	Text	ນາມສະກຸດ	20				ນາມສະກຸດ				Yes	
EmPosition	Text	ຕຳແໜ່ງ	20				ຕຳແໜ່ງ				Yes	
EmAddress	Text	ທີ່ຢູ່	50				ທີ່ຢູ່					
EmZipcode	Text	ຈຳສປປ ພັນຍາ	5			00000	ຈຳສປປ ພັນຍາ					
EmTel	Text	ເບີໂທລະຫວ່າງ	13			9-9999-9999	ເບີໂທລະຫວ່າງ					
StartingDate	Date/Time	ວັນທີເຂົາການ		General Date			ວັນທີເປັນຈີ				Yes	
EmSalary	Currency	ເງິນຕົວນ		General Number	2		ເງິນຕົວນ	0	Between 8000 and 30000		Yes	

Table : ORDER

OrderId = Primary key

Field Name	Data Type	Description	Field Size	Format	Decimal Place	Input Mask	Caption	Default Value	Validation Value	Validation Text	Required	Indexed
OrderId	Text	ใช้เป็น PK	3			000	รหัสการสั่ง				Yes	Yes (No Duplicate)
CusID	Text	รหัสลูกค้า	3			000	รหัสลูกค้า				Yes	
OrderDate	Dat/Time	วันที่สั่งซื้อ		General Date			วันที่สั่ง				Yes	
ShippedDate	Dat/Time	วันที่ส่ง		General Date			วันส่ง				Yes	
EmailID	Text	รหัสพนักงาน	3			000	รหัสพนักงาน				Yes	

Table : ORDER-detail

Field Name	Data Type	Description	Field Size	Format	Decimal Place	Input Mask	Caption	Default Value	Validation Value	Validation Text	Required	Indexed
OrderId	Text	รหัสการสั่ง	3			000	รหัสการสั่ง				Yes	Yes (Duplicate OK)
ProdID	Text	รหัสสินค้า	3			000	รหัสสินค้า				Yes	Yes (Duplicate OK)
ProCount	Number	จำนวน		Integer		0	จำนวน	0			Yes	
Discount	Number	ส่วนลด		Double	Percent	0	ส่วนลด	0.05			Yes	

ปฏิบัติการที่ 2

การเชื่อมความสัมพันธ์ระหว่างตาราง

วัตถุประสงค์ : นักศึกษาสามารถ

1. เชื่อมความสัมพันธ์ระหว่างตารางได้
2. กรอกข้อมูลลงใน Datasheet ได้

วิธีการปฏิบัติที่ 2.1

การเชื่อมความสัมพันธ์ระหว่างตาราง

1. คลิกเลือกเมนูคำสั่ง Tools จากแถบเมนูคำสั่ง
จากนั้นคลิกเลือกคำสั่ง Relationships ดังรูป

2. คลิกปุ่มคำสั่ง
Relationships...

2. ปรากฏหน้าต่าง Show Table ดังรูป
ผู้ใช้สามารถกำหนดการเชื่อม
ความสัมพันธ์ของ Table, Queries
หรือ Both (ทั้ง Table และ Queries
ร่วมกัน)

3. เลือกว่าต้องการเชื่อมความสัมพันธ์จากข้อมูลใน Table, Queries หรือทั้งสองอย่าง เช่น
กรณีที่ 1 หากต้องการเชื่อมความสัมพันธ์ระหว่างตาราง (Table) ด้วยกัน
ให้คลิกเลือกที่แบบ Tables
กรณีที่ 2 หากต้องการเชื่อมความสัมพันธ์ระหว่างคิวเร่ (Queries) ด้วยกัน
ให้คลิกเลือกที่แบบ Queries
กรณีที่ 3 หากต้องการเชื่อมความสัมพันธ์ทั้งตาราง (Table) และคิวเร่ (Queries)
ด้วยกันให้คลิกเลือกที่แบบ Both

ในที่นี่ให้คลิกเลือกที่ແນບ Table เพราะจะทำการเชื่อมความสัมพันธ์ระหว่างทุกตาราง (CUSTOMER, PRODUCT, EMPLOYEE, ORDER และ ORDER_Detail) เข้าด้วยกัน

4. คลิกเลือกชื่อตารางที่ต้องการเชื่อมความสัมพันธ์ จากนั้นคลิกที่ปุ่มคำสั่ง Add ดังรูป

5. ปรากฏหน้าต่าง Relationships ภายใต้การแสดงชื่อตาราง (Table) ที่เลือกเอาไว้เพื่อใช้ในการสร้างความสัมพันธ์ ดังรูป

6. คลิกปุ่มคำสั่ง Close บนหน้าต่าง Show Table

การลบตารางที่ไม่ต้องการออก

คลิกเมาส์ที่ตารางนั้น เลือกเมนู Edit เลือกคำสั่ง Delete หรืออาจคลิกเมาส์ที่ตารางนั้นแล้วกดเป็นพิมพ์ Delete

การเพิ่มตาราง

หากต้องการเลือกบางตารางเพิ่มให้ Add Table ใหม่ โดยเลือกเมนู Relationship และคลิกที่คำสั่ง Show Table แล้วดำเนินการเลือกตารางใหม่

7. การเชื่อมความสัมพันธ์ระหว่างฟิล์ดต่างๆ เช่น กรณีที่ต้องการเชื่อมความสัมพันธ์ระหว่างฟิล์ด CusID ในตาราง CUSTOMER กับฟิล์ด CusID ในตาราง ORDER

ขั้นตอน

1. คลิกเลือกฟิล์ด CusID ในตาราง CUSTOMER
2. คลิกเมาส์ค้างเอาไว้แล้วลากเมาส์ไปทับบนชื่อฟิล์ด CusID ในตาราง ORDER แล้วปล่อยเมาส์

3. ปรากฏหน้าต่าง Edit Relationships ดังรูป

4. คลิกเลือกข้อความ Enforce Referential Integrity ดังรูป

หมายเหตุ Enforce Referential Integrity มี 2 แบบ

☞ Cascade Update Related Fields

เป็นการกำหนดว่า เมื่อค่าของฟิลด์ที่เชื่อมกันในตารางหลักมีการเปลี่ยนแปลงให้เปลี่ยนแปลงที่ตารางอิงผึ้งด้วย หรือไม่

☞ Cascade Delete Related Records

เป็นการกำหนดว่า เมื่อเรคอร์ดที่เชื่อมกันในตารางหลักถูกลบ ก็จะลบที่ตารางอิงผึ้งด้วยหรือไม่

การกำหนด Join Type

- ตัวเลือกที่ 1 เชื่อมเฉพาะเรคอร์ดที่มีค่าของฟิลด์ตรงกันเท่านั้น
- ตัวเลือกที่ 2 เชื่อมแบบนำเรคอร์ดของตารางด้าน One ทั้งหมดมา และนำเฉพาะเรคอร์ดของตารางผึ่ง many ที่มีค่าของฟิลด์ตรงกันกับตารางผึ่ง One เท่านั้น
- ตัวเลือกที่ 3 เชื่อมแบบนำเรคอร์ดของตารางด้าน many ทั้งหมดมา และนำเฉพาะเรคอร์ดของตารางผึ่ง One ที่มีค่าของฟิลด์ตรงกันกับตารางผึ่ง many เท่านั้น

5. คลิกที่ปุ่ม Create เพื่อสร้างความสัมพันธ์ระหว่างฟิลด์ทั้งสองที่เลือกไว้
6. ที่หน้าต่าง Relationships จะปรากฏเส้นเชื่อมความสัมพันธ์ระหว่างฟิลด์ CusID ตาราง CUSTOMER กับฟิลด์ CusID ตาราง ORDER พร้อมรูปแบบความสัมพันธ์แบบ One to Many (1 : M) ดังรูป

8. ให้นักศึกษาเขื่อมความสัมพันธ์ดังนี้

- พิล์ด EmID ในตาราง EMPLOYEE กับพิล์ด EmID ในตาราง ORDER
- พิล์ด ProID ในตาราง PRODUCT กับพิล์ด ProID ในตาราง ORDER-DETAIL
- พิล์ด OrderID ในตาราง ORDER กับพิล์ด OrderID ในตาราง ORDER-DETAIL

9. เมื่อเขื่อมความสัมพันธ์ครบถ้วนแล้วจะปรากฏดังรูป

10. ทำการบันทึก Relationships ที่สร้างขึ้น

ขั้นตอนปฏิบัติที่ 2.2

การกรอกข้อมูลใน Datasheet (ตาม)

1. เรียก Database ที่ชื่อ Week1.mdb ขึ้นมาเพื่อกรอกข้อมูลลงใน Datasheet ของตาราง
2. จากหน้าจอ Database ให้เลือกตาราง “Customer” แล้วคลิกที่ปุ่ม Open

3. ปรากฏหน้าต่าง Table : CUSTOMER ดังรูป

รหัสลูกค้า	ชื่อ	นามสกุล	ท้อง	รหัสไปรษณีย์	เบอร์โทรศัพท์
				30000	

4. พิมพ์ข้อความลงในช่องฟิลด์ต่างๆ ดังนี้

1. ฟิลด์รหัสลูกค้า ให้พิมพ์ข้อความ “001”

รหัสลูกค้า	ชื่อ	นามสกุล	ท้อง	รหัสไปรษณีย์	เบอร์โทรศัพท์
001				30000	
				30000	

2. กดปุ่ม Tab เพื่อเลื่อนไปยังฟิลด์ถัดไป จนใส่ข้อมูลครบถ้วนทุกตารางดังนี้

รหัสลูกค้า	ชื่อ	นามสกุล	ท้อง	รหัสไปรษณีย์	เบอร์โทรศัพท์
001	เงิน	ดี	213 บ.เมือง จ.นครราชสีมา	30000	0-4422-2222
				30000	

Table: CUSTOMER

ລະຫັດການ	ຊື່ອານຸມັດ	ເພີ້ມສັກ	ວິວກອງ	ສະບັບໃຈຮົມຕົວ	ທຳມະນຸຍາການ
001	ເບີນ	ຕື່	213 ອ.ເມືອງ ຈ.ນະຄວາມສີມາ	30000	0-4422-2222
002	ທອນ	ແພັງ	111 ອ.ເມືອງ ຈ.ຂອນແນກ	40000	0-4333-2222
003	ນາດ	ງານ	9 ພພາໄທ ກຽງທາງ	10300	0-1001-1009
004	ເພິ່ວ	ສາຍ	99 ອ.ເມືອງ ຈ.ນະຄວາມສີມາ	30000	0-4422-0001

Table: PRODUCT

ລະຫັດສັບຄຸນ	ຊື່ອານຸມັດ	ຮາຄາສັນຄົມຄອງຫຼວງ	ຮາຍລະອຽດສັບຄຸນ
100	ກາງເກັນ	600.00	ກາງກະໜາສັນ
200	ເສື່ອຢືດ	200.00	ເສື່ອລ້ວດີ
300	ເງົ່າວັດ	300.00	ຫັນການ
400	ວອງເກົ່າ	900.00	ວອງກໍາຫັນແກະ

