ДЕРЖАВНИЙ ВИЩИЙ НАВЧАЛЬНИЙ ЗАКЛАД
«ЗАПОРІЗЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ»

МІНІСТЕРСТВА ОСВІТИ І НАУКИ МОЛОДІ ТА СПОРТУ УКРАЇНИ
Н. К. Максишко, О. І. Баштанник, С. С. Чеверда, В.О. Лось

СИСТЕМИ УПРАВЛІННЯ БАЗАМИ ДАНИХ

Запоріжжя

2011
УДК : 330.46:334 (075.8)

ББК : У9(4Укр)29я73
Рецензенти:

Доктор економічних наук, Директор Інституту інформаційних та соціальних технологій Класичного Приватного Університету, професор
М.М. Іванов
Доктор економічних наук, професор, завідувач кафедри інформаційних систем в економіці,
ДВНЗ «Київський національний економічний університет ім. В. Гетьмана»,
С.В. Устенко
Затверджено вченою радою ЗНУ (протокол № 10 від 21.06.2011 р.)
 Системи управління базами даних: Навчально-методичний посібник / Н. К. Максишко, О. І. Баштанник, С. С. Чеверда, В.О. Лось. – Запоріжжя: Запорізький національний університет, 2011. – 239 с.

Навчально-методичний посібник розроблено для студентів спеціальності "Економічна кібернетика". Він містить теоретичний матеріал, який доповнено прикладами виконання лабораторних робіт. Також у посібник включено індивідуальні завдання для кожного студента та перелік контрольних питань і тестів.
Навчально-методичний посібник створено відповідно нормам освітньо-професійних програм підготовки фахівців галузі знань "Економіка і підприємництво", напряму підготовки "Економічна кібернетика" за освітньо-кваліфікаційним рівнем бакалавра, відповідно до вимог робочої програми.

УДК : 330.46:334 (075.8)

ББК : У9(4Укр)29я73
 © Запорізький національний

університет, 2011

Зміст

Вступ……………………………………………………………….………………6
Розділ 1. Створення таблиць бази даних…………………..……...8
1.1 Основні теоретичні поняття про бази даних…………………………….……..8
1.2 Проектування нової бази даних…………………………………………….......9
1.3 Створення таблиць в базі даних MS Access…………………………………..12
1.4 Редагування даних та їх перегляд у режимі таблиці…………………………15
1.5 Встановлення зв’язків між таблицями……………………….……………….17
Контрольні питання до розділу 1 ………………………………………………. 20
Завдання для самостійної роботи до розділу 1 …………………..……………. 20

Тести 21

Лабораторна робота № 1. Тема: «Конструювання таблиць» ……………… . . 24
Розділ 2. Створення та редагування запитів …...…………. 31

2.1 Види запитів та їх призначення …………………………………………... 31

2.2 Створення запитів у режимі конструктора ….…………………………… 33

2.3 Створення запитів з умовою відбору (оператор LIKE) ….……………… 37

2.4 Створення запитів з обчислювальним полем ………………………….… 38

2.5 Створення параметричних запитів …..…………………………………… 41

2.6 Створення перехресного запиту …..……………………………………… 42

2.7 Створення запитів на зміну інформації в таблицях …...………………… 43

Контрольні питання до розділу 2 ….....…………………….………………… 48
Завдання для самостійної роботи до розділу 2 …….…………..……………. 48
Тести ... 48

Лабораторна робота № 2. Тема: «Розробка простих запитів» …..………….. 51
Розділ 3. СТВОРЕННЯ ТА ВИКОРИСТАННЯ ФОРМ ………………. 57
3.1 Призначення форм та їх типи ……………………………………………... 57

3.2 Створення форм за допомогою майстра ……………………………….… 60

3.3 Створення форм у режимі конструктора ………………………………… 64

3.4 Модифікування форми ………………………………………………..…… 72

3.5 Спеціальні елементи управління …..……………………………………… 77

Контрольні питання до розділу 3 …………………………………………...… 86
Завдання для самостійної роботи до розділу 3 …..……………..……………. 87
Тести ... 88

Лабораторна робота № 3. Тема: «Конструювання форм» …....................…... 90
Розділ 4. СТВОРЕННЯ МАКРОСІВ ТА МОДУЛІВ …………………... 94
4.1 Макроси: загальні відомості ………………………………………………. 94
4.2 Етапи створення макросів …………………………………………………. 97
4.3 Операції з макросами та їх запуск …………………………………….… 103
Контрольні питання до розділу 4 ……………….…………………………… 111
Завдання для самостійної роботи до розділу 4 ………………..……………. 111
Тести ... 111
Лабораторна робота № 4. Тема: «Конструювання макросів і

кнопкових форм» .. 114
Розділ 5. СТВОРЕННЯ ТА РЕДАГУВАННЯ ЗВІТІВ ……………….. 126
5.1 Теоретичні поняття про звіти та їх типи …...…………………………… 126
5.2 Створення звітів за допомогою майстра звітів та у

режимі конструктора …………………………………………………………. 127
5.3 Створення звітів на основі двох таблиць …………………….………… 130
5.4 Створення звітів з використанням елементів управління …...………… 132
5.5 Створення діаграми за допомогою майстра …...……………………….. 133
Контрольні питання до розділу 5 .…………………………………………… 138
Завдання для самостійної роботи до розділу 5 ………………..……………. 138
Тести ... 139
Лабораторна робота № 5. Тема: «Конструювання звітів» …………………. 144
Розділ 6. СТВОРЕННЯ ЗАПИТІВ ЗА ДОПОМОГОЮ МОВИ SQL 148
6.1 Основні команди мови SQL ...……………………………………………. 148
6.2 Приклад створення SQL запиту ...……………………………………….. 150
Контрольні питання до розділу 6 ………………………………………….… 150
Завдання для самостійної роботи до розділу 6 ……………..……………..... 151
Тести ... 151
Лабораторна робота № 6. Тема: «Створення запитів. Програмування на
мові запитів SQL» ….…………………………………….…………………… 154
Розділ 7. РОБОТА З ЗОВНІШНІМИ ДАНИМИ ..…………………….. 157
7.1 Обмін даними з іншими додатками (імпорт, зв’язування) …………….. 157
7.2 Робота з об'єктами інших баз даних Microsoft MS Access ……………. 160
7.3 Обмін даними з електронних таблиць Excel (імпортування
даних, зв’язування, експорт даних) …………………………………………. 163
Контрольні питання до розділу 7 ….………………………………………… 174
Завдання для самостійної роботи до розділу 7 ………………..……………. 175
Тести ... 175
Лабораторна робота № 7. Тема: «Імпорт і експорт даних

Access і Excel» ………………………………………………………………… 178
Розділ 8. ПОНЯТТЯ ПРО ОБ’ЄКТИ DAO .……………………………. 185
8.1 Основні класи об’єктів DAO …………………………………………….. 185
8.2 Структура застосування об’єктів DAO .………………………………… 189
8.3 Настройка та застосування об’єктів DAO …................………………… 193
Контрольні питання до розділу 8 …………………………………………… 196
Завдання для самостійної роботи до розділу 8 ………………..……………. 196
Лабораторна робота № 8. Тема: “Робота з об’єктами DAO
Створення програм” ... 199
Лабораторна робота № 9. Тема: “База даних “Область”200
РЕКОМЕНДОВАНІ ЗАВДАННЯ ДЛЯ ІНДИВІДУАЛЬНОЇ
РОБОТИ ...204
ПЕРЕЛІК ТИПОВИХ ЗАВДАНЬ ДЛЯ ПІДСУМКОВОГО КОНТРОЛЮ……………………………………………….……………………233
ВИКОРИСТАНА ЛІТЕРАТУРА ………………………………................….. 235
ВСТУП

Навчально-методичний посібник з курсу “Вступ до СУБД (Системи управління базами даних)” призначений для організації самостійного вивчення дисципліни. Навчально-методичний посібник містить стислі теоретичні відомості, тестові завдання, завдання та приклади виконання лабораторних робіт, які необхідно виконати студентам при вивченні курсу, варіанти завдань для індивідуальної роботи.

Головною метою навчального курсу “Вступ до СУБД” у системі підготовки фахівця з економічної кібернетики є засвоєння основ теорії баз даних, класифікації та принципів побудови систем управління базами даних (СУБД) та їх практичне використання в розробці прикладних програм та елементів інформаційних систем. Викладання курсу “Вступ до СУБД” базується на елементах теорії множин, основах програмування та обчислювальної техніки, практичних навичках студентів у володінні персональним комп’ютером. Викладанню курсу передує вивчення дисципліни “Основи інформатики”.

Навчальний курс “Вступ до СУБД” є базовою дисципліною для викладання таких дисциплін як: “Теорія складних автоматизованих систем”, “Адміністрування баз даних”, “Системи підтримки прийняття рішень” та багатьох спецкурсів, які вивчають студенти бакалаврату в університеті.

Згідно з визначеною метою, даний курс повинен мати завдання, пов’язані з реалізацією таких основних проблем: незалежно від конкретної галузі використання баз даних, типів СУБД, операційних систем та комп’ютерної техніки ознайомити з основними принципами побудови баз даних, структурою та особливостями сучасних СУБД, методами розробки прикладних програм, які використовуються при плануванні, організації та управлінні виробництвом, аналізі технологічних процесів, оцінюванні якості продукції і т.п.

За підсумками вивчення курсу студент повинен знати:

· основні поняття та положення теорії побудови баз даних – моделі даних, основні ознаки та архітектуру реляційних СУБД;

· правила нормалізації таблиць;

· види зв’язків між таблицями;

· основні принципи логічного та фізичного сортування та фільтрації даних;

· методи побудови запитів, форм, звітів, макросів, модулів.

Студент повинен вміти:

· створювати таблиці і файли баз даних;

· визначати структуру їх полів та зв’язки між ними;
· вводити і корегувати інформацію в таблицях;

· розробляти алгоритми і програми по обробці інформації, що зберігається в базах даних;

· проводити отладку програм та одержувати результати обробки в табличній або графічній формі;

· за допомогою запитів створювати довідки про ті чи інші параметри економічних процесів, котрі зберігаються в базах даних.

Розділ 1

СТВОРЕННЯ ТАБЛИЦЬ БАЗИ ДАНИХ
Основні теоретичні поняття про бази даних. Проектування нової бази даних. Створення таблиць в базі даних. Введення даних, редагування та перегляд (у режимі таблиці). Встановлення зв'язків між таблицями.
Основні категорії і поняття

Поняття про бази даних. Нова база даних. Створення бази даних. Створення таблиць в базі даних Microsoft Access. Введення даних. Редагування та перегляд даних. Види та встановлення зв'язків між таблицями. Схема даних.
1.1. Основні теоретичні поняття про бази даних
База даних (БД) – це засіб накопичення та організації великих масивів інформації стосовно об’єктів деякої предметної області. БД повинна відображати поточні дані про наочну область, накопичувати, зберігати інформацію і надавати різним категоріям користувачів швидкий доступ до даних. Для цього дані в базі даних повинні бути структуровані відповідно до деякої моделі, що відображає основні об’єкти предметної області, їх властивості і зв’язки між ними. БД є частиною складної системи, яка називається банком даних або системою баз даних (СБД), яка включає власне БД, програмні, технічні, мовні і організаційно-методичні засоби, що забезпечують централізоване накопичення і колективне багатоцільове використання даних.

Однією з компонент СБД є система управління БД (СУБД), що представляє сукупність мовних і програмних засобів, за допомогою яких БД створюється і підтримується у процесі експлуатації.

БД є комп’ютерним аналогом організованої інформації. Зазвичай елементи інформації об’єднує загальна тема або призначення, як, наприклад, список співробітників. Список, організований у вигляді стовпців і рядків, називають полями і записами. Кожному співробітникові відповідає окремий запис, а кожне поле містить певну характеристику співробітника: імя, прізвище, дату прийняття на роботу тощо.

БД яка містить тільки одну таблицю, схожа на звичайний список, представлений на папері. Але оскільки інформація зберігається в електронному форматі, її можна сортувати та відображати різними способами. Так, наприклад, за допомогою телефонної книги можна знайти будь-який номер телефону, якщо відоме прізвище абонента або назва організації, оскільки інформація в телефонній книзі організована відповідно до цих критеріїв. Але якщо вам потрібний список телефонів тих, хто має таке ж прізвище як і ви, або ви забули другу цифру в номері телефону сусіда, навряд чи ви знайдете відповідь у довіднику. Для цього необхідно змінити принцип організації даних.

У порівнянні з книжковим виданням телефонний довідник на електронному носії займає значно менше місця, легко копіюється і розповсюджується. Проте основна перевага БД полягає не в зберіганні інформації, а в здатності швидко одержувати саме ту інформацію, яка потрібна.

1.2. Проектування нової бази даних
Запуск MS Access здійснюється послідовним вибором команд на панелі завдань: Пуск → Програми → MS Access. Відкривається діалогове вікно з опціями, в якому необхідно обрати опцію “створити нову базу даних” та натиснути ОК або виконати команду верхнього меню: Файл → створити → нова БД → "Ок".
Відкриється діалогове вікно в якому необхідно ввести змістовну назву БД (наприклад "Магазин"), вибрати особисту папку для збереження БД (наприклад, D:\Документи\Моя база даних), натиснути кнопку "Створити". У результаті відкриється діалогове вікно з щойно новоствореною базою даних (рис. 1.1).
[image: image1.jpg]|86 CryaenTv : Gasa aannons (Gopmar Access 2000) [=IES]

Oferral

[P ———

[———

R
B

Sopret

Oreers
Crpanme

Makpace!