Table: EMPLOYEE

ລະຫັດພະນັກງານ	ຊື່ອານຸມັດ	ເກມສາກ	ເຕີມແທນ	ທີ່ອັນດີ	ຈົດປະກິດຜະນິກ	ທຳມະນຸຍາການ	StarDate	ເຄີນເດືອນ
111	ເກົງ	ຮວຍ	ພັນການໝາຍ	2 ອ.ເມືອງ ຈ.ນະຄວາມສີມາ	30000	0-4422-3333	11/01/1998	20000
222	ເລີສ	ທຽງ	ພັນການໝາຍ	11 ອ.ເມືອງ ຈ.ຂອນແນກ	40000	0-4333-5555	11/12/1998	10000
333	ຕື່	ງານ	ພັນການສັງເສົາມ	19 ພພາໄທ ກຽງທາງ	10300	0-1111-2222	12/05/1999	8000

Table: ORDER

ລະຫັດທີ່	ລາຍການ	ທີ່ສອງ	ວິເສດ	ວິເສດ	ລາຍການ
001	003		12/12/1998	18/12/1998	111
002	004		15/12/1998	20/12/1998	222
003	003		30/12/1998	05/01/1999	111

Table: Order_Detail

ລະຫັດທີ່	ລາຍການ	ທີ່ສອງ	ຈຳນານ	ສ້າງເລດ
001	100		20	5%
002	100		15	5%
003	300		5	5%
003	400		30	5%
001	200		30	10%
002	200		20	5%

ปฏิบัติการที่ 3

การสร้าง Query

วัตถุประสงค์ นักศึกษาสามารถ

- เข้าใจหลักการในการทำ Query
- สร้าง Query เพื่อการใช้งานฐานข้อมูลได้สะดวกยิ่งขึ้น

Query : ประเภทและมุมมองในการสร้าง Query

คิวรี (Query) เป็นคุณสมบัติพิเศษของ Microsoft Access ที่ทำหน้าที่ค้นหาข้อมูลตามความต้องการของผู้ใช้งาน นอกจากนี้คิวรียังใช้ในการจัดการกับข้อมูลในฐานข้อมูล ซึ่งมีความสามารถต่างๆ ได้แก่ การสร้างตารางข้อมูลขึ้นใหม่ โดยการนำข้อมูลจากตารางที่มีอยู่แล้วมาจัดการสร้างเป็นตารางใหม่, การปรับปรุงข้อมูลในตาราง และใช้ฟังก์ชันต่างๆ ในการจัดการข้อมูล

ประเภทของ Query

Query สามารถแบ่งประเภทตามลักษณะการทำงานได้ดังนี้

ประเภท	ความหมาย
Select Query	Query ที่ใช้ในการเลือกข้อมูลจากตาราง โดยแสดงตามเงื่อนไขที่กำหนด โดยข้อมูลที่นำมาแสดงอาจมาจาก 1 ตาราง หรือหลายตารางที่มีความสัมพันธ์กัน Query ที่ใช้กระทำการอย่างใดอย่างหนึ่งกับข้อมูลหรือตาราง ซึ่งจำแนกตามความสามารถได้ดังนี้
Action Query	☞ Make-Table Query สร้างตารางขึ้นใหม่โดยอัตโนมัติ โดยโครงสร้างและข้อมูลของตารางได้จากการซึ่ง Query เลือกไว้ หรือได้จากการคำนวณโดย Query
	☞ Append Query เพิ่มข้อมูลในตารางโดยนำข้อมูลที่ Query เลือกไว้ไปใส่ต่อท้ายข้อมูลที่มีอยู่ในตารางที่กำหนด
	☞ Update Query แก้ไข-ปรับปรุงข้อมูลจำนวนมากๆ ในตาราง ในครั้งเดียว
Crosstab Query	☞ Delete Query ลบข้อมูลทั้งหมดออกจากตารางที่กำหนด
	Query ที่นำข้อมูลแบบหกเหลี่ยม ตารางมารวมกันเป็นตารางเดียว ซึ่ง Query เพื่อใช้ในการวิเคราะห์ข้อมูล
Union Query	Query ที่นำข้อมูลจากหลายตารางมารวมกันเป็นตารางเดียว ซึ่ง Query ประเภทนี้จะต้องสร้างด้วยคำสั่งภาษา SQL
Parameter Query	Query ที่มีการเรียกให้ผู้ใช้กรอกข้อมูลที่เป็นเงื่อนไขในการเลือกข้อมูล หรือใส่ค่าตัวแปรในการคิดคำนวณ

มุมมองในการสร้าง Query

Microsoft Access 2002 กำหนดมุมมองในการสร้าง Query 3 มุมมอง ดังนี้

มุมมอง	คำอธิบาย
Design View	มุมมองที่ใช้สำหรับออกแบบและสร้าง Query ซึ่งประกอบด้วยเงื่อนไขและกฎเกณฑ์ต่างๆ ที่ด้องนำมาใช้ในการค้นหาหรือแสดงข้อมูลตามที่ต้องการ
Datasheet View	มุมมองที่ใช้สำหรับแสดงข้อมูลที่ได้จากการสืบค้น ตามเงื่อนไขที่กำหนดไว้ใน Query (Design View) โดยแสดงในลักษณะเชิงเดียวกับตาราง (Table)
SQL View	มุมมองที่ใช้สำหรับการออกแบบหรือสร้างคำสั่ง Query ด้วยภาษา SQL ซึ่งถือเป็นภาษาที่ใช้ในการจัดการกับข้อมูลที่มีอยู่ในฐานข้อมูล

ขั้นตอนการงานภาคที่ 3.1

การสร้าง Query ทางด้านเบื้องต้น

- ให้นักศึกษาเรียกฐานข้อมูล Week1.mdb ขึ้นมาใช้งาน
- จากหน้าต่าง Week1:Database ให้คลิกเลือก Object ชื่อ Query
- หน้าต่าง Database จะเปลี่ยนเป็นหน้าต่างการทำงานของ Query ดังรูป

- คลิกที่คำสั่ง New เพื่อสร้าง Query สำหรับการเรียกข้อมูลจากฐานข้อมูล

5. ปราภูหน้าต่าง New Query

หน้าต่างในการสร้าง Query

โปรแกรม Microsoft Access 2002 ได้กำหนดรูปแบบที่ใช้ในการสร้าง Query ดังนี้

รูปแบบ	คำอธิบาย
Design View	การสร้าง Query ด้วยตนเอง เป็นมุมมองที่เหมาะสมสำหรับผู้ใช้ที่เริ่มต้นการใช้งานฐานข้อมูล ซึ่งผู้ใช้สามารถกำหนดพิล์ด์และตารางที่ต้องการสืบค้นข้อมูลได้ โดยสามารถเลือกจาก 1 ตาราง หรือมากกว่า นอกจากนี้ยังสามารถกำหนดเงื่อนไขต่างๆ ในการสืบค้นข้อมูลได้อีกด้วย
Simple Query Wizard	การสร้าง Query ที่ผู้ใช้สามารถสร้างได้ 2 รูปแบบ คือ <ul style="list-style-type: none"> □ สร้างเพื่อค้นหาหรือแสดงรายละเอียด (Detail) □ สร้างเพื่อแสดงถ้าสรุป (Summary) ของข้อมูลในตารางที่กำหนด
Crosstab Query Wizard	การสร้าง Query โดยแสดงความสัมพันธ์ของข้อมูล 2 ชุดในลักษณะของตารางที่มีหัวแนวตั้งและแนวนอน พร้อมหัวคำนวณ สรุปผลข้อมูลและนำผลที่ได้มาแสดง
Find Duplicates Query Wizard	การสร้าง Query เมื่อต้องการหาข้อมูลที่ซ้ำกันในฟิลด์ที่กำหนด โดยการคัดกรองหัวหนาเดียวที่มีข้อมูลซ้ำกันในฟิลด์ที่ระบุนั้นจะถูกกันไป และคงเป็นกลุ่มเดียวกัน
Find Unmatched Query Wizard	การสร้าง Query เพื่อหาข้อมูลจากตารางหนึ่งที่ไม่มีข้อมูลที่สัมพันธ์กันเลย (มักใช้กับฐานข้อมูลที่ซับซ้อนมากขึ้นและมีหลาย Table)

6. คลิกเลือกคำสั่ง Design View แล้วคลิกปุ่ม OK

7. ปรากฏหน้าต่าง 2 หน้าต่างขึ้นมาพร้อมกันดังรูป ประกอบด้วย

1) หน้าต่าง Select Query : Query1 ซึ่งต่อไปจะเรียกว่า หน้าต่างออกแบบ

Query

2) หน้าต่าง Show Table

ตัวอย่าง : ต้องการทราบรหัส, ชื่อ-นามสกุล, ตำแหน่ง และเงินเดือนของพนักงานทั้งหมด

8. จากตัวอย่างด้านบนพบว่า ข้อมูลที่ต้องการได้แก่ รหัส, ชื่อ-นามสกุล, ตำแหน่ง และเงินเดือนของพนักงานทั้งหมด ซึ่งข้อมูลต่างๆ นี้อยู่ในตาราง EMPLOYEE ซึ่งมีขั้นตอนดังนี้

- 1) คลิกเลือกตาราง EMPLOYEE จากแท็บ Tables ในหน้าต่าง Show Table จากนั้นคลิกคำสั่ง Add ดังรูป

- 2) ปรากฏตาราง EMPLOYEE ในหน้าต่าง Select Query : Query1 ดังรูป

Tip การเพิ่มหรือลบตาราง

หากนักศึกษา เลือกตารางใดหรือต้องการเพิ่มตารางที่จะนำมาสร้าง Query ให้ดำเนินการ
เพื่อสนับสนุนการสร้างความสัมพันธ์ระหว่างตาราง

การเพิ่มตาราง ให้เลือกเมนู **Query** เลือกคำสั่ง **Show Table**

การลบ ให้เลือกตารางที่ต้องการลบ แล้วเลือกเมนู **Edit** เลือกคำสั่ง **Delete**

- 3) คลิกที่ปุ่ม **Close** ที่หน้าต่าง Show Table เพื่อเปิดหน้าต่าง Show Table จะ
เหลือเฉพาะหน้าต่าง Select Query: Query1 เท่านั้น ดังรูป

สร้างและแก้ไขข้อมูลของ Query Design

องค์ประกอบ

คำอธิบาย

Field List Pane	ส่วนที่ใช้แสดงแหล่งข้อมูลที่ใช้ในการสร้าง Query และเป็นส่วนที่ใช้แสดง การเชื่อมโยงความสัมพันธ์ของแหล่งข้อมูล
-----------------	---

องค์ประกอบ

คำอธิบาย

ส่วนที่ใช้ระบุฟิลด์ข้อมูลที่ต้องการนำมาแสดงเป็นผลลัพธ์ของ Query ประกอบด้วย

☞ Field: ระบุชื่อฟิลด์ที่ต้องการให้แสดงผลลัพธ์ หรือใช้ชื่อฟิลด์ที่ต้องการให้แยกจากนี้ยังสามารถต่อสูตรค่าหวาน หรือฟังก์ชันที่ใช้กำหนดค่าข้อมูลของฟิลด์ได้

☞ Tables: ระบุชื่อตารางที่มาของฟิลด์

☞ Total: ระบุฟังก์ชันที่ใช้ในการคำนวณ

(ปรากฏเมื่อคลิกปุ่ม Σ เพื่อเรียกใช้ฟังก์ชันคำนวณ)

☞ Sort: กำหนดรูปแบบการเรียงลำดับของข้อมูลภายใต้ฟิลด์นั้นๆ รูปแบบการเรียงลำดับมี 3 รูปแบบดังนี้

☞ Ascending กำหนดการเรียงลำดับจากน้อยไปมาก

☞ Descending กำหนดการเรียงลำดับจากมากไปน้อย

☞ Not Sorted ไม่กำหนดการเรียงลำดับ

ในการนี้ที่มีการกำหนดให้เรียงลำดับมากกว่า 1 ฟิลด์ จะบีดฟิลด์ที่อยู่ทางต้นข้างเป็นหลัก

☞ Show: กำหนดให้แสดงหรือไม่แสดงข้อมูลภายใต้ฟิลด์ โดยคลิกที่ กดลงตัวหรือ () ก้านเครื่องหมายถูก () หากยังคงกำหนดให้แสดงข้อมูล

☞ Criteria: ระบุเงื่อนไข สูตร และฟังก์ชันต่างๆ ที่เป็นตัวกำหนดผลลัพธ์ ของคิวรี่

☞ Or: ระบุเงื่อนไขที่สอง ในลักษณะของคิวรี่ OR ของคิวรี่ เปรียบเทียบค่าในห่วงตรวจสอบ (ศึกษาเพิ่มเติมจากการสร้างเงื่อนไขแบบนิพจน์ หน้า ...)