@
b
a

3

Moaym

Tpynmet
L&l Msbpartoe

Рис.1.1. – Вікно БД СУБД MS Access
Робота з будь-якими об’єктами розпочинається у вікні БД (рис. 1.1), на лівій панелі якого зосереджені елементи управління для всіх типів об’єктів програми. У MS Access основними об’єктами є таблиці, запити, форми, звіти, макроси та модулі. Наприклад, створення таблиць розпочинається з вибору елементу управління Таблиці. На правій панелі додається список таблиць, які є в БД, і приведені елементи управління для створення нової таблиці.
Таблиця – це об’єкт, призначений для зберігання даних. Кожна таблиця включає інформацію про реальний об’єкт, наприклад, про клієнтів фірми. Таблиця складається із заголовку та тіла. Заголовок включає назви атрибутів об’єкту (стовпців) та їх властивості, наприклад прізвище, телефон і адресу клієнта. Тіло містить рядки, кожен з яких представляє множину значень стовпців, у яких зберігаються дані про конкретний об’єкт.
Для кожної таблиці можна визначити первинний ключ, що забезпечує унікальність кожного рядка, один або декілька індексів, що забезпечують впорядкованість записів, та інші властивості.
Запит – це об’єкт, який дозволяє користувачеві отримати потрібні дані з одної або декількох базових таблиць та інших запитів. За допомогою запитів можна створювати нові таблиці, використовуючи дані однієї або декількох існуючих таблиць. У запиті можна вказати умови, яким повинні задовольняти дані. Завдяки цьому запит дозволяє з великого масиву інформації, що зберігається в БД, дістати лише потрібні дані. Для створення запиту використовують запит за зразком QBE або інструкції SQL. Існує декілька видів запитів, а саме: запити на вибірку, оновлення, видалення або на додавання даних, параметричні запити.
Форма – це засіб для введення даних, відображення їх на екрані або управління роботою додатків. Їх призначення – надавати користувачу засоби для заповнення лише тих полів, які він може заповнити. На формі можна розмістити спеціальні елементи управління (лічильники, розкриваюси списки, перемикачі, прапорці тощо) для автоматизації введення. За допомогою форм дані можна не тільки вводити, а й відображати. При введені даних за допомогою форм можна використовувати спеціальні засоби оформлення.

Звіт – це об’єкт, призначений для створення документа, який згодом може бути роздрукований або включений у документ іншого додатку. За своїми властивостями і структурою звіти схожі на форми, але призначені тільки для виведення даних. У зв’язку з цим звіти відрізняються тим, що в них є спеціальні засоби для групування виведених даних і для виведення спеціальних елементів оформлення, характеристик для друкованих документів (верхній і нижній колонтитули, номери сторінок, службова інформація про час створення звіту тощо).

Макроси і модулі – це об’єкти призначені для автоматизації повторюваних операцій при роботі з СУБД, так і для створення нових функції шляхом програмування. У СУБД MS Access макроси складаються з послідовності внутрішніх команд СУБД і є одним із засобів автоматизації роботи з базою. Модулі створюються засобами зовнішньої мови програмування, у даному випадку мови Visual Basic for Applications. Це один із засобів, за допомогою яких розроблювач бази може заклавти в неї нестандартні функціональні можливості, задовольнити специфічні вимоги замовника, підвищити рівень її захищеності тощо.
Усі об’єкти в СУБД MS Access можуть бути створені користувачем за допомогою конструктора або за допомогою майстра. Майстри в режимі діалогу допомагають створювати об’єкти, дають підказки, пропонують свої рішення, що полегшує роботу користувача. Такі об’єкти, як форми і звіти, складаються з графічних елементів та називаються елементами управління. Основні елементи управління призначено для зв’язку об’єктів із записами таблиць, що є джерелами даних. Кожен об’єкт і елемент управління має свої властивості, визначаючи які можна здійснювати їх настроювання.
1.3. Створення таблиць в базі даних MS Access
Таблиці відіграють ключову роль у створенні бази даних, оскільки саме в них зберігається інформація. База даних може мати тисячі таблиць, розміри яких обмежуються тільки доступним простором на жорсткому диску компьютера.

Існує декілька способів створення таблиць в БД Microsoft Access, а саме:
1. за допомогою «майстра»;
2. за допомогою «конструктора», де необхідно вказувати назви полів, типи даних та властивості полів;
3. режим введення даних;
4. імпорт таблиць – створення на основі вже наявних таблиць із зовнішнього джерела (наприклад з робочої книги Excel);
5. зв’язок з таблицею – аналогічний імпорту, але при зміні інформації в базі даних змінюється і вся початкова інформація.
Розглянемо створення структури таблиці за допомогою конструктора. У вікні створеної БД (рис.1.1) необхідно клацнути вкладку Таблиці → створити → конструктор → ОК. Після чого відкривається діалогове вікно конструктора таблиці (рис.1.2), що фактично є графічним бланком для створення та редагування структури таблиць.
[image: image2.jpg]EE

! Wuarom | imaseex | Oncae |
¥ Mpizenwe TexcToesii

rona ncnoeoi

Crame TercToseit |

o rspomernn ncroeoi

Ceovicreanom

Ofure | noacranoska
Paswep nons £
@opnaT noma
Macka seona

Toanico
Srauerine o yosao

Yenosne e sraene HeobasarenHi napaneTp. BHBOANTER B CTPOKY COCTORHAR
Coobuenme of owrice Py 60D o3 B hopre. /1 CNpaBic 10 OTHEarI0 o7
Ofmarensroe none 22 HamTE Knaeruy i

MycTsie crpon Het

VraeKcuposaros rone et

Coarre IOrkan fa

Pexot IVE Her konrpona

Pexomn npeanoNeHA IVE et
Crapr-rern

Рис.1.2. – Створення структури таблиці в режимі конструктора

У перший стовпчик вводяться назви полів, у другому стовпчику обирається тип даних зі списку, що розкривається після натискання кнопки вибору типу даних і можуть бути наступними: текстовий, поле МЕМО, числовий, дата/час, грошовий, лічильник, логічний, поле об'єкту OLЕ та майстер підстановок. У третій стовпчик вводяться опис, інформація, записана в цьому полі надалі буде з’являється в рядку внизу вікна, де розміщується довільний текст, який можна опустити.

Нижня частина бланку (див. рис. 1.2) містить список властивостей поля, виділеного у верхній частині. Деякі з властивостей задані по умовчуванню. Властивості полів не є обов’язковими, їх можна створювати за бажанням. Можна задати такі властивості поля як:

1. розмір поля, для тексту встановлюється максимальний розмір поля (максимальна кількість символів). Для цілих чисел 2 байти, 4 байти (довгі цілі), з плаваючою крапкою – 8 байт;

2. формат поля (спосіб відображення), @–для текстових символів; # – для чисел (числовий, грошовий тип), наприклад, для номера телефону: @@-@@-@@ (131415 → 13-14-15); для грошового зображення: ### ###р (12345678 → 123 456р); для дати: довгий формат (15/04/10 → 15 квітня 2010)

3. маска введення (використовують для номерів телефонів, дат, кодів), 0 – цифра; 9 – цифра або пробіл; # – цифра; L – буква; А – буква або цифра; & – будь-який символ; < – перетворення в рядку; > – перетворення в заголовку.

У вікні властивостей є вкладка «Підстановка», яка дозволяє замінити текстове поле (textbox) на прапорець (checkbox) для полів логічного типу, на полі зі списком (ComboBox) – для скінченого набору значень.

Збереження створеної таблиці, виконується за допомогою наступної команди: файл → зберегти або, при закритті вікна створення структури таблиці відкриється діалогове вікно «Збереження» (рис.1.3), у якому необхідно вказати назву таблиці, наприклад, список студентів.

[image: image3.jpg]Coxpaere obvexa Tabria Crve... o o« |
[ereor cryaerre s
o

[Tabrma

Рис. 1.3 – Збереження таблиці у БД
На питання про створення ключового поля у таблиці на даному етапі необхідно відповісти «Ні».

Таким чином, по закінченню створення структури таблиці бланк закривається (при цьому система видає запит щодо збереження таблиці), після чого таблиці надається назва, і з цього моменту вона доступна в числі інших таблиць у основному вікні БД. У цьому вікні її можна відкрити у разі потреби подвійним натисканням її значка. Нова таблиця не має записів – тільки назви стовпців, які характеризують структуру таблиці. Заповнення новоствореної таблиці даними проводиться звичайним способом. Курсор ведення встановлюється у потрібну комірку і вводиться необхідна інформація. На екрані одержимо наступне діалогове вікно з введеними даними (рис.1.4).
[image: image4.jpg]~=lolx|

Kog crynenta | Mpizemwe

Tpyna | Crawe | Pik Hapoaxenha
D] 1 Bownapenko 51252 won 1988
| 2 Atamamox 51251 yx 1987
| 3 Benwwenko 51251 wyx 1988
| 4 Eropoea 51261 xen 1988
| 5 Senencerka 51251 xen 1989
| 6 Mansugnko 51251 uyx 1988
| 7 Orcax 51261 xen 1988
| 8 Comemora 51251 xen 1988
| 9 Moxwnenkn 51251 uyx 1987
| 10 Xue 51261 xen 1988
| 11 Wesvema 51251 uyx 1988
| 12 Tapacos 51262 yx 1988
| 13 Hosoxunosa 51252 xen 1988
| 14 Wininoe 51262 wyx 1988
| 15 Ty 51262 wyx 1988
| 1B Muninuyk 51262 xen 1988
| 17 Bowaapenko 51252 wpx 1987
| 18 Kosupesa 51262 xen 1988
| 18 Panuenko 51252 xew 1988
| 20 Kyaweyoea 51252 xen 1988

21 Kyryaos 51262 yx 198800

[Sorves: 3L A7 > D] o 21

Рис. 1.4. – Створення таблиці «Список студентів»
Після наповнення таблиці даними зберігати її не має потреби – вони зберігаються автоматично. У разі редагування макету таблиці СУБД запропонує підтвердити збереження цих змін.
1.4. Редагування даних та їх перегляд у режимі таблиці
При редагуванні даних у режимі таблиці можна здійснювати наступні дії:
– видалення запису: виділити і натиснути кнопку ;
– додавання запису: перейти на останній запис і ввести новий запис.Для переходу до нового запису можна скористатися кнопкою «Новий запис» або скористатися командою меню: Правка → перейти → новий запис.

– перегляд даних: відображення записів для зручного перегляду (структура таблиці при цьому не змінюється). Корегування порядку полів: змінюється буксируванням (спочатку виділити, потім перемістити за допомогою миші); зміна ширини поля – буксирування межі в області заголовка стовпця; зміна висоти поля – буксируванням нижньої межі рядка. Для зміни шрифту необхідно виконати наступну команду: Шрифт → формат → шрифт → зображення → розмір → Ок. Приховати стовпець можна буксируванням правої межі заголовка поля до лівої, або виділити стовпці, натиснути правою кнопкою і вибрати з контекстного меню «Приховати стовпці»;
– сортування: встановити курсор на стовпець та натиснути кнопку «Сортування» на панелі інструментів, що має наступний вигляд: [image: image5.png]

;
– фільтрація: відсортувати по полю для фільтру (наприклад: стать у таблиці «Список студентів»): виділити будь-який запис з конкретним значенням натиснути кнопку «Фільтр по виділеному»;

– зміна фільтру: виконати фільтрацію потім натиснути кнопку «Змінити фільтр», після чого відкриється діалогове вікно, в якому потрібно натиснути «або» і ввести інший набір умов, чи змінити колишні умови.

При створенні таблиці БД MS Access доцільно (хоча необов’язково) задавати ключове поле для встановлення зв’язків між таблицями БД. Під первинним ключем розуміють поле, яке робить запис таблиці унікальним. Зв’язок між таблицями може бути декількох видів:
– «один – до – одного» – одному запису в першій таблиці відповідає один запис у другій;
– «один – до – багатьох» – одному запису в першій таблиці відповідає багато записів у другій.

– «багато – до – багатьох» – декільком записам в першій таблиці відповідає декілька записів у другій.

Створити ключове поле у режимі конструктора можна декількома способами:

1. виділити потрібне поле (ключове), натиснути кнопку на панелі інструментів «Ключове поле»;

2. натиснути на потрібне поле правою кнопкою мишки та в контекстному меню вибрати пункт «Ключове поле»;

3. виконати наступну команду Правка→ Ключове поле.
Створення первинного ключа здійснюється при створенні таблиці у режимі конструктора. Після створення первинного ключа, значок ключа з’являється перед ім’ям поля в режимі конструктора. Первинний ключ автоматично стає індексом, який використовується для сортування даних по ключу.
Наприклад, необхідно створити ключове поле для таблиці «Список студентів». Для цього необхідно виділити поле «Код студента» та виконати наступну команду Правка → Ключове поле. Конструктор таблиці «Список студентів» зі створеним ключовим полем представлено на рис.1.5.

[image: image6.jpg]BEE
v nona | Ton asnsi Onmcarite N
B Koa cTyaenTa [Er
ofure | roacravosea |
WHaexcHpoBanHoe none /a (CoBnaaeHia He AonyckakoTca)

Рис. 1.5. – Створення ключового поля

Після встановлення ключових полів зміни в БД необхідно зберегти.

1.5. Встановлення зв’язків між таблицями

Зв’язок між двома таблицями здійснюється по загальному полю. Загальне поле повинне мати один тип та розмір. Співпадання назви стовпців бажано, але не обов’язково. Зв’язки призначені для забезпечення доступу до даних з інших таблиць MS Access.
При заздалегідь продуманій структурі і намічених зв’язках створення реліційних відношень між таблицями виконується досить просто. Вся необхідна робота відбувається у спеціальному вікні «Схема даних» і виконується за допомогою мишки. Вікно «Схема даних» відкривається кнопкою на панелі інструментів ([image: image7.png]

) чи командою Сервіс → Схема даних. Відкриється діалогове вікно (рис. 1.6), в якому необхідно вибрати та додати таблиці, для яких буде встановлено зв’язки.

[image: image8.jpg]Tatmiet | sampoc | Tatt n s | aosasms
sapere

oy
e
[Crcor cryaenris

Рис. 1.6. – Додавання таблиць для встановлення зв’язків
Після вибору потрібних таблиць для встановлення зв’язків, відкриється діалогове вікно у якому будуть відображені обрані таблиці. Для встановлення зв’язку потрібно відбуксирувати ключове поле у головній таблиці до відповідного поля у зв’язаній таблиці. Головна – це та таблиця, яка бере участь у зв’язку своїм ключовим полем, назва цього поля на схемі даних відображається напівжирним шрифтом.
Для налаштування властивостей зв’язку потрібно у вікні «Схема даних» виділити лінію, яка з’єднує поля двох таблиць, натиснути її правою кнопкою мишки і відкрити контекстне меню зв’язку, в ньому обрати пункт «Змінити зв’язок» – відкриється діалогове вікно зміни зв’язку (рис. 1.7). У ньому показано назви зв’язних таблиць та імена полів, які беруть участь у зв’язку (тут їх можна змінити), а також приведені елементи управління для забезпечення умов цілісності даних.
[image: image9.jpg]Tabnmuajsanpor: Comsarian Tafimuafaanpoc
oy] cncor cryaenrs
[koa rpynne: =rpyna

[V Ofiscresene UenoCTHOCTH Ao
IV kaaranios ofnosnen cessarmsk noneii

IV kackaos yaanene comsantex senmceli

TonoTHowerR: | oavKO-HHorN

21|
Cosaare
Omvera
Ofeavmenve.
Hose.

Рис. 1.7. – Зміна зв’язків у таблиці
Якщо встановлено прапорець Забезпечення цілісності даних, то вилучити дані з ключового поля готової таблиці не можна. Якщо разом з ним встановлені прапорці Каскадне поновлення зв’язних полів і Каскадне вилучення зв’язних записів, то, відповідно, операції редагування та вилучення даних у ключовому полі головної таблиці дозволені, але супроводжуються автоматичними змінами у зв’язній таблиці. Коли прапорець цілісності вибраний, лінія зв’язку стає жирною з написом 1-∞, тобто встановлюється зв’язок типу «один – до – багатьох». Після встановлення зв’язків між таблицями БД, «Схема даних» матиме наступний вигляд (рис. 1.8):

[image: image10.jpg]=lolx|

[Koa crynesma
Mo
rpyna

crare

Pic Hapoaxera

Рис. 1.8. – Вікно схеми даних для створеної БД.
Утворені між табличні зв’язки відображаються у вікні «Схема даних» у вигляді ліній, які з’єднують два поля різних таблиць.

Контрольні питання до розділу 1
1. Визначте основні поняття: база даних, таблиця, поле, запис.

2. Назвіть типи полів і обмеження на значення та використання.

3. Сформулюйте властивості полів та їхнє застосування.

4. Індекси: їхнє призначення і застосування. Створення простих і складових індексів.

5. Правила запису арифметичних і логічних виразів, пов’язаних із полями.

6. Поняття фільтра. Створення і застосування фільтрів.

7. Пошук і заміна даних у таблицях.

8. Що таке зв’язок між таблицями? Типи зв’язків.

9. Поняття цілісності даних. Як працює контроль цілісності даних у Access?

Завдання для самостійної роботи
Теоретичні питання:

1. Імпортування таблиць

2. Експортування таблиць
3. Зміна зовнішнього виду таблиць
Практичні завдання:

1. Підготуйте робоче поле бази даних.
2. Відповідно до вибраної предметної області розробіть структуру бази даних, створіть таблиці і забезпечте цілісність бази, призначенням зв'язків між таблицями в схемі даних.
3. Заповните таблиці узгодженими даними.
4. Застосуєте фільтри до створених таблиць для забезпечення тематичного відбору даних.
Тести

1. Що таке база даних?

а) сукупність екземплярів записів одного виду;

б) сукупність екземплярів записів різних типів;

в) сукупність екземплярів записів різних типів і зв’язків між ними;

г) сукупність логічних записів.

2. Основне призначення СУБД:

а) забезпечення незалежних прикладних програм і даних;

б) надання засобів організації даних одній прикладній програмі;

в) підтримка складних математичних розрахунків;

г) підтримка інтегрованої сукупності даних.

3. Таблиця:

а) об’єкт призначений для зберігання даних;
б) сукупність об’єктів, які об’єднує загальна тема;
в) засіб накопичення великої інформації;

г) сукупність поточних даних.

4. Запит – це:

а) об’єкт, що є структурованим описом однієї або декількох дій, які будуть виконуватись у відповідь на певну подію;
б) об’єкт, призначений в основному для введення даних, відображення їх на екрані або управління роботою додатків;

в) об’єкт, призначений для створення документа, який згодом може бути роздрукований або включений у документ іншого додатку;

г) об’єкт, який дозволяє користувачеві отримати потрібні дані з однієї або декількох базових таблиць та інших запитів.

5. Форма – це:

а) об’єкт, що є структурованим описом однієї або декількох дій, які будуть виконуватись у відповідь на певну подію;
б) об’єкт, призначений в основному для введення даних, відображення їх на екрані або управління роботою додатків;

в) об’єкт, призначений для створення документа, який згодом може бути роздрукований або включений у документ іншого додатку;

г) об’єкт, який дозволяє користувачеві отримати потрібні дані з однієї або декількох базових таблиць та інших запитів.

6. Звіт – це:

а) об’єкт, що є структурованим описом однієї або декількох дій, які будуть виконуватись у відповідь на певну подію;
б) об’єкт, призначений в основному для введення даних, відображення їх на екрані або управління роботою додатків;

в) об’єкт, призначений для створення документа, який згодом може бути роздрукований або включений у документ іншого додатку;

г) об’єкт, який дозволяє користувачеві отримати потрібні дані з однієї або декількох базових таблиць та інших запитів.

7. Макрос – це:

а) об’єкт, що є структурованим описом однієї або декількох дій, які будуть виконуватись у відповідь на певну подію;
б) об’єкт, призначений в основному для введення даних, відображення їх на екрані або управління роботою додатків;

в) об’єкт, призначений для створення документа, який згодом може бути роздрукований або включений у документ іншого додатку;

г) об’єкт, який дозволяє користувачеві отримати потрібні дані з однієї або декількох базових таблиць та інших запитів.

8. Зв’язок між таблицями забезпечується:

а) по загальному полю;

б) по ключовому полю;

в) і по загальному і по ключовому полю;

г) немає правильної відповіді.

9. Призначення СУБД:

а) для створення баз даних;

б) для ведення баз даних;

в) для використання баз даних;

г) для розробки прикладних програм.

10. Модуль – це:

а) об’єкт, що містить програми на MS Visual Basic, які можуть розроблятися користувачем для реалізації нестандартних процедур при створенні додатку;

б) об’єкт, призначений в основному для введення даних, відображення їх на екрані або управління роботою додатків;

в) об’єкт, призначений для створення документа, який згодом може бути роздрукований або включений у документ іншого додатку;

г) об’єкт, який дозволяє користувачеві отримати потрібні дані з однієї або декількох базових таблиць та інших запитів.

Лабораторна робота № 1

Тема роботи: “Конструювання таблиць”

Мета роботи: навчитися створювати таблиці і файли бази даних, визначати структуру полів таблиць та зв’язки між ними, вводити і корегувати інформацію в таблицях.
Завдання:

1.Створити нову базу даних в D:\СУБД з ім’ям “База 1”.

а) У режимі КОНСТРУКТОР створити таблицю “Групи” з двома полями:
	Им’я поля
	Тип даних
	Розмір поля
	Обов’язкове поле
	Ключове поле
	Пусті рядки
	Індексоване

поле

	Код групи
	Числовий
	Байт
	Так
	Так
	
	

	Група
	Текстовий
	6
	Так
	
	Ні
	Ні

Відкрити таблицю “Групи” і ввести дані.

б) У режимі КОНСТРУКТОР створити таблицю “Предмети” з двома полями:
	Им’я поля
	Тип даних
	Розмір поля
	Підпис
	Обов’яз. поле
	Ключове поле
	Пусті рядки
	Індекс.

поле

	Код предмету
	Числовий
	Байт
	
	Так
	Так
	
	

	Предмет
	Текстовий
	40
	Дисци-пліна
	Так
	
	Ні
	Ні

Відкрити таблицю “Предмети” і ввести дані.

в) У режимі КОНСТРУКТОР створити таблицю “Список студентів” з п’ятьма полями:
	Им’я поля
	Тип даних
	Розмір поля
	Підпис
	Обов’яз.
поле
	Ключ. поле
	Пусті рядки
	Індекс.

поле

	Код студента
	Числовий
	Байт
	
	Так
	Так
	
	

	Прізвище
	Текстовий
	20
	
	Так
	
	Ні
	Ні

	Код групи
	Майстер підстановок
	
	Група*
	Так
	
	
	

	з таблиці “Групи” вибрати всі поля; поле, що записується – “код групи”

	Стать
	Майстер підстановок
	
	Стать*
	Так
	
	
	

	Фіксований набір значень в один столбець: чол.

 жін.

	Рік народження
	Числовий

	Байт
	Рік народж.
	Ні
	
	
	Ні

	Маска вводу: \1\999;0 Умова для значень: >87 And <97
Повідомлення про помилку: «Недопустимий рік народження»

2. Відкрити таблицю “Список студентів” і ввести кілька записів.

3. У таблиці “Список студентів” у режимі КОНСТРУКТОР змінити тип даних поля “Код студента” з “Числового” на “Счетчик”.

4. Зв’язати таблиці “Список студентів” і “Групи” за полем “Код групи”, за необхідністю – добавити відповідні таблиці.

5. У режимі КОНСТРУКТОР створити таблицю “Відомість 1” с чотирма полями:

	Им’я поля
	Тип даних
	Розмір поля
	Підпис
	Обов’яз. поле
	Ключ поле
	Пусті рядки
	Індекс.

поле

	Код студента
	Числовий
	Байт
	
	Так
	
	
	

	Код предмета
	Майстер підстановок
	
	Предмет*
	Ні
	
	
	

	з таблиці “Предмети” вибрати всі поля

	Оцінка
	Числовий
	Байт
	
	Ні
	
	
	

	Умова для значень >1 And <6 Or 0
Повідомлення про помилку: «Недопустимий диапазон оцінок»

	Дата екзамену
	Дата/час
	
	
	Ні
	
	
	

6. Зв’язати таблиці “Предмети” і “Відомость 1” по полю “Код предмета”.

Вказівки до виконання роботи:
1.Створіть нову базу даних в D:\СУБД з ім’ям “База 1”. Для цього виконайте таку послідовність дій – Меню->Файл->Создать->Новая база данных->База 1.

а) У режимі КОНСТРУКТОР створіть таблицю “Групи” – вкладка Создать->Конструктор.

На вкладці “Общие” (див. рис. 1) для кожного з двох полів введіть розмір та зробіть відмітку, чи потрібно, щоб поле було обов’язковим, ключовим, індексованим, та мало підпис чи пусті рядки.

Відкрийте таблицю “Групи” і введіть кілька записів.
б) Аналогічним чином створіть таблицю “Предмети”. Відкрийте таблицю “Предмети” і введіть кілька записів.
[image: image11.png]=lolx|

carire T=
Ving nona [T aanmn Onw
D Koa rpyrn] Cncnoori

rpyna Texcroeot

Ceovicrsanom

Ofure | noacranoska
Paswep nom Bt
@opnaT noma

Hon aecaTHAHGX SHaKOS ASTO
Macka seosa

e 64 3HAKOB C yueToM npofience.
R - /ANA CPABKH N0 MMeHaM NNl HaxMTe Knasmuy F1.
Contumr o5 o

Oomarenmoanone s

ViaeKcvposanwos none s (Cosnaersi ve aomyckaroTca)

Рис.1 Створення таблиці “Групи” у режимі КОНСТРУКТОР
в) У режимі КОНСТРУКТОР створіть таблицю “Список студентів” з п’ятьма полями. Поля “Код студента” та “Прізвище” створюються аналогічно. Для полів “Код групи” та “Стать” необхідно використати МАЙСТЕР ПІДСТАНОВОК (послідовність роботи з МАЙСТРОМ ПІДСТАНОВОК зображена на рис. 2-6 та рис.7-9 відповідно). Для поля “Рік народження” у вкладці “Общие” необхідно також ввести маску вводу, умову для значень та повідомлення про помилку (див. рис.1).
2. Відкрийте таблицю “Список студентів” і введіть кілька записів.

3. У таблиці “Список студентів” в режимі КОНСТРУКТОР змініть тип даних поля “Код студента” з “Числового” на “Счетчик”.

4. Зв’яжіть таблиці “Список студентів” і “Групи” по полю “Код групи” (вкладка Сервис->Схема данных).

[image: image12.png]Cozaanve noacTaHoBKA

MacTep cosaseT CTOTGeU MOACTaHOBKH B KOTOPOH OTOBPaX3eTCH
MO SHaen A7 BbiG9pa. Kk crocoBo crontiel
POACTaHOBKH By 8T Mory4aTs 3T sHatennsT

(% (OBeKT "Cronbell MOACTaHOBKNH' BYAST HCNOM30BaTS SHaHEHHA |
2 o6 v sampoca,

€ ByaeT emeae dyKcHpoBarHsI Haiop sHauer

Omera faree >

Рис.2 Використання МАЙСТРА ПІДСТАНОВОК для створення набору значень для поля “Код групи” табл. “Список студентів”. Крок 1

[image: image13.png]Cospanve noacranosku

=

BieprTe TaGrILY W 33MPOC CO SHaeHHAIM, KOTOPLIS ByaeT
COepXaTS CTOTGeN MOACTaHOBKH.