Query Design Grid

4) เลือกฟิลด์ที่ต้องการแสดงผลการสืบค้นโดยการคลิกเมาส์ที่ชื่อฟิลด์ที่ต้องการในตารางที่ปรากฏอยู่ใน Field List Pane เช่น กรณีที่เลือกแสดงฟิลด์ชื่อ EmID ในตาราง EMPLOYEE เป็นต้น ซึ่งมีขั้นตอนดังนี้

วิธีที่ 1

- คลิกเมาส์ที่ฟิลด์ชื่อ EmID
- ในตาราง EMPLOYEE แล้วกดค้างไว้
- ลากเมาส์มาที่ช่อง Field ใน Query Design Grid (ดังรูป)
- ปล่อยเมาส์
- ปรากฏชื่อฟิลด์ที่เลือกในช่อง Field และชื่อตารางในช่อง Table ดังรูป

วิธีที่ 2

- คลิกที่เครื่องหมาย ด้านหลังช่อง Field ใน Query Design Grid จะปรากฏรายชื่อฟิลด์ ดังรูป
- คลิกเลือกฟิลด์ EmID
- ปรากฏชื่อฟิลด์ที่เลือกในช่อง Field และชื่อตารางในช่อง Table

5) ให้นักศึกษาดำเนินการเลือกฟิลด์ชื่อ EmName, EmSurname, Emposition และ EmSalary มาเรียงต่อกันไว้ตามลำดับ ดังรูป

การดูผลลัพธ์ Query

การดูผลลัพธ์การสร้าง Query มีขั้นตอนดังนี้

- คลิกที่เมนูคำสั่ง Query จากนั้นเลือกคำสั่ง Run

หรือ คลิกที่ Icon บนแท็บเครื่องมือ

- ปรากฏผลลัพธ์จาก Query ที่สร้างขึ้น ดังรูป

Query1 : Select Query				
#	รหัสพนักงาน	ชื่อ	นามสกุล	ตำแหน่ง
1	111	เก่ง	ราย	พนักงานขาย
2	222	เฉลิม	ทร.	พนักงานขาย
3	333	ตี	งาม	พนักงานส่งเสริม
*				พนักงานขาย

การกลับหน้าตา Query Design

การกลับสู่หน้าตา Query Design มีขั้นตอนดังนี้

- คลิกเมนูคำสั่ง View จากนั้นเลือกคำสั่ง Design View หรือ
- หรือคลิกที่ Icon จากนั้นเลือกคำสั่ง Design View ดังรูป

Design View				
#	รหัสพนักงาน	ชื่อ	นามสกุล	ตำแหน่ง
1	111	เก่ง	ราย	พนักงานขาย
2	222	เฉลิม	ทร.	พนักงานขาย
3	333	ตี	งาม	พนักงานส่งเสริม
*				พนักงานขาย

การบันทึก Query

การบันทึก Query มีขั้นตอนดังนี้

- คลิกเมนูคำสั่ง File เลือกคำสั่ง Save จะปรากฏหน้าต่าง Save as

หรือ คลิก Icon บนแท็บเครื่องมือ (Toolbar)

- พิมพ์ชื่อ Query ว่า Q_Employee และคลิกปุ่ม OK ดังรูป

- หน้าจอ Select Query : จะเปลี่ยนชื่อจาก Query1 เป็น Q_Employee ดังรูป

การแก้ไขการอภิธาน Query

การลบฟิล์ตใน Query

ตัวอย่าง กรณีที่ต้องการลบฟิล์ต EmSalary มีขั้นตอนดังนี้

- เลื่อนมาสู่ปีด้านบนของคำว่า EmSalary จะปรากฏสีคราม ↓

EmPosition	EmSalary
EMPLOYEE	EMPLOYEE
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

- คลิกเมาส์ 1 ครั้ง จะปรากฏແບສีดำที่ช่องฟิล์ตนั้น ดังรูป

- คลิกเลือกคำสั่ง Edit จากนั้นเลือกคำสั่ง Delete หรือ

คลิกปุ่ม Delete บนแป้นพิมพ์

การเพิ่งฟิล์ตใน Query

ตัวอย่าง กรณีที่ต้องการเพิ่งฟิล์ต EmTel ไว้ด้านหน้าฟิล์ต EmPosition มีขั้นตอนดังนี้

- เลื่อนมาสู่ปีด้านบนของคำว่า EmPosition จะปรากฏสีคราม ↓

EmSurname	EmPosition	EmSalary
EMPLOYEE	EMPLOYEE	EMPLOYEE
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

- คลิกเมาส์ 1 ครั้ง จะปรากฏແບສีดำที่ช่องฟิล์ตนั้น ดังรูป

EmSurname	EmPosition	EmSalary
EMPLOYEE	EMPLOYEE	EMPLOYEE
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

- คลิกเลือกคำสั่ง Insert จากนั้นเลือกคำสั่ง Columns ดังรูป

4. ปรากฏคอลัมน์ใหม่ระหว่างฟิลด์ EmSurname กับ EmPosition ดังรูป

EmSurname		EmPosition
EMPLOYEE		EMPLOYEE
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

5. เลือกฟิลด์ที่ต้องการแสดง (ฟิลด์ EmTel) ดังรูป

The diagram illustrates the process of selecting the 'EmTel' field. At the top, a list of fields is shown: EmID, EmName, EmSurname, EmPosition, EmAddress, EmZipcode, EmTel, and StartingDate. The 'EmTel' field is highlighted with a black rectangle and a cursor arrow pointing to it. A large downward-pointing arrow indicates the transition to the next step. Below the arrow is a table with three columns: EmSurname, EmTel, and EmPosition. The first row contains the text 'EMPLOYEE' in all three columns. The second row contains three checkboxes: the first is checked, the second is unchecked, and the third is checked. A cursor arrow points to the second checkbox in the EmTel column.

EmSurname	EmTel	EmPosition
EMPLOYEE		EMPLOYEE
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

ขั้นตอนการปฏิบัติที่ 3.2

การสร้าง Query จาก 2 ตารางขึ้นไป

การสร้าง Query จาก 2 ตารางขึ้นไป หรือการสร้าง Query แบบเชื่อมความสัมพันธ์ระหว่างตาราง เป็นการสร้าง Query โดยการใช้ฟิลต์ในตารางต่างๆ ร่วมกัน เช่น ต้องการทราบรายการสั่งซื้อของลูกค้าแต่ละคน พร้อมรายละเอียดการสั่งซื้อ มีขั้นตอนดังนี้

1. คลิกเลือก Object: Query จากหน้าต่าง Database: Week1 แล้วสร้าง Query ใหม่
2. ปรากฏหน้าต่าง New Query จากนั้นให้คลิกเลือกคำสั่ง Design View แล้วคลิกปุ่ม OK
3. ปรากฏหน้าต่าง Show Table ให้เลือกตารางทุกตาราง
4. คลิกปุ่ม Close เพื่อปิดหน้าต่าง Show Table
5. ปรากฏหน้าต่าง Select Query: Query1 ดังรูป

6. เลือกฟิลต์จากตารางตามลำดับดังนี้

CusName	จากตาราง	CUSTOMER
OrderID	จากตาราง	ORDER
ProName	จากตาราง	PRODUCT
Price	จากตาราง	PRODUCT
ProCount	จากตาราง	Order-Detail

7. ที่ช่อง Criteria ของฟิลเตอร์ CusName ให้พิมพ์ข้อความว่า “ [กรุณาป้อนชื่อลูกค้า] ” ดังรูป

8. สั่ง Run Query โดยเลือกเมนู Query และเลือกคำสั่ง Run หรือคลิกที่ปุ่ม ! สีแดง ที่แนบ Toolbar
9. ปรากฏ Dialog box: กรุณาป้อนชื่อลูกค้า ให้นักศึกษาป้อนชื่อ นาค แล้วกดปุ่ม OK

10. ปรากฏตารางแสดงผลการสืบค้นข้อมูลจากคำว่า “นาค” ดังรูป

Query1 : Select Query					
	ชื่อ	รหัสลูกค้า	ชื่อสินค้า	จำนวนเงินบาท	จำนวน
▶	นาค	001	กาแฟ	600.00	20
	นาค	001	เชือยด	200.00	30
	นาค	003	หมีขัด	300.00	5
	นาค	003	รองเท้า	900.00	30
*					

11. บันทึก Query ที่สร้างขึ้นใหม่ว่า Q_Order1

หัวข้อการปฏิบัติที่ 3.3 การเพิ่มความสามารถให้กับ Query

การสร้างนิพจน์เพื่อการคำนวณ

นิพจน์ (Expression) หมายถึง ข้อความที่สร้างขึ้นจากฟิล์ด, ข้อมูลภายในฟิล์ด, ตาราง และเครื่องหมายในการคำนวณต่างๆ ทั้งการคำนวณทางคณิตศาสตร์และตรรกศาสตร์ ประมวลผลออกมาเป็นข้อมูลที่เราต้องการ

การสร้างนิพจน์จะเป็นการเขียนสูตรให้เกิดการกระทำกับข้อมูลในรูปแบบที่เรากำหนด ซึ่งการสร้างนิพจน์เหมือนกับการเขียนสูตรคำนวณทั่วไป เช่น

$$\text{ราคารวม} = \text{ราคาสินค้า} \times \text{จำนวนสินค้า}$$

ซึ่งเราสามารถเขียนลงในบรรทัดฟิล์ด (Field) ได้ทันที โดยการใส่เครื่องหมายต่างๆ เพื่อใช้ในการอ้างอิงถึงแหล่งที่มาของข้อมูล โดยรายละเอียดการอ้างอิงถึงแหล่งข้อมูลมีดังนี้

รูปแบบ	คำอธิบาย	ตัวอย่าง
[ชื่อฟิล์ด]	อ้างอิงชื่อฟิล์ดข้อมูลที่ต้องการ	[Price]
[ชื่อตาราง!ชื่อฟิล์ด]	อ้างอิงชื่อฟิล์ดในกรุ๊ปที่ชื่อฟิล์ดนั้นมีอยู่	[Product!Price]
ในหลายตาราง ให้ใส่ชื่อตารางก่อน		
ชื่อวัตถุ!ชื่อตาราง!ชื่อฟิล์ด	อ้างอิงองค์ประกอบบัญชีของวัตถุ	Table!Product!Price
ชื่อวัตถุ!ชื่อตาราง!ชื่อฟิล์ด คุณสมบัติ	อ้างอิงถึงคุณสมบัติของฟิล์ด	Table!Product!Price!Format