Tabnmua: Mpearen

[Mokazars.

@ T € Zampocsi O Tabmusiu sanpoce:

o= | i T || e ||

Рис.3 Використання МАЙСТРА ПІДСТАНОВОК для створення набору значень для поля “Код групи” табл. “Список студентів”. Крок 2

[image: image14.png]Cosaanve noacranosiv

KBKHE 10713 COREPAGT SHaHeHS, KOTOPE CTeAYeT BITIoUTS 5
OB MOACTaHOSKH? OTOBPaHHLIS MO CTay T CTOTBuSIM B
ofiverre "cTontey noacTanoeKH".

Aocrymeie nons: Bbpariee o

Koa oy
i

Bl 1]

Рис.4 Використання МАЙСТРА ПІДСТАНОВОК для створення набору значень для поля “Код групи” табл. “Список студентів”. Крок 3

[image: image15.png]Cosaarme noacranosin

3a8iiTe UMPHHY CTOTGUGE, KOTOPbIS COASPXHT CTOTGeL MOACTaHOBKH

TIepeTaLUTE TpaBYI0 TParHLY 3aTON0BKS CTOTBUS Ha HyXHYTO WHPHHY WK AB3KAS) LISTKHHT
£ AT ETONATIAEEKar 0 N12ABOR LIRHHEL

I¥' Crpaire kvauesoft cronfieu (pexonerayerca)

Tpyna

b [51251
51261
51251
s126-1
s127-1
51431
5144-1
BE=]

Omera <tman | danee> [oroso

Рис.5 Використання МАЙСТРА ПІДСТАНОВОК для створення набору значень для поля “Код групи” табл. “Список студентів”. Крок 4

[image: image16.png]Cosaarme noacranosin

3aasiiTe oANAGS, KOTOPYIO COREPAT CTOGE MOACTaHOBIH,

e

Vicasarbl BCe CoserM, HeoBXOAMILE HaCTepy, HTOSI CO3AaTE
cronbeu noacraosi,

T~ Busecth crpasky, nocne Toro Kak HaCTep cosaacT cTonen
noacTanoBiH

Рис.6 Використання МАЙСТРА ПІДСТАНОВОК для створення набору значень для поля “Код групи” табл.. “Список студентів”. Крок 5

[image: image17.png]Cospanve noacranosku

MacTep cosaseT CTOTGeU MOACTaHOBKH B KOTOPOH OTOBPaX3eTCH
MO SHaen A7 BbiG9pa. Kk crocoBo crontiel
POACTaHOBKH By 8T Mory4aTs 3T sHatennsT

€ Ofvext "cronfeu noacTaHoBKH' Gy aeT MenOnE3OBaTS SHaUEH
¥ Tab M W 33npoca.

@ [ByAeT BB=ACH BKCHPOBaHHSI Haiop SHaUEHH

Omera faree >

Рис.7 Використання МАЙСТРА ПІДСТАНОВОК для створення фіксованого набору значень для поля “Стать” таблиці “Список студентів”. Крок 1

[image: image18.png]Cosaanve noacranosiv

BGepHTe sHateH, KOTOpEE GYAET COASPATS CTONGEl NOACTaHOBKH. BSEAMTE HCTD
CTOTBUOB I HaeHH A7 KaKAOH e

TIepeTaLUTE TpaBYI0 TParHLY 3aTON0BKS CTOTBUS Ha HyXHYTO WHPHHY WK AB3KAS) LISTKHHT
£ AT ETONATIAEEKar 0 N12ABOR LIRHHEL

[r—— |T

Cronbeut

L3 [

Omera <tman | danee> [oroso

Рис.8 Використання МАЙСТРА ПІДСТАНОВОК для створення фіксованого набору значень для поля “Стать” табл. “Список студентів”. Крок 2

[image: image19.png]Cosaanve noacranosiv

3aasiiTe oANAGS, KOTOPYIO COREPAT CTOGE MOACTaHOBIH,

Ee]

Vicasarbl BCe CoserM, HeoBXOAMILE HaCTepy, HTOSI CO3AaTE
cronbeu noacraosi,

T~ Busecth crpasky, nocne Toro Kak HaCTep cosaacT cTonen
noacTanoBiH

Рис.9 Використання МАЙСТРА ПІДСТАНОВОК для створення набору значень для поля “Стать” табл. “Список студентів”. Крок 3
Розділ 2

СТВОРЕННЯ ТА РЕДАГУВАННЯ ЗАПИТІВ

Види запитів та їх призначення. Створення запитів у режимі конструктора. Створення запитів з умовою відбору (оператор LIKE). Створення запитів з обчислювальним полем. Групування даних в запиті. Створення параметричних запитів. Створення перехресного запиту. Створення запитів на зміну інформації в таблицях. Створення запиту на пошук інформації.
Основні категорії і поняття

Запит. Запити на вибірку. Перехресні запити. Запити на зміну. Запити з параметрами. Основні можливості запитів. Побудова обчислювального поля. Групування. Виконання групових операцій для групових записів.
2.1. Види запитів та їх призначення

Запити призначені для пошуку та одержання із бази даних інформації, яка відповідає певним критеріям. Знайдену інформацію за допомогою запиту, можна переглядати, редагувати й аналізувати різними способами. Крім того, результати запиту можуть використовуватися як основа для створення інших об’єктів MS Access.

Існують різні типи запитів. Найбільш поширеними є запити на вибірку, параметричні та перехресні запити. Рідше використовуються запити на дію, Autolookup і запити SQL (Structured Query Language). Для створення простих запитів використовується майстер, у менш тривіальних випадках можна створити запит вручну в режимі конструктора.

Залежно від подальшого використання або способу одержання даних, отриманих за допомогою запиту, в MS Access існує 4 типи запитів, а саме:
– запити на вибірку відбирають потрібні поля даних із таблиць, що задовольняють заданій умові з однієї або декількох таблиць і/або інших запитів БД;
– перехресні запити формують дані з таблиць і запитів у вигляді електронної таблиці (матриці). У такій таблиці заголовки рядків утворюються з унікальних значень одного поля, заголовки стовпців – з унікальних значень іншого поля, а на їх перетині обчислюються сумарні значення для відібраної множини записів;
– запити на зміну діляться на 4 види: на створення нової таблиці; на додавання нових записів у таблицю; на видалення відібраних записів із таблиці; на зміну значень яких-небудь полів у відібраних записах таблиці;
– запити з параметрами – це такі запити, у яких крітерії відбору задаються користувачем при кожному запуску запита. Тобто запит з параметрами можна отримати з будь-якого з трьох попередніх типів запитів, додавши відповідний параметр для відбору. При запуску такого запиту на екран виводиться вікно, в яке слід ввести значення параметра вибірки, для кожного з параметрів.

Створити запит можна декількома способами: у вікні БД на вкладці Запити натиснути кнопку Створити або вибрати один з рядків: Створення запиту в режимі конструктора або Створення запиту за допомогою майстра; у вікні БД на вкладці Таблиці вибрати інструмент Новий об'єкт→Запит: вибрати в головному меню пункт Вставка→Запит.
Вибір потрібного типу запиту здійснюється за допомогою головного меню Запити, або за допомогою контекстного меню у будь-який момент після відкриття процесу конструювання запиту. Виняток становить перехресний запит і деякі спеціальні види запитів на вибірку, для яких існує спеціальні майстри. При цьому конструювання запиту проводиться у покроковому режимі шляхом відповідей на питання майстра.

У процесі конструювання запиту його можна представити в одному з п’яти режимів:

1) вікно QBE – конструктор запиту;
2) сторінка SQL – текст запиту на мові структурованих запитів SQL;
3) таблиця – попередній перегляд результатів запиту;
4) зведена таблиця – перегляд результатів запиту у вигляді зведеної таблиці, що дозволяє здійснювати аналіз даних, отриманих від складних запитів;
5) зведена діаграма – ще простіша, ніж зведена таблиця, зручна для аналізу форма представлення результатів складних запитів.

У процесі конструювання запиту будь-які зміни, виконані у вікні QBE, відображаються на сторінці SQL і навпаки.

Таким чином, запит можна записувати (вводити з клавіатури) на мові SQL або конструювати у вікні QBE, періодично спостерігаючи за результатом, що отримали, у режимі таблиці, зведеною таблиці або діаграми.

2.2. Створення запитів у режимі конструктора
Запит – це вибірка даних по певному критерію. Можливості запиту: вибір таблиць, що беруть участь у запиті, відбір потрібних полів, вибір записів по заданій умові, виконання обчислень (додавання обчислюваних полів), створення форм, звітів, таблиць на підставі запитів, побудова діаграм на підставі запитів.

Для створення запиту необхідно виконати наступну команду: натиснути вкладку Запити → Створити (рис. 2.1). Запити можна створювати за допомогою майстра або у режимі конструктора. Якщо обрати режим конструктора то відкриється діалогове вікно, що показано на рис. 2.2. У даному вікні необхідно обрати таблиці на основі яких буде створюватися запит. Якщо в запиті беруть участь декілька таблиць і зв'язок між ними було встановлено раніше, то у вікні конструктора вона з'являється автоматично, інакше цей зв'язок потрібно встановити як і у вікні схеми даних перетяганням зв'язуваного поля з однієї таблиці в іншу.

[image: image20.jpg][ompems W Koncroyeron fCosaams | X | 2

=lolx|

Otnerrer
ERT
B
3 oo
i@ Oruers
% crosms
2 Marpocs!
@ Moaym
oy

(el stparroe

g T e—
5 S ——

Рис. 2.1. – Вікно БД при створенні запиту

[image: image21.jpg]Tatmiet | sampoc | Tatt n s | aosasms
sapere

oy
e
[Crcor cryaenris

Рис. 2.2. – Додавання таблиць при створенні запиту
Після вибору потрібних таблиць відкриється діалогове вікно конструктора запиту (рис. 2.3). Вікно конструктора запитипу складається з двох областей. У верхній відображається структура обраних таблиць, до яких запит адресований, а нижня область розбита на стовпчики – по одному стовпчикові на кожне поле майбутнього запита.
Ідея формування запиту надзвичайно проста: подвійним натисканням миші виділяються назви тих полів, які повинні ввійти у результуючу таблицю запиту. При цьому автоматично заповнюються стовпчики у нижній частині конструктора запиту. Також вибір потрібних полів здійснюється переміщенням з відповідних таблиць в нижню область вікна запиту у рядок поле.
[image: image22.jpg]=lolx|

Mare:
Vi T
Coprposra:
Beison Ha 3Kpar
Venose oTfopa

Рис. 2.3. – Створення запиту в режимі конструктора
У разі потреби, дані відібрані у результаті роботи запиту на вибірку, впорядковують за якимось полем, для цього застосовується сортування. У нижній частині поля є рядок сортування. При натисканні цього рядка відкривається кнопка списку, у якому можна вибрати сортування за зростанням чи спаданням. У результуючий таблиці запиту дані будуть відсортовані за тим полем, для якого заданий рядок сортування.

Можливе багаторівневе сортування – відразу за декількома полями. У цьому випадку дані спочатку сортуються за тим полем, яке у конструкторі запиту знаходиться зліва, потім за наступним полем, для якого ввімкнено сортування, і так далі зліва на право. Відповідно, при формуванні запиту потрібно розташовувати поля результуючої таблиці з урахуванням майбутнього сортування.

У нижній частині конструктора запиту є рядок виведення на екран. За умовчуванням передбачається, що всі поля, включені у запит, повинні виводитися на екран, але це не завжди доцільно. Наприклад, бувають випадки, коли деяке поле необхідно включити у запит, наприклад тому, що воно є полем сортування, але небажано, щоб користувач бази бачив його зміст. У таких випадках відображення змісту на екрані відміняється скиданням прапорці виведення на екран.
Додатковим засобом, який забезпечує вибір даних за даним критерієм є умова відбору. Відповідний рядок є у нижній частині конструктора запиту. Для кожного поля у цьому рядку можна задавати індивідуальну умову відбору даних.
Сформувавши структуру запиту, його закривають, дають йому назву і надалі завантажують подвійним натисканням значка у вікні БД.
Розглянемо приклад створення запиту на вибірку у якому необхідно отримати список студентів які мають бал не менше чотирьох. Для цого обираємо дві таблиці з БД, а саме таблицю «Відомість» та «Список студентів». Конструктор даного запиту виглядатиме, як це показано на рис. 2.4.
[image: image23.jpg]=lolx|

L1+

Mare:
Vi T
Coprposra:
Beison Ha 3Kpar
Venose oTfopa

pyna. Moo Arcwmnine O
Crvcor cryaents | Crvicor cryaentie [Baoncre Biaoricre
=)

B = |

Рис. 2.4 – Створення запиту на вибірку

Як видно з рисунку 2.4, було відібрано по два поля з кожної таблиці,а сааме группа, прізвище, дисципліна, оцінка. Оскільки необхідно отримати запит у якому відображається список студентів які мають бал не менше чотирьох то у рядку умова відбору ставимо умову відбору >=4.
Для перегляду результатів запиту в режимі таблиці потрібно виконати команду верхнього меню Вид → Таблиця або завантажити його подвійним натисканням значка у вікні БД.

2.3. Створення запитів з умовою відбору (оператор LIKE)

Запити на вибірку є найпростішими, і в той же час найбільш розповсюдженими видами запитів. Оператор LIKE використовується, якщо збіг даних не точний. При цьому використовуються наступні символи підстановки (шаблони):
* – будь-які декілька символів;
? – будь-який один символ;
№ – будь-яка одна цифра;
[список] – будь-який символ із списку;
Between (між);
In(b) =, <, >, <>, >=, <=.

Оператор LIKE використовується якщо необхідно відібрати дані з таблиць за якимось критерієм, що записується у рядку умова відбору. У таблиці 2.1 приведено приклади критерівї відбору даних.
Таблиця 2.1
Критерії відбору даних при створені запиту з використанням

оператору LIKE
	№ п/п
	Умова відбору
	Поле
	Результат

	1
	''Запорожье''
	Місто
	Запоріжжя

	2
	Like ''З*''
	Місто
	Відбираються міста, які починаються з букви «З»

	3
	Like ''[ЗД]''
	Місто
	Відбираються міста з букв «З» і «Д»

	4
	Like''*/2/98''
	Дата
	Всі дати лютого 98 року

	5
	>100
	Сума
	Відбираються суми >100

	6
	>=100 And <=200
	Сума
	Відбираються суми від 100 до 200

	7
	Between 100 and 200
	Сума
	Відбираються суми від 100 до 200

	8
	>=/1/1/98 and<=31/12/98
	Дата
	Весь 98 рік

2.4. Створення запитів з обчислюваним полем

Існує ряд розрахунків, які можна виконати у запиті, наприклад знайти суму або середнє значення одного поля, перемножити значення двох полів. У запитах можна виконувати розрахунки наступних типів:

– вбудовані розрахунки, які використовуються для розрахунку наступних значеньпо группам записів або по всім записам, відібраними у запит: сума, середнє значення, мінімальне чи максимальне значення, стандартнее відхилення чи дисперсію;
– розрахунки, які виконуються з числовими і строковими значеннями чи значеннями дат для кожного запису з використанням даних з одного поля чи декількох. Для ввода таких виразів необхідно створити нове розрахункове поле безпосередньо в конструкторі запиту.

Результати розрахунків, що виводяться у запиті не запам’ятовуються в базовій таблиці. Розрахунки проводяться заново коли виконується запит, тому результати завжди представляють поточний зміст БД.
Вираз, що визначає обчислювальне поле, створюється за допомогою майстра простих запитів або вводиться користувачем в рядок групові операції конструктора запиту у яких допускається вибір статистичних функцій для виконання розрахунків. У таблиці 2.2 представлено статистичні функції, які використовуються для створення запиту з обчислюваним полем.
Таблиця 2.2

Статистичні функції
	№ п/п
	Елемент
	Результат
	Тип поля

	1
	Sum
	Сума значень поля
	Числовий, дата/час, грошовий

	2
	Avg
	Середнє значення поля
	Числовий, дата/час, грошовий

	3
	Min
	Найменше значення поля
	Текстовий, числовий, дата/час, грошовий

	4
	Max
	Найбільше значення поля
	Текстовий, числовий, дата/час, грошовий

	5
	Count
	Число значеннь поля без урахування пустих значень
	Текстовий, числовий, дата/час, грошовий, логічний, поле об’єкту OLE

	6
	StDev
	Середньоквадратичне відхилення від середнього значення поля
	Числовий, дата/час, грошовий

	7
	Var
	Дисперсія значеннь поля
	Числовий, дата/час, грошовий

Розглянемо приклад створення запиту у якому необхідно обчислити середні оцінки студентів. Для створення запиту з обчислюваним полем необхідно включити у запит обчислюване поле «Середня оцінка», яке відповідно до таблиці 2.2, обчислюється за допомогою статистичної функції Avg. Обчислювальне поле будується таким чином: у першому рядку порожню колонку клацнути на ній правою кнопкою миші, відкриється діалогове вікно у якому необхідно обрати команду Побудувати, відкривається діалогове вікно «Побудовник виразів» (рис.2.5). У цьому вікні потрібно два рази клацнути, щоб відкрити теку «Функції» – «статистичні» – Avg, далі відкрити необхідну теку («Таблиці», «Запити») і обрати потрібну таблицю або запит, потім обрати потрібне поле подвійним клацанням («Оцінка») і клацнути «ОК» (рис. 2.6).
[image: image24.png]TlocTpouTe i Bbipae i

o
o=
e |
=11] =[] <l] ana] o [wet e <[] Tnl| [emn
@ Reports A | geraiepen ~
£ o 8%:::::3:;;2; e
oot i e
Kaneramo feieil rov
Onepetop e Er
[[Py — o §:°Zm v
| R r—
£]] 3 |Texcrosse v

Ava(expr)

Рис.2.5 – Побудова виразу для запиту з обчислювальним полем
[image: image25.jpg][wa((3anpoct HOUkKal)

Omvera

Hasan

=112] =[5] <l] anal o [wet e (]| | =

il

3 Taue

3 3anpoce!

(@ Forms

@1 Reports.

& Dyricunm

1 Korcranmen

(2 Onepatope!

0 Ofiuve seipaera

Avg(charcode)

Рис.2.6 – Побудова виразу в запиті з обчислювальним полем
У результаті в колонці запиту (порожньою) з'явиться введений вираз. Для того, щоб перейменувати колонку на смислове поле необхідно натиснути правою кнопкою миші по полю, обрати властивості в рядку підпис набрати номер групи, наприклад, 5125-1 і натиснути «ВВОД» (рис 2.7).

[image: image26.jpg]otwe | roacraesro

Onvcare
@opaT noma
HHCTD AECATHHEX SHaKOS.
Macka seona

=
Moanice 5125
Chapr-rern

Рис.2.7 – Задання властивостей поля

Таким чином, було створено запит з обчислювальним полем для визначення середніх оцінок студентів групи 5125-1.
2.5. Створення параметричних запитів
Запит з параметрами – це запит, що при виконанні відображає у власному діалоговому вікні прохання ввести дані, наприклад умову (параметр, обмеження, що задається для відбору даних, які включаються у результуючу таблицю запиту) для повернення записів чи значень, які необхідно вставити у поле. Також можна створити запит, з декількома параметрами
Параметричні запити зручно використовувати в якості основи для створення форм та звітів. Наприклад, на основі параметричного запиту можна створити місячний звіт про доходи. При друці данного звіту Microsoft Access виводе на екран прохання ввести місяць, доходи за який повинні бути приведені у звіті. Після введення місяця Microsoft Access виконує друк відповідного звіту.

Розглянемо приклад створення параметричного запиту, в якому потрібно вивести інформацію про оцінки певної групи. Для створення цього запиту необхідно побудувати запит на вибірку, в якому в рядку умова відбору для заданого поля, у данному випадку поля группа, ввести назву параметра у квадратних дужках ([введіть код групи]). Конструктор створюваного нами параметричного запиту матиме вигляд (рис. 2.8):

[image: image27.jpg]~=lolx|

L |

Mare:
Vi T
Tpynnosa onepau:
Coprposra:

Buison Ha 3Kpar
Venoswe oTfopa

Moo pyna Arcwmnine O
Crvcor cryaents | Crvicor cryaentie [Baocre Biaoricre
Toynmvposra Toynvposra Toynvposra Toynmvposra

Toseaims koa oyl

T

Рис.2.8 – Створення параметричного запиту
Після збереження, а потім запуску параметричного запиту з’являється діалогове вікно, у якому Microsoft Access виводить прохання ввести значення параметру (рис.2.9).
[image: image28.jpg]saeATS koA Py

e
ok | _omes

Рис. 2.9 – Введення параметру для запиту

У діалогове вікно, яке зображено на рис. 2.9 вводимо код групи, оцінки якої цікавлять користувача і натискаємо «ОК». На екрані з’явиться таблиця з оцінками по даній групі.

2.6. Створення перехресного запиту
Перехресні запити використовуються для розрахунків та представлення даних у структурі, що спрощує їх аналіз. Перехресний запит підраховує суму, середнє значення або виконує інші статистичні розрахунки. Після чого результати групуються у вигляді таблиці за двому наборами даних, один з яких визначає заголовки стовпців, а інший заголовки рядків.
Тобто перехресний запит аналогічний зведеній таблиці і будується у такій послідовності: створюється запит на вибірку, а потім необхідно виконати команду головного меню Запит → Перехресний та вказати структуру запиту.
Розглянемо приклад створення перехресного запиту, в якому потрібно отримати інформацію про загальну кількості оцінок для кожної групи і з кожної дисципліни (рис.2.10).

[image: image29.jpg]~=lolx|

Koa cryaesma t——|koa cryaera Kon avarien
pseie avewnniva avewnnva
rovna e
crare goa ey

L | _>J_j

one: [ome Fovra A s B

W o6t [Crorco cryaeaTe —[Crorcor cryasAT | Avcwmninn Eigonicre |

Phyrmcean onepau: [T pynposrcs Toyrrvposra Foyrmvpoecs g

Meperpecries Tadwua: [Saronoerncrook[3aronosrincrpok|3aronosr cronbuse | sravere

Coprposra:

Venoere aTSop

Рис.2.10 – Вікно конструктора при створенні перехресного запиту

Після збереження, а потім запуску створеного перехресного запиту з’явиться результуюча таблиця, яку показано на рис. 2.11.
[image: image30.jpg]po, = ~=lolx|

Mpisemue | Tpyna | Kynetoponoria | MakpoekoHowika | Marem_meroan | Matemataummi anania | Ginocodia
[>[Aramamax 51251 4 4 4 4 4
[|Benumenxo 51251 4 4 4 3 3
[|Bonaspero 51252 45 4 4 4 4
[|eropoea 51261 5 4 4 5 5
[|3enencerka 51251 5 5 5 5 5
[|Koaupeea 51252 4 3 3 3 4
[Kyawenosa 51252 5 5 5 5 4
[Kkyryzom 51262 3 2 2 2 3
[Migyn 51262 4 4 4 4 4
[Maneuenxo 51251 3 2 2 2 3

Hogowunoea 51252 5 4 4 4 5
[orcax 51261 5 5 5 5 5
[Mununyx 51252 5 4 4 4 5
[Noxwnenca 51251 4 3 3 3 4
[|Panvenco 51252 5 4 4 4 4
[Comemara 51251 5 4 4 4 5
[| Tapacos 51262 4 2 2 3 3
[xane 51261 5 5 4 5 5
[|Wesuenca 51251 5 5 5 5 5

Wwninos 51262 5 4 3 4 4

Sanvce: 14] ¢ T e

Рис. 2.11 – Результат виконання перекресного запиту

2.7. Створення запитів на зміну інформації в таблицях

Запитом на зміну називають запит, який за одну операцію змінює чи переміщує декілька записів, також дозволяє створювати нові таблиці і поновлювати дані в наявних таблицях. У Microsoft Access є існує чотири типи запитів на зміну:

– запит на видалення запису видаляє групу записів з однієї або декількох таблиць. Наприклад, запит на видалення дозволяє видалити записи про студентів, яких відрахували за неуспішність або які закінчили навчання. За допомогою запиту на видалення можна видаляти лише всі записи, а не окремі поля всередині неї;
– запит на оновлення запису вносить загальні зміни у групу записів однієї або декількох таблиць. Наприклад, на 8% підіймається оплата за навчання чи на 5% збільшується заробітна плата співробітників окремої категорії. Запит на оновлення даних дозволяє змінювати дані в існуючих таблицях;
– запити на додавання запису додає групу записів з однієї або декількох таблиць у кінець однієї або декількох таблиць. Наприклад, поступили декілька нових студентів, а також база даних, що містить інформацію про них. Щоб не вводити усі дані у ручну їх можна додати у таблицю «Студенти»;
– запити на створення таблиці створює нову таблицю на основі усіх або частини даних з однієї або декількох таблиць. Запит на створення таблиці корисний при створення таблиць для експорту в інші БД Microsoft Access або при створенні архівної таблиці, що містить старі записи.
Розглянемо приклад створення запиту на створення нової таблиці. Для створення цього запиту необхідно виконати наступні дії:
– виконати команду: Запити → Створити → Конструктор;
– відібрати таблицю Студенти, Відомість, Дисципліна.

– виконати команду: Запит → Створення таблиці після чого виводиться діалогове вікно (рис.2.12);
– ввести назву нової таблиці Відмінники;

– відібрати потрібні поля: Прізвище; Група; Оцінка;
– вказати умову відбору у стовпці оцінка 5;
– переглянути результат у режимі таблиці Вигляд → Таблиця;
– запустити запит на створення нової таблиці для цього виконати команду: Запит → Запуск.

[image: image31.jpg]poc : 3anpoc va co>san =10l
Fp— t—[koncrysenra Pp—
[ancumina [arcumina
roima ounws
e eraicnry
Ll | _>l_I
fone: [pmenue Fovna Curca =
Vina a6t [Crncor cryaenTie | Cracor cryaenie [Biaovicre 1
pymnossn onepsuns: [Foyrmvgonta——[Toymvposrs ——[Avg
Copponca

Buison Ha 3Kpar

Venoswe oTfopa

Рис. 2.12 – Вікно конструктора при створенні запиту на створення таблиці

Запит на додавання може бути побудований у двох варіантах: додавання одного запису і додавання безлічі записів. У першому варіанті запит дозволяє додати у будь-яку таблицю БД єдиний запис у всі її поля, або лише в ті, які є обов'язковими для введення (ці властивості задаються полям на етапі конструювання таблиці). Крім того, додати запис можна з клавіатури або безпосередньо за допомогою констант. Останній випадок має сенс при додаванні за допомогою програми, в якій проводиться обчислення тих, значень що додаються.