สำหรับเครื่องหมายที่ใช้ในการคำนวณในการสร้างนิพจน์นั้นมีดังนี้

1. เครื่องหมายคำนวณทางคณิตศาสตร์

รูปแบบ	คำอธิบาย	ตัวอย่าง
+	รวมค่าของฟิล์ดที่หนึ่งเข้ากับฟิล์ดที่สอง	[ผลรวม] : [Number1] + [Number2]
-	ลบค่าของฟิล์ดที่สองออกจากฟิล์ดที่หนึ่ง	[ผลรวม] : [Number1] - [Number2]
*	คูณค่าของฟิล์ดที่หนึ่งกับฟิล์ดที่สอง	[ผลรวม] : [Number1] * [Number2]
/	ฟิล์ดที่หนึ่งหารด้วยฟิล์ดที่สอง	[ผลรวม] : [Number1] / [Number2]
\	ฟิล์ดที่หนึ่งหารด้วยฟิล์ดที่สอง แต่ผลลัพธ์ที่ได้คือจำนวนเต็มที่ไม่นับรวมเศษ (เอาเฉพาะจำนวนเต็ม)	[ผลรวม] : [Number1] \ [Number2]
Mod	ฟิล์ดที่หนึ่งหารด้วยฟิล์ดที่สอง แต่ผลลัพธ์ที่ได้คือเศษที่ไม่นับจำนวนเต็ม (เอาเฉพาะเศษ)	[ผลรวม] : [Number1] Mod [Number2]
^	ยกกำลังฟิล์ดที่กำหนด	[ผลรวม] : [Number1] ^ 2

2. เครื่องหมายการเปรียบเทียบค่าในทางตรรกศาสตร์

รูปแบบ	คำอธิบาย	ตัวอย่าง
IIf	ผลลัพธ์ที่ได้จากการเปรียบเทียบเงื่อนไข โดยมีการกำหนดให้ทำงานตามคำสั่งที่ 1 เมื่อข้อมูลตรงกับเงื่อนไข หากไม่ตรง กับเงื่อนไขให้ทำงานตามคำสั่งที่ 2	IIf (เงื่อนไข, คำสั่งเมื่อเงื่อนไขเป็นจริง, คำสั่งเมื่อเงื่อนไขเป็นเท็จ) IIf ([Product.ProID] = [Order_Detail.ProID], [Order_Detail.Count], 0)

ตัวอย่าง : ต้องการสร้างนิพนธ์เพื่อคำนวณหาราคารวมของสินค้าที่ขายไป

$$\text{ราคารวม} = \text{ราคาสินค้า} \times \text{จำนวนสินค้าที่ขาย}$$

การสร้างนิพนธ์มีขั้นตอนดังนี้

- สร้าง columne ต่อท้ายจาก columne ProCount
- พิมพ์ข้อความ “ ราคารวม: [Price]*[ProCount] ” ในช่อง Field ที่ต่อจากช่องฟิลด์ ProCount ดังรูป

- สั่ง Run Query ใหม่ จะพบว่าช่องราคารวมจะมีผลการคำนวณให้เรียบร้อยแล้ว

ชื่อ	รหัสการสั่ง	ชื่อสินค้า	ราคาต่อหน่วย	จำนวน	ราคารวม
นาค	001	กางเกง	600.00	20	฿12,000.00
นาค	001	เสื้อยืด	200.00	30	฿6,000.00
นาค	003	เสื้อผ้า	300.00	5	฿1,500.00
นาค	003	รองเท้า	900.00	30	฿27,000.00

- บันทึก Query ที่สร้างขึ้นใหม่ว่า Q_Order2

การสร้าง Query เพื่อค้นหาข้อมูลแบบมีเงื่อนไข

การกำหนดเงื่อนไขใน Query ถือเป็นหลักสำคัญในการเรียกใช้ข้อมูล เนื่องจากสามารถทำให้ผู้ใช้มองข้อมูลได้หลายมุมมอง และสามารถนำข้อมูลไปใช้ได้หลากหลายรูปแบบของเงื่อนไขใน Query สามารถกำหนดให้แสดงผลลัพธ์ได้ทั้งที่ตรงกับเงื่อนไขและไม่ตรงกับเงื่อนไข โดยสามารถจำแนกเป็นกลุ่มตามประเภทของเงื่อนไขได้ดังนี้

1. กลุ่มการเปรียบเทียบค่า

เครื่องหมาย	เงื่อนไข / คำอธิบาย	ตัวอย่าง
<	น้อยกว่าค่าที่กำหนด	<200
<=	น้อยกว่าหรือเท่ากับค่าที่กำหนด	<=200
>	มากกว่าค่าที่กำหนด	>200
>=	มากกว่าหรือเท่ากับค่าที่กำหนด	>=200
=	เท่ากับค่าที่กำหนดเท่านั้น	=200
<>	ไม่เท่ากับค่าที่กำหนด	<>200

2. กลุ่มการคำนวณ

รูปแบบ	คำอธิบาย	ตัวอย่าง
+	รวมค่าของฟิลด์ที่หนึ่งเข้ากับฟิลด์ที่สอง	[ผลรวม] : [Number1] + [Number2]
-	ลบค่าของฟิลด์ที่สองออกจากฟิลด์ที่หนึ่ง	[ผลรวม] : [Number1] - [Number2]
*	คูณค่าของฟิลด์ที่หนึ่งกับฟิลด์ที่สอง	[ผลรวม] : [Number1] * [Number2]
/	ฟิลด์ที่หนึ่งหารด้วยฟิลด์ที่สอง	[ผลรวม] : [Number1] / [Number2]
\	ฟิลด์ที่หนึ่งหารด้วยฟิลด์ที่สอง แต่ผลลัพธ์ที่ได้คือจำนวนเต็มที่ไม่นับรวมเศษ (เอาเฉพาะจำนวนเต็ม)	[ผลรวม] : [Number1] \ [Number2]
Mod	ฟิลด์ที่หนึ่งหารด้วยฟิลด์ที่สอง แต่ผลลัพธ์ที่ได้คือเศษที่ได้จากการหารไม่นับจำนวนเต็ม (เอาเฉพาะเศษ)	[ผลรวม] : [Number1] Mod [Number2]
^	ยกกำลังฟิลด์ที่กำหนด	[ผลรวม] : [Number1] ^ 2

ลำดับการทำงานของเครื่องหมายในกลุ่มการคำนวณ

ลำดับที่	เครื่องหมาย
1	() วงเล็บ
2	^
3	, /, \, Mod
4	+, -

3. กลุ่มการเชื่อมข้อความ

เครื่องหมาย	เงื่อนไข / คำอธิบาย	ตัวอย่าง
[ชื่อฟิล์ด] & [ชื่อฟิล์ด]	กำหนดให้แสดงข้อมูลโดยนำข้อมูลใน [ProName] & [Price] ฟิลด์ที่สองมาต่อท้ายข้อมูลฟิลด์แรก	
[ชื่อฟิล์ด] + [ชื่อฟิล์ด]	เหมือนเดิมของไทยๆ & (กำหนดให้แสดง [ProID] + [ProName] ข้อมูลได้ยนาข้อมูลในฟิลด์ที่สองมา ต่อท้ายข้อมูลฟิลด์แรก) <u>แต่จะต้องเป็น</u> ฟิลด์ที่เก็บข้อมูลประเภท Text เท่านั้น	

4. กลุ่มตรรกศาสตร์

เครื่องหมาย	เงื่อนไข / คำอธิบาย	ตัวอย่าง
And	ผลลัพธ์ที่ได้จะต้องอยู่ภายใต้เงื่อนไขที่กำหนด ไว้เท่านั้น ถ้าต้องการข้อมูลเฉพาะที่ตรงกับค่าที่ กำหนด ให้ใส่คำสั่ง Between เพิ่มข้างหน้าคำสั่ง	> 50 And <120 หรือ Between "001" And "005" หรือ Between #04/05/2549#
And		And #30/05/2549#
Or	ผลลัพธ์ที่ได้จะต้องประกอบด้วยค่าใดค่าหนึ่งที่ กำหนด	"002" Or "006" หรือ 2,000 Or 3,000
Not	ผลลัพธ์ที่ได้จะต้องไม่ตรงกับค่าที่กำหนด	Not 8,500

5. กลุ่มค้นหาข้อมูล

เครื่องหมาย	เงื่อนไข / คำอธิบาย	ตัวอย่าง
"ข้อความ"	แสดงเฉพาะเรคอร์ดที่ฟิลด์ที่กำหนดมี ข้อมูลตรงกับข้อความ	"สมชาย"
Not "ข้อความ"	แสดงเฉพาะเรคอร์ดที่ฟิลด์ที่กำหนดมี ข้อมูลไม่ตรงกับข้อความ	Not "นครราชสีมา"
Not ข้อความ*	แสดงเฉพาะเรคอร์ดที่ฟิลด์ที่กำหนดมี ข้อมูลที่ไม่ได้เขียนตั้งแต่วันนี้ข้อความ	Not นคร*
Like "ข้อความ"	แสดงเฉพาะเรคอร์ดที่ฟิลด์ที่กำหนดมี ข้อมูลที่เขียนตั้นต้ายข้อความ	Like "นคร"
Like "ข้อความ?"	แสดงเฉพาะเรคอร์ดที่ฟิลด์ที่กำหนดมี ข้อมูลที่เขียนตั้นต้ายข้อความและต่อท้าย ด้วยตัวเลขหรือตัวอักษร 1 ตัว	Like "นคร?"
Like "ข้อความ#"	แสดงเฉพาะเรคอร์ดที่ฟิลด์ที่กำหนดมี ข้อมูลที่เขียนตั้นต้ายข้อความและต่อท้าย ด้วยตัวเลข 1 ตัว	Like "นคร#"

เครื่องหมาย	เงื่อนไข / คำอธิบาย	ตัวอย่าง
#วันเดือนปี#	แสดงเฉพาะ rekcord ของฟิลด์ที่กำหนดมีข้อมูล ข้อมูลตรงกับวันที่ที่กำหนด	#26/05/2549#
Between #วันเดือนปี# And #วันเดือนปี#	แสดงเฉพาะ rekcord ของฟิลด์ที่กำหนดมีข้อมูล อยู่ระหว่างวันที่เริ่มต้นและวันที่สิ้นสุด	Between #26/05/2549# And #26/06/2549#
Date()	แสดงเฉพาะ rekcord ของฟิลด์ที่กำหนดมีข้อมูล ตรงกับวันที่ปัจจุบัน	Date()
In ("ข้อความ", "ข้อความ")	แสดงเฉพาะ rekcord ของฟิลด์ที่กำหนดมีข้อมูล ตรงกับข้อความใดข้อความหนึ่งในวงเล็บ	In ("นค่าวาซึ่ม่า", "ขอนแก่น")
Is Null	แสดงเฉพาะ rekcord ที่ฟิลด์ที่กำหนดเป็นค่า ว่าง	Is Null
Is Not Null	แสดงเฉพาะ rekcord ที่ฟิลด์ที่กำหนดไม่มีค่า ว่าง	Is Not Null
" "	แสดงเฉพาะ rekcord ที่ฟิลด์ที่กำหนดไม่มีค่า ข้อมูล	" "

เครื่องหมายที่ใช้ในการค้นหาข้อมูล

เครื่องหมาย	คำอธิบาย
?	แทนตัวอักษร หรือตัวเลข 1 ตัว
*	แทนตัวอักษร หรือตัวเลข มีความยาวตั้งแต่ 0 ตัวขึ้นไป สามารถใช้เป็นตัวอักษร ภาษา หรือตัวอักษรภาษาต่างประเทศได้
#	แทนตัวเลข 1 ตัว

ตัวอย่าง : ต้องการเขื่อมข้อความของฟิลด์ EmName และ EmSurname ให้เป็นฟิลด์ใหม่

ขั้นตอนปฏิบัติ

1. จากหน้าต่าง Database : Week1 ให้เลือก Object : Query จากนั้นคลิกเลือก

Query : Q_Employee

2. คลิกเลือกคำสั่ง Design จะปรากฏหน้าต่าง Q_Employee : Select Query ดังรูป

3. แทรกคอลัมน์ใหม่หลังฟิลด์ EmSurname และพิมพ์ในฟิลด์ช่องใหม่ว่า

ชื่อ – นามสกุล: [EmName]&[EmSurname] ดังรูป

4. สั่ง Run จะปรากฏผลลัพธ์ดังภาพ

รหัสลูกค้า	ชื่อ	นามสกุล	ชื่อ – นามสกุล	ตำแหน่ง	เงินเดือน
111	เก่ง	ราย	เก่งราย	พนักงานขาย	20000
222	เสือ	หรู	เสือหรู	พนักงานขาย	10000
333	ตี	งาม	ตีงาม	พนักงานส่งเสริม	8000
*				พนักงานขาย	

ข้อสังเกต :

ชื่อและนามสกุลของลูกค้าจะติดกัน

ให้นักศึกษาแก้ไขใหม่ โดยกลับเข้าไปที่หน้าต่าง Design แล้วแก้ไขเป็น

ชื่อ – นามสกุล: [EmName]&" "&[EmSurname] แล้ว Run ผลลัพธ์ใหม่อีกครั้ง

■ Q_Employee : Select Query

รหัสลูกค้า	ชื่อ	นามสกุล	ชื่อ – นามสกุล	ตำแหน่ง	เงินเดือน
111	เก่ง	ราย	เก่ง ราย	พนักงานขาย	20000
222	เสือ	หรู	เสือ หรู	พนักงานขาย	10000
333	ตี	งาม	ตี งาม	พนักงานส่งเสริม	8000
*				พนักงานขาย	

Record: |◀|◀| 1 |▶|▶| * | of 3

■ Q_Employee : Select Query

รหัสลูกค้า	ชื่อ	นามสกุล	ชื่อ – นามสกุล	ตำแหน่ง	เงินเดือน
111	เก่ง	ราย	เก่ง ราย	พนักงานขาย	20000
222	เสือ	หรู	เสือ หรู	พนักงานขาย	10000
333	ตี	งาม	ตี งาม	พนักงานส่งเสริม	8000
*				พนักงานขาย	

Record: |◀|◀| 1 |▶|▶| * | of 3

5. คลิกที่ช่อง Show ในช่องฟิลด์ Emname และ EmSurname เครื่องหมาย ✓ จะไม่ปรากฏ (การไม่แสดงฟิลด์ดังกล่าวในการแสดงผลการค้นข้อมูล)

Field: EmID EmName EmSurname Criteria
Table: EMPLOYEE EMPLOYEE EMPLOYEE
Sort: Show:
Criteria: OR

6. Run ผลลัพธ์อีกครั้ง จะพบว่าฟิลด์ชื่อและนามสกุลจะหายไป ดังรูป

■ Q_Employee : Select Query

รหัสลูกค้า	ชื่อ – นามสกุล	ตำแหน่ง	เงินเดือน
111	เก่ง ราย	พนักงานขาย	20000
222	เสือ หรู	พนักงานขาย	10000
333	ตี งาม	พนักงานส่งเสริม	8000
*		พนักงานขาย	

Record: |◀|◀| 1 |▶|▶| * | of 3

ตัวอย่าง : ต้องการค้นหาข้อมูลของลูกค้าชื่อ ดี (ใช้คำสั่ง Like “ข้อความ”)

ขั้นตอนปฏิบัติ

- จากหน้าต่าง Database : Week1 ให้เลือก Object : Query จากนั้นคลิกเลือก

Query : Q_Employee

- คลิกเลือกคำสั่ง Design จะปรากฏหน้าต่าง Q_Employee : Select Query

- ให้นักศึกษาพิมพ์เงื่อนไขในช่อง Criteria ที่ช่องฟิลเตอร์ EmName ว่า Like “ดี” ดังรูป

- สั่ง Run ผลลัพธ์ใหม่อีกรอบ แล้วสังเกตผลที่เกิดขึ้นจะพบว่า ตารางจะแสดงเฉพาะคนที่ชื่อ “ดี” เท่านั้น ดังรูป

- ให้นักศึกษา Save as Query ชื่อว่า Q_Em

ตัวอย่าง : ต้องการค้นหารายการสั่งซื้อสินค้าในแต่ละวัน

ขั้นตอนปฏิบัติ

- จากหน้าจอ Database: Week1 คลิกเลือก Object : Query

- คลิกที่คำสั่ง New เพื่อสร้าง Query ใหม่

- ปรากฏหน้าต่าง New Query จากนั้นให้คลิกเลือกคำสั่ง Design View และคลิกปุ่ม OK

- จากหน้าต่าง Add Table คลิกที่แท็บ Table คลิกเลือกตาราง Order, Order_Detail และ Product ดังรูป

5. จากนั้นเลือกฟิลด์ต่างๆ ตามลำดับดังนี้ เพื่อสร้าง Query

OrderID	จากตาราง	ORDER
ProID	จากตาราง	Order_Detail
ProName	จากตาราง	PRODUCT
OrderDate	จากตาราง	ORDER
ShippedDate	จากตาราง	ORDER

6. พิมพ์เงื่อนไข Criteria ในช่องฟิลด์ OrderDate ว่า [ป้อนวันที่สั่งซื้อ] ดังรูป

Field:	OrderID	ProID	ProName	OrderDate	ShippedDate
Table:	ORDER	ORDER_Detail	PRODUCT	ORDER	ORDER
Show:	<input checked="" type="checkbox"/>				
Criteria:	[ป้อนวันที่สั่งซื้อ]				

6. ให้นักศึกษาสั่ง Save ชื่อ Query ว่า Q_Order2

7. สั่ง Run ผลลัพธ์ จะปรากฏ Dialog box : ป้อนวันที่สั่งซื้อ ให้นักศึกษาทดลองใส่วันที่ "12/12/1998"

7. pragmaphotography សืบค้นข้อมูลจากวันที่ ที่ระบุไว้ ดังรูป

Query1 : Select Query				
รหัสการสั่ง	รหัสสินค้า	ชื่อสินค้า	วันสั่ง	วันส่ง
001	100	กางเกง	12/12/1998	18/12/1998
001	200	เสื้อยืด	12/12/1998	18/12/1998
Record: 1 of 2				

ตัวอย่าง : ต้องการค้นหาข้อมูลของลูกค้าชื่อ ดี (ใช้คำสั่ง Like "ข้อความ")

ขั้นตอนปฏิบัติ

1. จากหน้าต่าง Database : Week1 ให้เลือก Object : Query จากนั้นคลิกเลือก **Query : Q_Order2**
2. คลิกเลือกคำสั่ง Design จะปรากฏหน้าต่าง Q_Order2 : Select Query
3. ให้นักศึกษาลองเงื่อนไขเดิมอook
4. พิมพ์เงื่อนไขในช่องฟิล์特 OrderID ว่า **between 002 and 003**

Field:	OrderID	ProID	ProName	OrderDate	ShippedDate
Table:	ORDER	ORDER_Detail	PRODUCT	ORDER	ORDER
Sort:					
Show:	<input checked="" type="checkbox"/>				
Criteria:	Between "002" And "003"				
Or:					

5. สั่ง Save As ชื่อ Query ใหม่ โดยตั้งชื่อว่า **Q_Order3**
6. สั่ง Run ผลลัพธ์จะพบว่าจะแสดงตารางการสั่งซื้อเลขที่ 002-003 เท่านั้น ดังรูป

Q_Order3 : Select Query				
รหัสการสั่ง	รหัสสินค้า	ชื่อสินค้า	วันสั่ง	วันส่ง
002	100	กางเกง	15/12/1998	20/12/1998
003	300	เสื้อเชิ้ต	30/12/1998	5/1/1999
003	400	รองเท้า	30/12/1998	5/1/1999
002	200	เสื้อยืด	15/12/1998	20/12/1998
Record: 1 of 4				

ปฏิบัติการที่ 4

การสร้างแบบฟอร์ม

วัตถุประสงค์ นักศึกษาสามารถ

- มีความรู้เกี่ยวกับการสร้างแบบฟอร์ม
- สร้างฟอร์มที่ใช้ในการกรอกข้อมูลแทนการกรอกใน Datasheet ได้
- สร้างปุ่มคำสั่งต่างๆ เพื่อการทำงานที่สะดวกของฟอร์มได้

ฟอร์ม (Form)

ฟอร์ม (Form) เป็นตัวกลางระหว่างผู้ใช้งานฐานข้อมูลกับตาราง ซึ่งทำหน้าที่รับข้อมูลและนำข้อมูลใส่ลงในตารางแทนการบันทึกข้อมูลลงใน Datasheet ของตาราง และการนำเสนอข้อมูลจากการสืบค้นข้อมูลด้วย Query

ประเภทของ Form

Form สามารถแบ่งประเภทได้ดังนี้

ประเภท	คำอธิบาย
Design View	การสร้างฟอร์มด้วยตนเอง โดยใช้เครื่องมือหรือที่เรียกว่า “คอนโทรล” (Control) ในลักษณะต่างๆ นำมาวางบนฟอร์มเพื่อเป็นตัวกลางในการรับข้อมูลจากผู้ใช้บันทึกลงในตาราง และแสดงข้อมูลจากตารางสู่ผู้ใช้
Form Wizard	การสร้างฟอร์มโดยการเรียกใช้ไวซาร์ด (Wizard) ซึ่งไม่จำเป็นจะต้องมีความคิดเห็นทางด้านการเขียนโปรแกรม แต่จะมีคำแนะนำชัดเจน ให้เราเลือกตัวอย่างตามที่ต้องการ แล้วสร้างออกมาก็เป็นฟอร์มตามที่ต้องการ
Auto Forms: Columnar	การสร้างฟอร์มจากการที่ต้องการโดยอัตโนมัติ ซึ่งรูปแบบฟอร์มที่ได้จะอยู่ในรูปแบบการเรียงลำดับเรคคอร์ดจากบนลงล่าง และแสดง 1 เรคคอร์ดต่อ 1 หน้า
Auto Forms: Tabular	การสร้างฟอร์มจากการที่ต้องการโดยอัตโนมัติ ซึ่งรูปแบบฟอร์มที่ได้จะอยู่ในรูปแบบการเรียงลำดับเรคคอร์ดจากซ้ายไปขวา โดย 1 หน้าจะแสดงหน่วยเรคคอร์ด
Auto Forms: Datasheet	การสร้างฟอร์มจากการที่ต้องการโดยอัตโนมัติ ซึ่งรูปแบบฟอร์มที่ได้จะอยู่ในรูปแบบเดียวกันกับหน้าจอ Datasheet ของตาราง
Auto Forms: PivotTable	การเรียกใช้คุณสมบัติ PivotTable จากตารางที่ต้องการโดยอัตโนมัติ
Auto Forms: PivotChart	การเรียกใช้คุณสมบัติ PivotChart จากตารางที่ต้องการโดยอัตโนมัติ