У другому варіанті запит на додавання будується як звичайний запит на вибірку, з урахуванням того, що результат вибірки додаватиметься в таблицю-отримувач. У цьому випадку при конструюванні запиту на виборку слід забезпечити сумісність типів полів таблиці-джерела з відповідними типами полів таблиці-одержувача.

Видалення записів з таблиць БД потрібне досить часто, наприклад, інформація застаріла, або її треба перенести в архів, або вона стала непотрібною тощо. Для видалення певних записів потрібно спочатку створити запит на вибірку цих записів звичайним чином; при цьому питання про те, які поля включити в запит, вирішується тільки з огляду правильної індикації видалених записів, щоб не було сумніву, що обрані саме ті записи, які потрібно видалити. До видалення слід відноситися з великою обережністю, оскільки видалені дані не можливо відновити. Такий запит може видаляти записи з декількох зв'язаних таблиць, але при цьому необхідно у вікні схема даних визначити зв'язок між таблицями, встановити опцію забезпечення цілісності даних та встановити опцію каскадне видалення зв'язаних записів.
Розглянемо приклад створення запиту на видалення замовлення за минулий рік. Для створення цього запиту необхідно виконати наступні дії:

– виконати команду: Запит → Створити → Конструктор → ОК;
– додати потрібні таблиці (Відомість);
– виконати команду: Запит → Видалення;
– відібрати поле, категорію і умову для нього;
– переглянути результат в режимі таблиці;
– повернутися у режим конструктора та виконати команду Запит → Запуск (рис. 2.13);
– перевірити результат у режимі таблиці.
[image: image32.jpg]Mare:
Vi T
Yaanere:
Venose oTfopa

Arcwmnine

Biaoricre

Venosre
1

Рис. 2.13 – Вікно конструктора при створенні запиту на видалення

Запит на оновлення даних дозволяє змінити значення даних у потрібних полях таблиці або тих її записів, які задовольняють заданій умові відбору, або всіх записів. При цьому нове значення обчислюється для кожного поля за своїм одним і тим же виразом.

Розглянемо приклад створення запиту на оновлення даних, наприклад, заміни коду групи. Для створення цього запиту необхідно виконати наступні дії:

– створити запит на виборку на основі таблиці Список студентів, відібравши поле: группа;
– переглянути запит у режимі таблиці;
– запит на вибірку перетворити в запит на оновлення за допомогою команди головного меню Запит → Запит на оновлення;
– у рядку оновлення для поля група ввести новий код групи 751291 (рис. 2.14);
– запустити запит виконавши команду: Запит → Запуск та перевірити отриманий результат. Для цього перетворити запит на оновлення в запит на вибірку і подивитися його в режимі таблиці.
[image: image33.jpg]=lolx|

Tone: [Tayma
Vi Tofimuer: |Crvcor cryaentie
Ofiosnerwe: (751201
Venosue ot6ops: [S1251

L

Рис. 2.14 – Вікно конструктора при створенні запиту на оновлення

Контрольні питання до розділу 2:

1. Дайте визначення поняттю Запит.
2. Назвіть елементи вікна конструктора запитів.

3. Чи можна змінити властивості полів, що включені в запит?

4. Порядок створення запитів з обчислювальним полем.

5. Порядок застосування «Побудовника виразів».

6. Створення і застосування параметричних запитів.
7. Створення і застосування перехресних запитів.

8. Властивості запитів.

9. Запити на зміну інформації в таблицях, перерахуйте типи таких запитів і їхне призначення.
Завдання для самостійної роботи
Теоретичні питання:

1. Зміна даних в результуючій множині запиту.
2. Внутрішнє, зовнішнє та рекурсивне поєднання.
Практичні завдання:

У розробленій базі даних за допомогою конструктора запитів створіть в розділі робочого поля БД наступні запити:

1. простий запит на вибірку даних з різних таблиць;
2. підготувати перехресний запит;
3. запит оновлення з динамічною умовою відбору даних (застосування оператора Like);
4. створити запит на додавання і видалення записів.
Тести

1. Запит призначений для:

а) пошуку в базі даних інформації, яка відповідає певним критеріям;

б) редагування даних;

в) перегляду даних;

г) немає правильної відповіді.

2. Запит з параметрами:

а) відбирає потрібні поля даних із записів, що задовольняють заданій умові з однієї або декількох таблиць і/або інших запитів БД;

б) такий запит, в якому крітерії відбору задаються користувачем при кожному запуску запита;

в) формує дані з таблиць і запитів у вигляді електронної таблиці (матриці);

г) немає правильної відповіді.
3. Запит на вибірку:

а) такий запит, в якому крітерії відбору задаються користувачем при кожному запуску запита;

б) відбирає потрібні поля даних із записів, що задовольняють заданій умові з однієї або декількох таблиць і/або інших запитів БД;

в) формує дані з таблиць і запитів у вигляді електронної таблиці (матриці);

г) немає правильної відповіді.

4. Перехресний запит:

а) відбирає потрібні поля даних із записів, що задовольняють заданій умові з однієї або декількох таблиць і/або інших запитів БД;

б) такий запит, в якому крітерії відбору задаються користувачем при кожному запуску запита;

в) формує дані з таблиць і запитів у вигляді електронної таблиці (матриці);

г) немає правильної відповіді.

5. Оператор LIKE використовується якщо:

а) збіг записів не точний;

б) збіг записів точний;

в) немає однакових записів;
г) немає правильної відповіді.

6. Запит на створення таблиці:
а) звичайний запит на виборку, з тією лише різницею, що результат запиту зберігається у новій таблиці, ім'я якої задається в початковому діалозі;

б) використовує отримані у виборці записи для додавання в яку-небудь з наявних таблиць;

в) використовує отримані у вибірці данні для їх видалення з таблиці-джерела;

г) замінює одні значення в яких-небудь полях вибраних записів на інші.

7. Запит на додавання:

а) звичайний запит на виборку, з тією лише різницею, що результат запиту зберігається у новій таблиці, ім'я якої задається в початковому діалозі;

б) використовує отримані у виборці записи для додавання в яку-небудь з наявних таблиць;

в) використовує отримані у вибірці данні для їх видалення з таблиці-джерела;

г) замінює одні значення в яких-небудь полях вибраних записів на інші.

8. Запит на оновлення:

а) звичайний запит на виборку, з тією лише різницею, що результат запиту зберігається у новій таблиці, ім'я якої задається в початковому діалозі;

б) використовує отримані у виборці записи для додавання в яку-небудь з наявних таблиць;

в) використовує отримані у вибірці данні для їх видалення з таблиці-джерела;

г) замінює одні значення в яких-небудь полях вибраних записів на інші.

9. Запит на видалення:

а) звичайний запит на виборку, з тією лише різницею, що результат запиту зберігається у новій таблиці, ім'я якої задається в початковому діалозі;

б) використовує отримані у виборці записи для додавання в яку-небудь з наявних таблиць;

в) використовує отримані у вибірці данні для їх видалення з таблиці-джерела;

г) замінює одні значення в яких-небудь полях вибраних записів на інші.

Лабораторна робота № 2
Тема роботи: “Розробка простих запитів”
Мета роботи: навчитися створювати різні види запитів, у режимі КОНСТРУКТОР перетворювати прості запити в запити оновлення, параметричні запити та запити додавання.

Завдання:

Частина I. МЕТА 1-ї ЧАСТИНИ ЗАВДАННЯ: заповнити таблицю “Відомість 1” інформацією про студентів (з таблиці “Список студентів”), предмети і дати іспитів. Для цього виконати наступні дії в 3 етапи:

Перший етап. МЕТА – заповнення за допомогою запиту “Список” поля “Код студента” в таблиці “Відомість 1”.

1. Створити копію таблиці “Відомість 1”.

2. Створити простий запит на вибірку по таблиці “Список студентів”, вибравши поле “Код студента”. Привласнити запиту ім’я “Список”.

3. У режимі КОНСТРУКТОР перетворити запит на вибірку “Список” в запит дії – запит додавання, додавши записи в таблицю “Відомість 1”. Запустити запит додавання “Список” на виконання.

4. Проглянути таблицю “Відомість 1”.

Другий етап. МЕТА – заповнення за допомогою запиту “Предмет” поля “Код предмету” в таблиці “Відомість 1”.

1. Створити простий запит на вибірку по таблиці “Відомість 1”, вибравши поле “Код предмету”. Привласнити запиту ім’я “Предмет”.

2. У режимі КОНСТРУКТОР перетворити запит на вибірку “Предмет” в запит дії – запит оновлення, задавши в полі “Код предмету” в рядку “Оновлення” значення коду того предмету, по якому на іспиті будуть виставлені оцінки. Запустити запит оновлення “Предмет” на виконання.

3. Проглянути таблицю “Відомість 1”.

Третій етап. МЕТА – заповнення за допомогою запиту “Дата 1” поля “Дата іспиту” у таблиці “Відомість 1”.

1. Створити зв’язок таблиць “Список студентів” і “Відомість 1” по полю “Код студента”.

2. Створити простий запит на вибірку по двох таблицях:

- “Відомість 1”, вибравши поля “Код студента”, “Дата іспиту”;

- “Список студентів”, вибравши поле “Код групи”.

Привласнити запиту ім’я “Дата 1”.

3. У режимі КОНСТРУКТОР перетворити запит “Дата 1” в параметричний запит, заповнивши у вікні, що з’явилося, “Параметри запиту” як ім’я параметра текст “Вкажіть код групи”, а тип даних нового параметра вибрати зі списку (З плав. крапкою (8 байт)). У полі “Код групи” в рядку “Умову відбору” ввести ім’я параметра в квадратних дужках [Вкажіть код групи]. Запустити параметричний запит “Дата 1” на виконання.

4. У режимі КОНСТРУКТОР перетворити запит на вибірку “Дата 1” в запит оновлення.

5. Задати у полі “Дата іспиту” в рядку “Оновлення” значення дати іспиту (наприклад, 21/01/2004) для вибраної групи. Запустити запит оновлення “Дата 1” на виконання.

6. Проглянути таблицю “Відомість 1”.

7. Проставити дати екзаменів з вибраного на другому етапі в п.2 предмету у всій решті груп. Для цього повторити п.5 третього етапу, змінюючи дату і задаючи відповідне значення параметра – коду групи.

Частина II. МЕТА 2-ї ЧАСТИНИ ЗАВДАННЯ: внести оцінки в таблицю “Відомість 1”. Для цього:

1. Створити простий запит на вибірку “Оцінки 1” по таблицях: “Список студентів” (поля “Прізвище”, “Код групи”), “Відомість 1” (поля “Оцінка”, “Дата іспиту”), “Предмети” (поле “Предмет”), розташувавши поля в наступному порядку: “Прізвище”, “Оцінка”, “Код групи”, “Дата іспиту”, “Предмет”.

2. Створити стрічкову форму “СтудентиОцінки” в режимі МАЙСТЕР ФОРМ по запиту “Оцінки 1”, вибравши всі поля; тип представлення даних – по “Відомості 1”.

3. Створити стрічкову форму “Оцінки” в режимі МАЙСТЕР ФОРМ по таблиці “Групи”, вибравши всі поля.

4. Відкрити форму “Оцінки” в режимі КОНСТРУКТОР. Упровадити в ОБЛАСТЬ ДАНИХ підпорядковану форму “СтудентиОцінки”. Для цього:

- знайти на “Панелі інструментів” кнопку “Підпорядкована форма/звіт”;

- натиснути кнопку і перенести елемент, що управляє, у вибрану позицію для розміщення підлеглої форми “СтудентиОцінки”;

- самостійно зв’язати поля “Код групи” в обох формах;

- В ЗАГОЛОВКУ і ОБЛАСТІ ДАНИХ форми “Оцінки” прибрати надпис “Код групи” і поле “Код групи”.

5. Відкрити форму “СтудентиОцінки” в режимі КОНСТРУКТОР. У ЗАГОЛОВОК форми перенести поля “Дата іспиту” і “Предмет”, видаливши заздалегідь надписи. Змінити колір заголовка форми.

6. Відкривши форму “Оцінки”, внести оцінки по першому предмету у всіх групах.
Хід виконання роботи:

Частина 1.Етап 1.
1. Створіть копію таблиці “Відомість 1”.

2. Створіть простий запит на вибірку по таблиці “Список студентів”, вибираючи поле “Код студента” (використати створення запиту за допомогою майстра). Привласнить запиту ім’я “Список”.

3. У режимі КОНСТРУКТОР перетворіть запит на вибірку “Список” у запит дії – запит додавання. Для цього виконайте послідовність Запрос->Добавление, додати записи в таблицю “Відомість 1”. Запустіть запит додавання “Список” на виконання (іконка “!”).

4. Відкрийте таблицю “Відомість 1” для просмотру.

Етап 2.

1. Створіть простий запит на вибірку по таблиці “Відомість 1”, вибравши поле “Код предмету”. Привласніть запиту ім’я “Предмет”.

2. У режимі КОНСТРУКТОР перетворіть запит на вибірку “Предмет” в запит дії – запит оновлення. Задайте в полі “Код предмету” в рядку “Оновлення” значення коду того предмету, по якому на іспиті будуть виставлені оцінки. Запустіть запит оновлення “Предмет” на виконання.

3. Відкрийте таблицю “Відомість 1” для просмотру.

Етап 3.

1. Створіть зв’язок таблиць “Список студентів” і “Відомість 1” по полю “Код студента” (Сервіс-> Схема даних).

2. Створіть простий запит на вибірку по двох таблицях (див. етап 1):

- “Відомість 1”, виберіть поля “Код студента”, “Дата іспиту”;

- “Список студентів”, виберіть поле “Код групи”.

Дайте запиту ім’я “Дата 1”.

3. У режимі КОНСТРУКТОР перетворіть запит “Дата 1” в параметричний запит (Запрос-> Параметры), заповнивши у вікні, що з’явилося, “Параметри запиту” як ім’я параметра текст “Вкажіть код групи”, тип даних нового параметра виберіть зі списку (З плав. крапкою (8 байт)).

У полі “Код групи” в рядку “Умову відбору” введіть ім’я параметра в квадратних дужках [Вкажіть код групи]. Запустіть параметричний запит “Дата 1” на виконання.

4. У режимі КОНСТРУКТОР перетворіть запит на вибірку “Дата 1” в запит оновлення.

5. Задайте у полі “Дата іспиту” в рядку “Оновлення” значення дати іспиту (наприклад, 21/01/2008) для вибраної групи. Запустіть запит оновлення “Дата 1” на виконання.

6. Аналогічно заповніть таблицю для інших груп.

Частина 2.

1. Створіть простий запит на вибірку “Оцінки 1” по таблицях: “Список студентів” (поля “Прізвище”, “Код групи”), “Відомість 1” (поля “Оцінка”, “Дата іспиту”), “Предмети” (поле “Предмет”), поля розташуйте в наступному порядку: “Прізвище”, “Оцінка”, “Код групи”, “Дата іспиту”, “Предмет”.

2. Відкрийте МАЙСТЕР ФОРМ. Створіть стрічкову форму “СтудентиОцінки” по запиту “Оцінки 1”, вибравши всі поля; тип представлення даних – по “Відомості 1”.

3. Аналогічно в режимі МАЙСТЕР ФОРМ створіть стрічкову форму “Оцінки” по таблиці “Групи”, вибравши всі поля.

4. Відкрийте форму “Оцінки” в режимі КОНСТРУКТОР. Упровадіть в ОБЛАСТЬ ДАНИХ підпорядковану форму “СтудентиОцінки”. Для цього:

- використайте на “Панелі інструментів” кнопку “Підпорядкована форма/звіт”;

- натисніть кнопку і перенесіть елемент, що управляє, в область даних форми “Оцінки”;

- зв’яжіть поля “Код групи” в обох формах;

- у ЗАГОЛОВКУ і ОБЛАСТІ ДАНИХ форми “Оцінки” приберіть надпис “Код групи” і поле “Код групи”.

5. Відкрийте форму “СтудентиОцінки” в режимі КОНСТРУКТОР. З ЗАГОЛОВКА форми видаліть надписи “Дата іспиту” і “Предмет”, перенесіть поля “Дата іспиту” і “Предмет” з ОБЛАСТІ ДАНИХ форми в заголовок. Змініть колір заголовка форми.

6. Відкрийте форму “Оцінки”, внесіть оцінки по першому предмету у всіх групах.
Розділ 3.

СТВОРЕННЯ ТА ВИКОРИСТАННЯ ФОРМ
Призначення форм та їх типи. Створення форм за допомогою майстра. Створення форм у режимі конструктора. Модифікування форми. Спеціальні елементи управління.

Основні категорії і поняття

Поняття про форми. Типи форм. Автоформа. Майстер створення форм. Конструктор форм. Панель елементів управління. Написи. Переміщення елементів управління. Зміна розмірів елементів управління й написів. Розділи форми. Створення Списку або Поля зі списком. Створення групи перемикачів. Створення елемента управління Кнопка

3.1. Призначення форм та їх типи

Форми, призначені в першу чергу для "індивідуальної" роботи одночасно тільки з одним записом. Форми дозволяють забути про ті незручності, які неминуче виникають при роботі з таблицями, що мають велику кількість полів. У режимі форми можна всю увагу приділити одному запису, не користуючись прокручуванням для пошуку потрібного поля в довгій низці стовпців таблиці, а маючи перед очима всю інформацію, наприклад, про конкретну студентську групу.

Форми не обов'язково містять усі поля вихідної таблиці. Форми в MS Access створюються не тільки для однієї таблиці, але й для декількох, зв'язаних між собою таблиць. Тоді можливим стає за допомогою форми вводити дані відразу в кілька таблиць, дотримуючись умови цілісності даних. Крім того, у якості джерела даних для форми може використовуватися як сама таблиця, так і розроблений для неї запит, забезпечуючи тим самим відображення на екрані самої актуальної інформації.

У MS Access можна створити форми самих різних типів, а саме:

1. "У стовпець". У такій формі всі поля виводяться на екран як один стовпець. Ліворуч від кожного поля відображається значення, вказане у властивості «Підпис» даного поля. Поля можуть бути розміщені в будь-якому порядку.

2. Стрічкова. Щось середнє між формою "у стовпець" і табличним представленням даних. У вікні форми відображається відразу кілька записів таблиці. Поля у стрічковій формі можуть бути представлені перемикачами, опціями або кнопками, а також бути багаторядковими. У найпростішому варіанті такої форми поля, що складають один запис, відображаються в одному рядку, аналогічно представленню таблиці в режимі таблиці. Підписи полів виводяться як заголовки стовпців.

3. Таблична. Дані в такій формі представлені у стилі електронних таблиць MS Excel, коли кожному запису відповідає один рядок таблиці, а кожному полю — один стовпець. Підписи полів виводяться як заголовки стовпців. Прямо у вікні форми можна змінювати ширину стовпців і висоту рядків, а також виконувати багато інших операції, які використовуються для настроювання зовнішнього вигляду таблиць у режимі таблиці.

4. "Головна/підпорядкована". Використовується для відображення відношення один до багатьох. Одна область такої форми (головна форма) надана для даних з основної таблиці, а інша (підпорядкована форма) відображає записи зі зв'язаної таблиці, причому тільки ті, які безпосередньо пов'язані з поточним записом у головній формі. Зведена таблиця дозволяє обробляти дані й аналізувати їх.
5. Зведена діаграма. Дозволяє ефективно виконувати графічний аналіз даних.

6. Кнопкова. Керуюча форма, за допомогою якої відкриваються інші форми або звіти бази даних.

Створити форму в програмі MS Access можна за допомогою: автоформи; майстра створення форм; режиму конструктора форми.

Найпростіший інструмент — автоформа. Автоформа розміщує в нову форму всі без винятку поля вихідної таблиці або запиту. Щоб скористатися автоформою необхідно:

1. У вікні бази даних клацнути на кнопці «Форми» панелі Об'єкти.

2. Клацнути на кнопці «Створити» вікна бази даних.

На екрані з'явиться діалогове вікно «Нова форма» (рис. 3.1), де для категорії "автоформа" доступні такі варіанти, як "у стовпець", стрічкова, таблична, зведена таблиця й зведена діаграма.

[image: image34.jpg]CanocTonTensroe cosaamme
Hogoii dopre.

Bbepnre 5 Kavecroe
HCTORS Aere Ta6TLY W
sanpoc

acrep dopi
AsToopna: & cronteu
[asToopwa: nerosan
[asTogopma: Tatman
AeTogopwa: ceonias Tabnua
AsTogopma: ceoaran avarpaima
Anarpaima

Coonias ranma

e

Рис. 3.1 – Вікно створення нової форми

3. Зі списку, запропонованого у вікні «Нова форма», необхідно обрати відповідний тип автоформи.

4. Зі списку, що розкривається, у нижній частині вікна, обрати ім'я таблиці (або запиту), для якої необхідно створити форму.

На екрані з'явиться обраний тип форми, і якщо в таблиці вже є записи, у формі з'являться дані (рис. 3.2).

[image: image35.jpg]q Kon cryaerra 1
Nhismase -
s | GEa—

Crare fian =

Fik iaponxerwa [1988
Sanve: 14] ¢ T > Dl 21

=lolx|

Рис. 3.2. – Форма «Спискок студентів»
Усі подальші вдосконалення для такої форми виконуються в режимі конструктора форм.

"Майстер" автоформи не зберігає нові форми автоматично. Для збереження створеного нового об'єкта необхідно обрати команду Файл→Зберегти (або клацнути на кнопці «Зберегти» [image: image36.jpg]

 панелі інструментів) і вказати у діалоговому вікні «Збереження» ім'я форми.

Щоб швидко створити автоформу "у стовпець" для таблиці, відкритої в режимі таблиці, необхідно клацнути на кнопці «Новий об'єкт: автоформа» [image: image37.jpg]

 панелі інструментів «Таблиця» в режимі таблиці.
Якщо таблиця не відкрита, а лише виділена у вікні бази даних (вкладка Таблиці), для створення автоформи "у стовпець" необхідно оберати команду Вставка→Автоформа або клацнути на кнопці «Новий об'єкт:автоформа» панелі інструментів «База даних».
3.2 Створення форм за допомогою майстра

На відміну від автоформи, майстер створення форм дозволяє обрати поля, макет і стиль відображення майбутньої форми. Майстер, крім того, може створювати форми, в яких представлені поля з декількох таблиць. Щоб створити форму під керівництвом майстра, необхідно:

1. Клацнути на кнопці «Форми» вікна бази даних, а потім двічі клацнути на ярлику «Створення форми за допомогою майстра». На екрані з'явиться перше вікно майстра створення форм (рис. 3.3).

Відкривши вкладку Форми вікна бази даних, можна скористатися іншими способами виклику майстра створення форм.

· Клацнути на кнопці «Створити» вікна бази даних.

· Вибрати команду Вставка→Форма головного меню програми MS Access.

На екрані з'явиться діалогове вікно Нова форма (див. рис. 3.1), де зі списку доступних методів і режимів створення нової форми слід обрати пункт «Майстер форм».
2. Обрати зі списку «Таблиці й запити», що розкривається, таблицю або запит, яка (або який) містить поля майбутньої форми. Таблиці в цьому списку відображаються за абеткою.

Список в області «Доступні поля» заповниться полями зазначеної таблиці або запиту.

[image: image38.jpg]BsGepe o A hopis.

Tabnmusi n anpoces

[Fabrmua: Crcor cryaenrs — H

Aocrymme nons: Bubparie o

Moo
rovna >
Crare

Pic napoaxera

AL

omera e > [oroso

Рис. 3.3 – Вікно майстра створення форм

3. Зі списку «Доступні поля» обрати потрібне поле. Для цього, обравши потрібне поле, необхідно клацнути на кнопці [image: image39.jpg]

(або просто двічі клацнути на імені поля). Виділене поле переміститься в список «Обрані поля».

Нижче наведено призначення інших кнопок для роботи з полями вікна «Створення форм».
Кнопка [image: image40.jpg]

 — дозволяє включити до списку «Обрані поля» відразу всі елементи зі списку «Доступні поля».
Кнопка [image: image41.jpg]

 – дозволяє виключити зі списку полів майбутньої форми раніше включене туди поле.

Кнопка [image: image42.jpg]

 – видаляє всі поля зі списку «Обрані поля».
4. Майстер дозволяє включити в нову форму поля й з інших таблиць. Для цього потрібно обрати іншу таблицю, як вказано в кроці 2. Коли список «Обрані поля» буде повністю сформований, необхідно клацнути на кнопці «Далі», щоб перейти до наступного етапу створення форми.

За замовчуванням поля у формі, що створюється майстром будуть розташовуватися в тій же послідовності, що й у самій таблиці. Щоб змінити порядок відображення полів у формі, при переносі полів зі списку «Доступні поля» першим необхідно виділити те поле вихідної таблиці або запиту, яке повинне бути першим (розташовуватися у верхньому лівому куті) у формі, і клацнути на кнопці [image: image43.jpg]

. Потім перенести поля у список «Виділені поля» в тій послідовності, у якій вони повинні будуть розташовуватися в готовій формі.

5. Нове вікно майстра дозволяє обрати зовнішній вигляд форми
(рис. 3.4): в один стовпець, стрічковий, табличний, вирівняний, зведена таблиця, зведена діаграма. Ліворуч розташована область попереднього перегляду, у якій при виборі відповідного перемикача схематично відображається вид майбутньої форми.

6. Наступне вікно майстра (рис. 3.5) дозволяє обрати стиль для форми. Список усіх доступних стилів представлений у правій частині вікна. Клацнувши на одному з них в області попереднього перегляду, що розташована ліворуч, можна побачити, як буде виглядати нова форма.
Під час наступного запуску майстра (або автоформи) обраний стиль буде використаний як стиль за замовчуванням.

7. На заключному етапі майстер пропонує указати заголовок для форми (рис. 3.6) та обрати подальші дії: відкрити форму для перегляду та введення даних або змінити макет форми.

[image: image44.jpg]Buibepre TpeSyenti T,

Andbysro
Kaners
Mewaynaposssii
Haxaaran Bymara
Oduancreii
Mponwnerwsti
Prcoeas Gymara
pucyrok Cymn

Moanuce. [5X

omera <hsan | ganee> [oroso

Рис. 3.4 – Вікно майстра форм, вибір завнішнього вигляду форми

[image: image45.jpg]BuiGepHTe sHewrwi B4 dopr

& soam cronbeu

© penrouneii

© s

© euposreneii

© opnsa st

€ coopan aparpanma

omera <hsan | ganee> [oroso

Рис. 3.5 – Вікно майстра форм, стиль оформлення

Майстер створює форму з обліком усіх зазначених настройок, зберігає її під іменем, заданим в останньому вікні майстра, і відкриває форму на екрані. Внести зміни в макет форми можна в режимі конструктора форм. Проте такі форми цілком готові до використання.

[image: image46.jpg]Sagafite vim dapre

[ervcor crvaenrs

Vicasatel BCe CoeeHH, HeOBXOBMILIE A7 COAaH
boprsI € nOOWeIo HacTep.

Bareseiiune aeicrons:

/ ' Orcpuime hopiy A7 MPoCHOTPa 85043 AaHeY

© Uswerviro wake hoprs.