ประเภท	คำอธิบาย
Chart Wizard	การสร้างแผนภูมิโดยใช้ไวซาร์ด (Wizard) สร้างแผนภูมิ ซึ่งโปรแกรมจะ ตามคำสั่งเกี่ยวกับลักษณะของแผนภูมิที่ต้องการ พร้อมแสดงภาพ ตัวอย่างประกอบทุกขั้นตอน และสร้างออกแบบเป็นแผนภูมิในรูปแบบตาม ต้องการ
PivotTable Wizard	การสร้าง PivotTable โดยใช้ไวซาร์ด (Wizard) สร้าง PivotTable ซึ่ง โปรแกรมจะมีคำแนะนำและวิธีการใช้งาน PivotTable ที่ต้องการ พร้อม เข้าสู่หน้าต่างการสร้าง PivotTable โดยอัตโนมัติ

องค์ประกอบของพื้นที่การออกแบบฟอร์ม (Form Design Area)

ส่วน	คำอธิบาย
Form Header / Form Footer	พื้นที่สำหรับวางวัตถุต่างๆ เพื่อใช้ในการตกแต่งให้ฟอร์มมีความ สวยงาม และเพื่อแสดงทุกครั้งที่ฟอร์มขึ้นหน้าใหม่ ส่วนมากนิยมใส่ เครื่องหมาย, สัญลักษณ์ หรือข้อความต่างๆ
Detail	พื้นที่สำหรับวางฟิลเตอร์และค่อนไฟล์ต่างๆ เพื่อรับข้อมูลจากผู้ใช้ และแสดงข้อมูลทั้งหมดของรายการ

ค่อนไฟล์ (Controls)

ค่อนไฟล์แต่ละตัวสามารถทำงานภายใต้คุณสมบัติที่แตกต่างกันไป ซึ่งรายละเอียด
ของค่อนไฟล์นี้ดิต่างๆ มีดังนี้

สัญลักษณ์	ชื่อค่อนไฟล์	คำอธิบาย
	Select Object	ใช้คลิกเลือกค่อนไฟล์ หรือเปลี่ยนจากเม้าส์ที่ใช้สร้าง ค่อนไฟล์เป็นเม้าส์ที่ใช้งานปกติ
	Control Wizard	ค่อนไฟล์บางตัวที่มีวิธีการสร้างที่ซับซ้อน มากเกินกว่า เข้าใจ เครื่องมือนี้จะช่วยเรียกวิซาร์ด (Wizard) ขึ้นมาให้ งานในการสร้างค่อนไฟล์
	Label	ใช้เขียนข้อความลงบนฟอร์มในลักษณะของคำอธิบายชี้ ไม่เกี่ยวกับข้อมูลและตาราง
	Text Box	ใช้รับข้อมูลจากผู้ใช้ขึ้นที่กรองตาราง หรือแสดงข้อมูลจาก ตาราง สามารถใส่ฟังก์ชันในการคำนวณลงในและแสดง ออกมาเป็นผลลัพธ์ได้
	Option Group	กรอบล้อมกลุ่มตัวเลือกที่สามารถเลือกได้ตัวเลือกเดียว

สัญลักษณ์	ชื่อ控件	คำอธิบาย
	Toggle Button	ปุ่มแบบคลิกเลือก สามารถเลือกได้เพียงตัวเดียว
	Option Button	ตัวเลือกแบบคลิกเลือก สามารถเลือกได้เพียงตัวเดียว
	Check Box	ตัวเลือกแบบคลิกเลือก สามารถเลือกได้หลายตัวเดียว
	Combo Box	ใช้คลิกเพื่อเลือกรายการ เริ่มข้อมูลที่ซ่อนไว้ สามารถเลือกได้รายการเดียว
	List Box	คล้ายกับ Combo Box แต่ไม่ซ่อนรายการข้อมูล
	Command Button	ปุ่มที่บรรจุคำสั่งในการทำงาน เช่น คลิกปุ่มเพื่อพิมพ์ข้อมูล เป็นต้น
	Image	แสดงรูปภาพที่ไม่ได้จัดเก็บอยู่ในตาราง
	Unbound Object Frame	แสดงข้อมูลชนิด Object ที่ไม่ได้มันที่ก่ออยู่ในตาราง
	Bound Object Frame	แสดงและรับข้อมูลชนิด Object ลงในตาราง
	Page Break	ใช้ในกรณีฟอร์มมีความยาวมากกว่า 1 หน้า 70 จาก ใช้เพื่อกำหนดตำแหน่งที่พิมพ์จะเลื่อนขึ้นลงเมื่อกดปุ่ม Page Up หรือ Page Down หรือบีบหน้าไปทางเพื่อพิมพ์ฟอร์ม
	Tab Control	ใช้แสดงฟอร์มอื่นๆ ในลักษณะของแท็บ
	Subform / Subreport	ใช้แสดงฟอร์มอื่นๆ ในฟอร์มหลักที่มีข้อมูลในตารางที่มีความลับที่หักกัน
	Line	ใช้สร้างเส้นในฟอร์ม
	Rectangle	ใช้วาดสีเหลี่ยมในฟอร์ม
	More Controls	ปุ่มสำหรับเรียกใช้控件 อื่นๆ ที่ซ่อนอยู่

ขั้นตอนการปฏิบัติที่ 4.1

การสร้าง Form ด้วย Form Wizard

คำสั่ง : จงสร้างฟอร์มเพื่อใช้ในการรับค่าและนำเสนอข้อมูลลูกค้า (CUSTOMER)

1. เลือก Database: Week1.mdb ขึ้นมาใช้งาน
2. จากหน้าจอ Database Week1 ให้เลือก Object : Form
3. เลือกคำสั่ง New ดังรูป

4. ปรากฏหน้าต่าง New Form ดังรูป

หน้าต่าง New Form ประกอบด้วย 2 ส่วนคือ

5. คลิกเลือกรูปแบบการสร้าง Form แบบ Form Wizard และคลิกเลือกชื่อตาราง CUSTOMER โดยคลิกที่ปุ่มลูกศรด้านข้าง ดังรูป

6. คลิกปุ่มคำสั่ง OK

7. ปรากฏหน้าต่าง Form Wizard ดังรูป

หน้าต่าง Form Wizard ประกอบด้วย 3 ส่วนคือ

ส่วน Tables / Queries กำหนดชื่อ Table หรือ Query ที่ต้องการสร้าง Form

ส่วน Available Fields รายชื่อฟิลด์ต่างๆ ของ Table หรือ Query ที่ต้องการสร้าง Form

ส่วน Selected Fields รายชื่อฟิลด์ที่เลือกให้ปรากฏบน Form

8. เลือกฟิลด์ที่ต้องการแสดงบน Form ในที่นี่ให้เลือกทุกฟิลด์ โดยคลิกที่ปุ่ม

9. pragay chio fil ter thuk chio noi chong Select Field deng rup

10 คลิกปุ่มคำสั่ง Next

11. pragay hnae ja ostdaipe เพื่อกำหนดเลือก layout ของ Form ให้นักศึกษาเลือกรูปแบบได้ กี ได้ ในที่นี้เลือก แบบ Columnar ดังรูป จากนั้นให้คลิกปุ่ม Next

12. ปรากฏหน้าจอถัดไป Style ของ Form ให้นักศึกษาเลือกรูปแบบได้ใจ ในที่นี่เลือกแบบ Standard ดังรูป จากนั้นให้คลิกปุ่ม Next

13. ปรากฏหน้าต่างให้ตั้งชื่อของ Form ให้นักศึกษาตั้งชื่อฟอร์มว่า CUSTOMER ดังรูป

โดยทั่วไปแล้วการสร้างฟอร์มด้วย Form Wizard จะตั้งชื่อฟอร์มที่สร้างขึ้น
ให้เหมือนกับชื่อ Table หรือ Query ที่ใช้ในการสร้างฟอร์ม

14. เลือกรูปแบบการแสดงฟอร์ม ซึ่งมีให้เลือก 2 รูปแบบ คือ

ประเภท	คำอธิบาย
Open the Form to view or enter information	เปิดฟอร์มที่สร้างขึ้นในหน้าต่าง Form View
Modify the form's design	เปิดฟอร์มแก้ไขรูปแบบในหน้าต่าง Design View

ในที่นี่เลือกรูปแบบ Open the Form to view or enter information

15 คลิกปุ่ม Finish จะปรากฏ Form : Customer ดังรูป

The screenshot shows a Microsoft Access form titled "CUSTOMER". The form contains the following data:

ລະຫັດສອນຕ້າ	001
ຊື່	ເຈົ້າ
ນາມສກອນ	ຕີ
ທີ່ຢູ່	213 ຂ.ເມືອງ ຈ.ນະຄອນຍາຍສິມາ
ຮັດໄປໂຮນອບ	30000
ເນັດວິທະຍາໄລ	0-4422-2222

Record: 1 of 4

ขั้นตอนการปฏิบัติที่ 4.2

การสร้างป้ายคำของนายด้วยค่อนภาษา Label

ขั้นตอนการปฏิบัติ มีดังนี้

- จากหน้าต่าง Form คลิกที่ Icon จากนั้นเลือกคำสั่ง Design View ดังรูป

- ปรากฏหน้าต่าง Design Form ดังรูป

3. วางเม้าส์ไว้ระหว่างส่วน Form Header และ Detail ให้เม้าส์เปลี่ยนเป็นรูป ดังรูป

4. คลิกเม้าส์ค้างไว้ แล้วลากเม้าส์ลงด้านล่าง เพื่อย้ายพื้นที่ของส่วน Form Header ดังรูป

5. ปล่อยเมาส์ออก จะปรากฏพื้นที่ส่วน Form Header ดังรูป

6. คลิกปุ่ม บนแท็บเครื่องมือ (Toolbox) เม้าส์จะเปลี่ยนเป็นรูป ^A จากนั้นให้คลิกวางบนพื้นที่ Form Header ที่ต้องการสร้างคอนโทรล Label แล้วลากเม้าส์ให้เกิดพื้นที่สีเหลืองดังรูป

7. เมื่อปิดอย่างมาส์ จะปรากฏกรอบพื้นที่ตามขนาดที่กำหนดไว้ ให้พิมพ์ข้อความที่ต้องการลงในที่นี่พิมพ์ข้อความ “ข้อมูลลูกค้า” ดังรูป

8. คลิกที่ Icon จากนั้นเลือกคำสั่ง Form View ดังรูป

9. ปรากฏหน้าต่าง Form : CUSTOMER ในมุมมอง Form View ดังรูป

การสร้างปุ่มคำสั่งด้วยค่อนໂກຣԂ Command Button

Command Button เป็นค่อนໂගຣԂที่ใช้ในการสร้างปุ่มคำสั่งเพื่อควบคุมการทำงานของฟอร์มให้มีการทำงานต่างๆ อย่างมีประสิทธิภาพและเพิ่มความสะดวกในการใช้งาน เช่น การเปิด/ปิดฟอร์ม การพิมพ์ฟอร์ม หรือการสั่งให้เปิดคิวเรี่ยเพื่อค้นหาข้อมูล เป็นต้น ซึ่งความสามารถของค่อนໂගຣԂประเภทนี้จำแนกได้เป็น 6 กลุ่ม (Categories) ดังนี้

1. กลุ่มคำสั่งที่ทำงานกับ rekcorд (Record Navigation)

คำสั่ง (Action)	คำอธิบาย
Find Next	ค้นหารrekcorдที่ตรงกับเงื่อนไขที่กำหนดไว้
Find Record	ค้นหารrekcorดที่ตรงกับเงื่อนไข โดยมีตัวหนาตัวเด่นๆ (Find)
Go To First Record	แสดงrekcorดแรก
Go To Last Record	แสดงrekcorดล่าสุด
Go To Next Record	แสดงrekcorดถัดไป
Go To Previous Record	แสดงrekcorดก่อนหน้า

2. กลุ่มคำสั่งที่จัดการ rekcorд (Record Operations)

คำสั่ง (Action)	คำอธิบาย
Add New Record	เพิ่มrekcorดใหม่
Delete Record	ลบrekcorดปัจจุบัน
Duplicate Record	ทำสำเนา rekcorดปัจจุบัน
Print Record	พิมพ์rekcorดปัจจุบัน
Save Record	บันทึกrekcorดปัจจุบันลงตาราง
Undo Record	ยกเลิกการแก้ไข rekcorดปัจจุบัน

3. กลุ่มคำสั่งที่จัดการฟอร์ม (Form Operations)

คำสั่ง (Action)	คำอธิบาย
Apply Form Filter	กรองข้อมูลตามลิสต์ที่เลือก
Close Form	ปิดฟอร์มที่ใช้งานอยู่
Edit Form Filter	กำหนดการกรองข้อมูล
Open Form	เปิดฟอร์มที่กำหนด
Open Page	เปิด Access Page ที่กำหนด
Print a Form	พิมพ์ฟอร์มที่กำหนด
Print Current Form	พิมพ์ฟอร์มปัจจุบัน
Refresh Form Data	ปรับปรุงข้อมูลในฟอร์ม

4. กลุ่มคำสั่งที่จัดการรายงาน (Report Operations)

คำสั่ง (Action)	คำอธิบาย
Mail Report	ส่งรายงานทางอีเมล
Preview Report	แสดงหน้าแรกของค่าพิมพ์
Print Report	พิมพ์รายงาน
Send Report To File	พิมพ์รายงานออกเป็นไฟล์เอกสาร

5. กลุ่มคำสั่งที่ทำงานกับโปรแกรม (Applications)

คำสั่ง (Action)	คำอธิบาย
Quit Application	ออกจากโปรแกรมปัจจุบัน
Run Application	เปิดโปรแกรมทั่วไป
Run Ms Excel	เปิดโปรแกรม Ms Excel
Run Ms Word	เปิดโปรแกรม Ms Word
Run Notepad	เปิดโปรแกรม Notepad

6. กลุ่มคำสั่งที่ทำงานเบ็ดเตล็ด (Miscellaneous)

คำสั่ง (Action)	คำอธิบาย
Auto Dialer	สั่งต่ออินเตอร์เน็ต
Print Table	พิมพ์ Table ทั่วไป
Run Macro	สั่งทำงาน Macro ทั่วไป
Run Query	สั่งทำงาน Query ทั่วไป

คำสั่ง : จงสร้างปุ่มคำสั่ง (Command Button) เพื่อใช้ในการเพิ่มข้อมูล

ขั้นตอนการปฏิบัติ มีดังนี้

1. จากหน้าต่าง Form : CUSTOMER ในมุมมอง Design View ดังรูป

2. คลิกปุ่ม บนแท็บเครื่องมือ (Toolbox) เม้าส์จะเปลี่ยนเป็นรูป จากนั้นให้คลิกวางบนพื้นที่ Detail ที่ต้องการสร้างคอนโทรล Command Button แล้วลากมาสู่ให้เกิดพื้นที่สี่เหลี่ยม ดังรูป

3. ปรากฏ窗 Command Button ชื่อ Command 14 (โปรแกรมตั้งชื่ออัตโนมัติ) บนฟอร์ม พร้อมหน้าต่าง Command Button Wizard ดังรูป

4. คลิกเลือก Categories : Record Operations และ Actions : Add New Record จากนั้นคลิกปุ่มคำสั่ง Next ดังรูป

5. กำหนดรูปแบบการแสดงของปุ่มคำสั่ง ซึ่งมีด้วยกัน 2 รูปแบบ คือ
- 1) แบบข้อความ (Text) เป็นการแสดงข้อความบนปุ่มคำสั่ง ผู้ใช้สามารถกำหนดข้อความเองได้ โดยการพิมพ์ลงในช่องที่กำหนด
 - 2) แบบรูปภาพ (Picture) เป็นการแสดงรูปภาพบนปุ่มคำสั่ง ผู้ใช้สามารถใช้รูปภาพที่โปรแกรมกำหนดไว้ให้ หรือกำหนดรูปภาพขึ้นเองได้ โดยคลิกที่ปุ่ม Browser

ให้เลือกรูปแบบ Text จากนั้นคลิกปุ่มคำสั่ง Next ดังรูป

6. ตั้งชื่อปุ่มคำสั่ง โดยทั่วไปโปรแกรมจะตั้งชื่อปุ่มคำสั่งมาให้โดยอัตโนมัติ แต่ในที่นี้ให้ตั้งชื่อปุ่มคำสั่งเป็นชื่อ “Add Record” เนื่องจากจะได้สื่อความหมายในการใช้งาน จากนั้นคลิกปุ่มคำสั่ง Finish ดังรูป

7. ปรากฏปุ่มคำสั่ง Add Record ที่สร้างขึ้นใหม่บน Form ดังรูป

8. คลิกที่ Icon จากนั้นเลือกคำสั่ง Form View ดังรูป

9. ปรากฏหน้าต่าง Form : CUSTOMER ในมุมมอง Form View ดังรูป

10. กดสอบปุ่มคำสั่ง Add Record เมื่อคลิกปุ่มคำสั่ง Add Record ที่ช่องรับค่าข้อมูลจะปรากฏเป็นช่องว่าง เพื่อพร้อมรับการกรอกข้อมูลลงสู่ตาราง ดังรูป

คำสั่ง : จงสร้างปุ่มคำสั่ง (Command Button) เพื่อใช้ในการปิดหน้าต่างฟอร์ม
CUSTOMER

ขั้นตอนการปฏิบัติ มีดังนี้

1. จากหน้าต่าง Form : CUSTOMER ในมุมมอง Design View ดังรูป

2. คลิกปุ่ม บนแท็บเครื่องมือ (Toolbox) เม้าส์จะเปลี่ยนเป็นรูป จากนั้นให้คลิกวางบนพื้นที่ Detail ที่ต้องการสร้างค่อนໂගຣ Command Button แล้วลากเม้าส์ให้เกิดพื้นที่สีเหลี่ยม ดังรูป

3. ปรากฏค่อนໂගຣ Command บนฟอร์ม พრ้อมหน้าต่าง Command Button Wizard

4. คลิกเลือก Categories : Form Operations และ Actions : Close Form จากนั้นคลิกปุ่ม คำสั่ง Next ดังรูป

5. คลิกเลือกรูปแบบ Text จากนั้นคลิกปุ่มคำสั่ง Next ดังรูป

6. ตั้งชื่อปุ่มคำสั่ง โดยทั่วไปโปรแกรมจะตั้งชื่อปุ่มคำสั่งมาให้โดยอัตโนมัติ แต่ในที่นี้ให้ตั้งชื่อปุ่มคำสั่งเป็นชื่อ “Close” เนื่องจากจะได้สื่อความหมายในการใช้งาน จากนั้นคลิกปุ่มคำสั่ง Finish ดังรูป

7. ปรากฏปุ่มคำสั่ง Add Record ที่สร้างขึ้นใหม่บน Form ดังรูป

8. คลิกที่ Icon จากนั้นเลือกคำสั่ง Form View ดังรูป

9. ปรากฏหน้าต่าง Form : CUSTOMER ในมุมมอง Form View ดังรูป

10. ทดสอบปุ่มคำสั่ง Close เมื่อคลิกปุ่มคำสั่ง Close โปรแกรมจะปิดฟอร์ม CUSTOMER ลงโดยอัตโนมัติ

คำสั่ง

1. ให้นักศึกษาสร้างฟอร์มให้กับตาราง EMPLOYER, PRODUCT, ORDER และ ORDER_Detail โดยเลือกรูปแบบต่างๆ กัน เพื่อถูกความแตกต่างกันของแต่ละฟอร์ม และการออกข้อมูลเพิ่มเติมตารางละ 2-3 เรคคอร์ด (กำหนดข้อมูลด้วยตนเอง)
2. ในแต่ละฟอร์มที่สร้างขึ้นในข้อที่ 1 ให้สร้างปุ่มคำสั่งดังนี้
 - ปุ่มคำสั่งเพิ่มเรคคอร์ดใหม่ (Add New Record)
 - ปุ่มคำสั่งลบเรคคอร์ด (Delete Record)
 - ปุ่มคำสั่งปิดฟอร์ม (Close Form)
3. ให้นักศึกษาสร้างฟอร์มจาก Query ชื่อ Q_Order1 โดยตั้งชื่อฟอร์มว่า F_Order1 พร้อมสร้างปุ่มคำสั่งพิมพ์ฟอร์ม (Print a Form)

๗ ปฏิบัติการที่ 5

การสร้างรายงาน

วัตถุประสงค์ นักศึกษาสามารถ

- มีความรู้เกี่ยวกับการสร้างรายงาน
- สร้างรายงานเพื่อใช้ในการนำเสนอข้อมูลผ่านทางเครื่องพิมพ์ได้

Report : รายงาน

รายงาน (Report) เป็นองค์ประกอบหนึ่งของโปรแกรม Microsoft Access ทำหน้าที่นำเสนอข้อมูลในรูปแบบของรายงาน ซึ่งนำเสนอข้อมูลได้หลายรูปแบบ เช่น การจัดกลุ่มข้อมูลตามต้องการ การคำนวณและรวมข้อมูลทั้งด้านแก้วและคอลัมน์ การสร้างแผนภูมินำเสนอข้อมูล และการทำป้ายชื่อ ปิดหน้าของจดหมาย เป็นต้น

องค์ประกอบของ Report

Report ของ Microsoft Access มีองค์ประกอบดังนี้

องค์ประกอบ	คำอธิบาย
Report Header	พื้นที่ส่วนหัวของรายงาน รายละเอียดต่างๆ ที่อยู่ในส่วนนี้จะถูกแสดงเฉพาะรายงานหน้าแรกเท่านั้น
Page Header	พื้นที่ส่วนหัวของกระดาษ รายละเอียดทาง ที่อยู่ในส่วนนี้จะถูกแสดงที่บนหน้ากระดาษของรายงานทุกหน้า
Detail	พื้นที่สำหรับแสดงรายละเอียดของข้อมูล และถือเป็นส่วนสำคัญของรายงาน
Page Footer	พื้นที่ส่วนท้ายของกระดาษ รายละเอียดต่างๆ ที่อยู่ในส่วนนี้จะถูกแสดงที่บนหน้ากระดาษของรายงานทุกหน้า
Report Footer	พื้นที่ส่วนท้ายของรายงาน รายละเอียดต่างๆ ที่อยู่ในส่วนนี้จะถูกแสดงเฉพาะรายงานหน้าแรกเท่านั้น ส่วนใหญ่จะแสดงผลรวมของข้อมูลภายในส่วน Detail ของกลุ่มข้อมูลทั้งหมดในรายงาน

มุมมองในการสร้าง Report Query

Microsoft Access 2002 กำหนดมุมมองในการสร้าง Report 3 มุมมอง ดังนี้

มุมมอง	คำอธิบาย
Design View	มุมมองที่ใช้สำหรับออกแบบและสร้าง Report ซึ่งมีวิธีการใช้งานเหมือนกับ mุมมอง Form Design ของ Form
Print Preview	มุมมองที่ใช้สำหรับแสดงรายงานในรูปแบบภาพก่อนพิมพ์ ซึ่งสามารถกำหนดให้แสดงที่กระดาษหน้า รวมถึงกำหนดขนาดหน้า เทคนิคแสดงให้แสดงเป็นภาพใหญ่หรือภาพเด็กได้ตามด้วยการ
Layout View	มุมมองที่ใช้สำหรับแสดงภาพก่อนพิมพ์ เช่นเดียวกับแบบ Print Preview แต่จะแสดงให้เห็นเพียงหน้าเดียวเท่านั้น และแสดงในลักษณะที่พอดีกับหน้าจอเท่านั้น

ประเภทของ Report

Report สามารถแบ่งประเภทได้ดังนี้

ประเภท	ความหมาย
Design View	การสร้างรายงานด้วยตนเอง โดยใช้เครื่องมือหรือที่เรียกว่า "คอนโทรล" (Control) ในลักษณะต่างๆ พร้อมระบุเงื่อนไขต่างๆ ที่ต้องการนำเสนอในรายงานตามความต้องการ
Report Wizard	การสร้างรายงานโดยการใช้วิชาร์ด (Wizard) ซึ่งโปรแกรมจะจัดการ ค่าตามเกณฑ์ที่กำหนด ลักษณะของรายงานที่ต้องการ พิร้อนแสดงภาพต่อไป ประจำบล็อกข้อความ และสร้างออกมากเป็นรายงานตามที่ต้องการ ขณะนี้สามารถสร้างรายงานที่มีการจัดกลุ่มข้อมูล เรียงลำดับข้อมูล และกราฟ สรุปผลรวมข้อมูล นอกจากนี้ยังสามารถสร้างรายงานในลักษณะพิเศษ อีกเช่น รายงานในรูปแบบของแผนภูมิ (Chart) หรือป้ายชื่อ (Label)

ประเภท	ความหมาย
AutoReport : Columnar	การสร้างรายงานแบบง่าย โดยสามารถกำหนดแหล่งที่มาของข้อมูลได้จากตารางหรือคิวอาร์ ซึ่งรูปแบบจะเหมือนกับการสร้าง Form โดยใช้ AutoForm : Columnar โดยแต่ละหน้าของรายงานจะแสดงข้อมูลแต่ละเรคอร์ดโดยเรียงพิล็อตข้อมูลจากบนลงล่างในแนวแก้ว ตามลำดับที่กำหนดไว้ในโครงสร้างของ Table หรือ Query
AutoReport : Tabular	การสร้างรายงานแบบง่าย โดยสามารถกำหนดแหล่งที่มาของข้อมูลได้จากตารางหรือคิวอาร์ ซึ่งรูปแบบจะเหมือนกับการสร้าง Form โดยใช้ AutoForm : Tabular โดยแต่ละหน้าของรายงานจะแสดงข้อมูลแต่ละเรคอร์ด โดยเรียงพิล็อตข้อมูลจากข้างไปขวา ตามลำดับที่กำหนดไว้ในโครงสร้างของ Table หรือ Query
Chart Wizard	การสร้างรายงานที่แสดงข้อมูลในลักษณะแผนภูมิแบบต่างๆ
Label Wizard	การสร้างรายงานที่แสดงข้อมูลที่ต้องการพิมพ์ลงบน ชื่อและที่อยู่ของลูกค้า เป็นต้น

ขั้นตอนการปฏิบัติที่ 5.1

การสร้าง Report ด้วย Report Wizard

- ให้นักศึกษาเรียกฐานข้อมูล Week1.mdb ขึ้นมาใช้งาน
- จากหน้าต่าง Week1:Database ให้คลิกเลือก Object ชื่อ Report
- เลือกคำสั่ง New ดังรูป

4. ประเภทหน้าต่าง New Report ดังรูป

หน้าต่าง New Report ประกอบด้วย 2 ส่วนคือ

5. คลิกเลือกรูปแบบการสร้าง Report แบบ Report Wizard และคลิกเลือกชื่อตาราง CUSTOMER โดยคลิกที่ปุ่มลูกศรด้านข้าง ดังรูป

6. คลิกปุ่มคำสั่ง OK

7. ปรากฏหน้าต่าง Report Wizard ดังรูป

หน้าต่าง Report Wizard ประกอบด้วย 3 ส่วนคือ

ส่วน Tables / Queries กำหนดชื่อ Table หรือ Query ที่ต้องการสร้าง Report

ส่วน Available Fields รายชื่อฟิลด์ต่างๆ ของ Table หรือ Query ที่ต้องการสร้าง Report

ส่วน Selected Fields รายชื่อฟิลด์ที่เลือกให้ปรากฏใน Report

8. เลือกฟิลด์ที่ต้องการแสดงบน Report ในที่นี่ให้เลือกทุกฟิลด์ โดยคลิกที่ปุ่ม >>
9. ปรากฏชื่อฟิลด์ทุกชื่อในช่อง Select Field ดังรูป

10 คลิกปุ่มคำสั่ง Next

11. ปรากฏหน้าจอตัดไป เพื่อกำหนดการจัดกลุ่มของข้อมูลใน Report ให้นักศึกษาเลือกการจัดกลุ่มข้อมูลแบบใดก็ได้ หรือไม่จัดกลุ่มข้อมูลก็ได้

- กรณีที่เลือกการจัดกลุ่ม ให้นักศึกษาคลิกเลือกที่ชื่อ Field ที่ต้องการจัดกลุ่ม จากนั้นคลิกที่เครื่องหมาย > แล้วคลิกปุ่ม Next
- กรณีที่ไม่เลือกการจัดกลุ่ม ให้นักศึกษาคลิกปุ่ม Next

ในที่นี้เลือกจัดกลุ่มข้อมูลด้วยรหัสไปรษณีย์ (CusZipcode) จากนั้นให้คลิกปุ่ม คำสั่ง Next ดังรูป

12. ปรากฏหน้าจอดังไป เพื่อกำหนดการจัดเรียงข้อมูล (Sort) ในแต่ละ Record ดังรูป

ขั้นตอนการกำหนดการจัดเรียงข้อมูล มีดังนี้

- คลิกที่ช่องกำหนดการจัดเรียงข้อมูล เพื่อเลือกฟิลด์ที่ต้องการจัดเรียงข้อมูล
ในที่นี่คลิกเลือกฟิลด์

ชื่อลูกค้า (CusName)
ดังรูป

- คลิกเลือกรูปแบบการจัดเรียงข้อมูล

- การจัดเรียงข้อมูลแบบ Ascending เป็นการจัดเรียงข้อมูลจากน้อยไปมาก
- การจัดเรียงข้อมูลแบบ Descending เป็นการจัดเรียงข้อมูลจากมากไปน้อย

- คลิกปุ่ม Next ดังรูป

13. ปรากฏหน้าจอต่อไป เพื่อกำหนดรูปแบบของรายงาน (Layout) และหน้ากระดาษของรายงาน (Orientation) ดังรูป

ให้นักศึกษาจะเลือกแบบไหนก็ได้ ในที่นี้เลือกรูปแบบรายงาน (Layout) แบบ Outline 2 และ เลือกหน้ากระดาษรายงาน (Orientation) แบบ Portrait ดังรูป จากนั้นให้คลิกปุ่ม Next

14. ปรากฏหน้าจอต่อไป เพื่อกำหนดรูปแบบตัวอักษร (Style) ให้กับส่วน Page Header

ให้นักศึกษาจะเลือกแบบไหนก็ได้ ในที่นี้เลือกรูปแบบตัวอักษร (Style) ในส่วน Page Header แบบ Soft Gray ดังรูป จากนั้นให้คลิกปุ่ม Next

15. ปรากฏหน้าจอต่อไป ให้ตั้งชื่อของ Report ให้นักศึกษาตั้งชื่อว่า CUSTOMER ดังรูป

16. คลิกเลือกรูปแบบการแสดงผลจากการสร้าง Report ด้วย Report Wizard ดังรูป

รูปแบบ	คำอธิบาย
Preview the report	แสดงรายงานในรูปแบบมุมมองที่ใช้สำหรับแสดงรายงานในรูปแบบภาพก่อนพิมพ์
Modify the report's design	แสดงรายงานในรูปแบบมุมมองที่ใช้สำหรับแก้ไข Report

ในที่นี่เลือกรูปแบบ Preview the report ดังรูป จากนั้นให้คลิกปุ่ม Finish

17. ปราบภู Report ที่สร้างขึ้น ในมุมมองแบบก่อนพิมพ์ ดังรูป

การแก้ไขรายงาน

ขั้นตอนการปฏิบัติ

การเพิ่มส่วนหัวและส่วนท้ายของรายงาน

1. จากหน้าต่าง Report ดังรูป

- 1) เลือกเมนู View เลือกคำสั่ง Design View หรือ

2) คลิกที่ Icon

จากนั้นเลือกคำสั่ง

Design View ดังรูป

2. ปรากฏหน้าต่าง Design Report ดังรูป

คำสั่ง

1. ให้นักศึกษาสร้างรายงาน โดยใช้ข้อมูลจาก Table : CUSTOMER, ORDER, PRODUCT และ ORDER_Detail โดยให้มีการจัดเรียงข้อมูลดังตัวอย่าง โดยตั้งชื่อ Report ว่า ORDER

EMPLOYEE	
รหัสลูกค้า	111
ชื่อ	เก่ง
นามสกุล	ราย
วันเก็บ	12/12/1998
วันส่ง	18/12/1998
ชื่อสินค้า	จำนวน
เสื้อยืด	30
กางเกง	20
วันเก็บ	30/12/1998
วันส่ง	5/1/1999
ชื่อสินค้า	จำนวน
รองเท้า	30
ผึ้งน้ำ	5
รหัสลูกค้า	222
ชื่อ	เลิศ
นามสกุล	หรู
วันเก็บ	15/12/1998
วันส่ง	20/12/1998
ชื่อสินค้า	จำนวน
เสื้อยืด	20
กางเกง	15

บรรณานุกรม

วุฒิพงศ์ พงศ์สุวรรณ และวัลย์พร จันนิเทศ. (2543). **How to learn database with Microsoft Access 2002.** กรุงเทพฯ : ซอฟต์แวร์ ปาร์ค.

สัจจะ จรัสรุ่งเรือง และสุรัสวดี วงศ์จันทร์สุข. (2545). คู่มือการใช้งาน Access 2002 ฉบับสมบูรณ์. กรุงเทพฯ : อินโฟเพรส.

สัมฤทธิ์ วงศ์เด่นดวง. (2547). คัมภีร์การออกแบบและพัฒนาระบบฐานข้อมูลด้วย Microsoft Access เล่ม1. กรุงเทพฯ : เคพที คอมพ์ แอนด์ คอนซัลท์.

Frye, Curtis. (2001). **Microsoft Access version 2002 plain & simple.** Redmond, Wash. : Microsoft Press.

Online Training Solutions. (2001). **Microsoft Access version 2002 step by step.** Redmond, Wash. : Microsoft Press.

Wood, Dawn Parrish. (2002). **Essentials Access 2002.** Upper Saddle River, N.J. : Prentice Hall.