™ Buimecri crpasicy no pabore ¢ doproii?

omera <Hssan [oroso

Рис. 3.6 – Вікно майстра форм, ім’я нової форми

3.3. Створення форм у режимі конструктора
Незважаючи на те, що створення форм "з нуля" у режимі конструктора — це самий складний шлях, але саме він дозволяє реалізувати весь потенціал, який закладений розроблювачами MS Access 2003 у такі об'єкти бази даних, як форми.

Щоб ініціювати режим конструктора для створення нової форми, необхідно:

1. У вікні бази даних клацнути на кнопці «Форми» панелі «Об'єкти».

2. Клацнути на кнопці «Створити» вікна бази даних.

На екрані з'явиться діалогове вікно «Нова форма» (див. рис. 3.1).

3. У списку, запропонованому у вікні «Нова форма», клацнути на пункті «Конструктор».

4. Зі списку, що розкривається, розташованого в нижній частині вікна, обрати ім'я таблиці (або запиту), для якої потрібно створити форму.

На екрані з'явиться вікно конструктора форми (рис. 3.7), а також панель елементів і вікно списку полів. У списку зазначені всі поля таблиці, для якої створюється форма (на рис. 3.7 це таблиця «Список студентів»).

[image: image47.jpg]JRI=1Eq| [Manens snenenron

Chscox cryaentis

Koa cryaena
Mo
rpyna

crare

Pic Hapoaxera

Рис. 3.7 – Створення форми за допомогою конструктора
Панель елементів і список полів — це той мінімальний набір інструментів, з якого починається створення форми в режимі конструктора. Перше, що повинне обов'язково бути присутнім у формі, — це поля таблиці, у які заносяться дані. У термінології форм полям відповідають елементи управління.
Якщо в режимі конструктора не відображаються панель елементів і/або список полів, необхідно клацнути на кнопках «Панель елементів» [image: image48.jpg]

 і/або «Список полів» [image: image49.jpg]

 панелі інструментів «Конструктор форм».
У вікні бази даних у вкладці «Форми» є ярлик «Створення форми в режимі конструктора». Двічі клацнувши на ньому, можна також ініціювати процес створення форми в режимі конструктора. Однак у цьому випадку список полів буде порожній, тому що, на відміну від доступу до конструктора за допомогою вікна «Нова форма», ім'я таблиці, для якої розробляється форма, ще не вказувалося. Зробити це необхідно, уже перебуваючи в режимі конструктора наступним чином:

1. Клацнути правою кнопкою на заголовку вікна конструктора і оберати із контекстного меню, що відкрилося, команду «Властивості». З'явиться діалогове вікно властивостей форми (рис. 3.8).

[image: image50.jpg]wacer | amwwe | Cobmn| ppye 5o |
e vy a
i

ez

TpHreHeHHe GrnbTpos. Aa

Thrren

B Oumowen

Pesinnt choprl As

o 2

P ST 2
e 2

P £

Paspeuns yaanene fa

Рис. 3.8 – Діалогове вікно властивостей форми

Вікно властивостей можна також відкрити, клацнувши на кнопці «Властивості» [image: image51.jpg]

 панелі інструментів «Конструктор форм» або вибравши команду Вид→Властивості (<F4>) головного меню.

2. На вкладці «Всі» вікна властивостей клацнути у поле властивості «Джерело записів», а потім — на кнопці, що з'явиться праворуч списку, який розкривається. У цьому списку обрати ім'я таблиці, яка стане джерелом даних для нової форми.

У вікні списку полів з'явиться заголовок, а сам список заповниться іменами полів зазначеної таблиці.

Елементи управління. Елементами управління в додатку MS Access називаються окремі конструктивні елементи, які розміщаються у вікні форми. Такі елементи можуть бути різного типу і виконувати різні функції: відображати дані з полів таблиці, зберігати певний текст (наприклад, заголовки й написи) або використовуватися для декоративного оформлення.

Оскільки при створенні форми в неї включається безліч самих різних об'єктів (наприклад, списки, поля зі списками, написи, прапорці, перемикачі, кнопки, лінії і т.д.), кожний із цих елементів управління необхідно якимось чином ідентифікувати. Тому як тільки об'єкт міститься у форму, йому привласнюється унікальне ім'я елемента управління. Кожний елемент управління (як і сама форма) має набір властивостей, доступ до яких можливий через уже згадуване раніше діалогове вікно «Властивості». У заголовок вікна виноситься ім'я елемента управління, що виділений в цей момент.

Є кілька способів, що дозволяють викликати вікно властивостей елемента управління.

· Виділити елемент управління, а потім обрати команду Вид→Властивості.
· Клацнути на елементі управління, а потім — на кнопці «Властивості» [image: image52.jpg]

 панелі інструментів.

· Двічі клацнути на елементі управління.

· Клацнути правою кнопкою на елементі управління й обрати із контекстного меню пункт «Властивості».
Усі елементи управління розділені на три основні типи: приєднані, вільні й ті, що обчислюються. Приєднані елементи управління пов'язані з полем вихідної таблиці й використовуються для відображення даних, а також введення й відновлення записів у таблиці. Найчастіше полям таблиці відповідають приєднані елементи управління типу «Поле». Для полів логічного типу застосовуються такі приєднані елементи управління, як перемикачі, прапорці й вимикачі. Усі приєднані елементи управління застосовуються, як правило, з відповідним їм написом, який відображає значення властивості «Підпис» цього елемента управління.

Вільні елементи управління, як і випливає з їхньої назви, існують незалежно від джерел даних — таблиць або запитів — і дозволяють виводити на екран текст, прямокутники, лінії, а також об'єкти OLE, наприклад, малюнки, які містяться не в таблиці, а в самій формі.

Елементи управління, що обчислюються використовують в якості джерел даних вирази (наприклад, функції й формули). У виразах можуть брати участь дані з вихідної таблиці, однак елементи управління такого типу не оновлюють поля таблиць.

Панель елементів. У режимі конструктора за допомогою панелі елементів MS Access можна включити у форму найрізноманітніші елементи управління. Усього їх 17, і створити кожний з них можна, клацнувши на відповідній кнопці панелі елементів.

Таблиця 3.1

Кнопки панелі елементів

	Кнопка
	Назва
	Призначення

	[image: image53.jpg]

	Вибір об'єктів
	Дозволяє використовувати вказівник миші для виділення елемента управління, розділу або форми. Відключає раніше обраний на панелі елементів інструмент. Кнопка за замовчуванням активізована.

	[image: image54.jpg]

	Майстр
	Включає й відключає майстра по створенню елементів управління.

Дотримуючись інструкцій майстрів, можна створити такі складні елементи управління, як «Список», «Поле зі списком», «Група перемикачів» або «Кнопка».

	[image: image55.jpg]

	Надпис
	Створює елемент управління, який відображає у формі деякий текст, що пояснює, наприклад заголовок або підпис.

	[image: image56.jpg]

	Поле
	Створює елемент управління «Поле» (разом із приєднаним до нього підписом) для відображення значень із джерела даних, а також для введення й зміни записів у таблиці. Крім того, використовується для виводу результатів обчислень.

	[image: image57.jpg]

	Група перемикчів
	Створює елемент управління «Група перемикачів», що реалізує можливість вибору тільки одного із запропонованих варіантів. Включає групу прапорців, перемикачів або вимикачів.

	[image: image58.jpg]

	Вимикач
	Створює окремий елемент управління «Вимикач», який може бути приєднаний до логічного поля таблиці. Зовні відображається у вигляді кнопки, яка в стані "включено" (утоплене положення) відповідає значенню Так (1), а в стані "виключено" (піднята) — значенню Немає (0). При використанні вимикачів у елементі управління «Група перемикачів» вибір однієї з таких кнопок переводить раніше включену кнопку в стан "виключено". На вимикач можна помістити невеликий малюнок або піктограму, а також варіювати розміри й оформлення цього елемента.

	[image: image59.jpg]

	Перемикач
	Створює окремий елемент управління «Перемикач», який може бути приєднаний до логічного поля таблиці. Інша назва перемикача — «Радіокнопка», тому що він відображається у вигляді круглої кнопки й рядка з текстом, що пояснює. Якщо перемикач активізований, то усередині кнопки з'являється чорна крапка. Виконує ті ж функції, що й вимикач; як правило, використовується в групах перемикачів.

	[image: image60.jpg]

	Прапорець
	Створює елемент управління «Прапорець», аналогічний за своїми функціями вимикачу. Відображається у вигляді рядка тексту й маленького квадрата. Якщо результат правдивий, у квадратику ставиться оцінка у вигляді "галочки", якщо неправильний — квадратик порожній. Як правило, в Windows-Додатках використовується поза групою перемикачів, надаючи можливість множинного вибору.

	[image: image61.jpg]

	Поле зі списком
	Створює елемент управління «Поле зі списком», у якім об'єднані поле для введення значення список, що й розкривається, із заздалегідь певними значеннями.

	[image: image62.jpg]

	Список
	Створює список припустимих опцій вибору, що розкривається. Уведення інших значень неможливий.

	[image: image63.jpg]

	Кнопка
	Створює кнопку, клацання на якій активізує виконання певних дій, наприклад, печатка поточної форми або запуск іншого додатка.

	[image: image64.jpg]

	Малюнок
	Дозволяє додати у форму малюнок, який не є об'єктом OLE.

	[image: image65.jpg]

	Вільна рамка об’єкта
	Дозволяє додати у форму вільний об'єкт OLE, створений додатком-сервером OLE, наприклад MS Graph або MS Excel. Такий об'єкт не пов'язаний з полем таблиці. При переході від запису до запису цей об'єкт залишається незмінним.

	[image: image66.jpg]

	Прикріплена рамка об’єкта
	Дозволяє відображати у формі графічні об'єкти, збережені в поле об'єкта OLE джерела даних. Якщо об'єкт не є графічним, то відображається його значок. При переході від запису до запису у формі виводяться різні об'єкти.

	[image: image67.jpg]

	Розрив сторінки
	Контролює друк форми, указуючи на початок нової сторінки.

	[image: image68.jpg]

	Вкладка
	Дозволяє створювати форми або діалогові вікна з декількома вкладками. На кожній вкладці можуть розміщатися вільні й приєднані елементи управління, у тому числі Підпорядкована форма/звіт.

	[image: image69.jpg]

	Підпорядкована форма/звіт
	Дозволяє включити в головну форму підпорядковану форму для виводу даних з декількох таблиць. Перш ніж додати цей

елемент управління, слід створити підпорядковану форму.

	[image: image70.jpg]

	Лінія
	Створює пряму лінію, яка допомагає візуально відокремити родинні дані або розділи форми. Товщину й колір лінії можна змінити за допомогою панелі інструментів форматування.

	[image: image71.jpg]

	Прямокутник
	Створює прямокутник довільного розміру, який використовується для створення графічних ефектів. Розміри й колір прямокутника можна змінити за допомогою панелі інструментів форматування.

	[image: image72.jpg]

	Інші елементи
	Клацання на цій кнопці відкриває список додаткових елементів управління, які не входять в MS Access, але можуть бути використані у формах.

Елементи управління, еквівалентні зазначеним у списку полям, розміщуться в розділі форми, яка називається «Область даних».

Щоб додати у форму елемент управління, відповідний до поля, необхідно:

1. У вікні списку полів клацнути на потрібному полі й, утримуючи кнопку миші натиснутою, перетягнути поле в розділ «Область даних» форми. Вказівник миші при цьому приймає вид мікрополя. Коли кнопка відпущена, у формі з'явиться елемент управління типу «Поле», а ліворуч від нього — приєднаний заголовок. Такий заголовок є елементом управління «Напис» і відображає або ім'я поля таблиці, або (якщо воно зазначене) значення властивості Підпис даного поля, доповнене праворуч двокрапкою (:) (рис. 3.9). Між полем таблиці й елементом управління «Поле» у формі тепер установлений зв'язок.

[image: image73.jpg]oo

Moo

Tpynai

IFovna

Crare:

[crare

Pi e

JPic rapoaers

Рис. 3.9 – Вікно конструктора форм, поля форми

2. Перенести у форму відразу кілька полів можна, попередньо виділивши їх у списку за допомогою наступних прийомів:

· Щоб виділити відразу всі поля, двічі клацнути на заголовку вікна списку полів.

· Щоб виділити кілька суміжних полів, клацнути на першому потрібному полі, а потім, утримуючи клавішу «Shift», клацнути на останньому полі.

· Якщо необхідно виділити кілька несуміжних полів, клацнути на першому полі, а потім, утримуючи клавішу «Ctrl», клацнути на кожному потрібному полі.

3. Коли всі елементи управління розміщені у формі, можна зберегти структуру форми, клацнувши на кнопці «Зберегти» панелі інструментів «Конструктор форм».

Створити елемент управління «Поле» можна також за допомогою панелі елементів (кнопка «Поле» [image: image74.jpg]

), однак у цьому випадку у формі буде створений вільний елемент управління, і для прив'язки його до конкретного поля таблиці доведеться окремо встановлювати необхідні властивості елемента.

3.4 Модифікування форми

Режим конструктора форм дозволяє вносити зміни у структуру форми, незалежно від того, яким способом вона була створена: "із чистого аркуша", або за допомогою автоформи, або майстра.

Переміщення елементів управління. Найпростіша дія — це переміщення елемента управління, наприклад, для перегрупування існуючих елементів у формі або виділення місця для нового елемента.

Щоб перемістити елемент управління разом із написом, необхідно:

1. Виділити ім'я потрібної форми на вкладці «Форми» вікна бази даних, а потім клацнути на кнопці «Конструктор» панелі інструментів вікна. Форма відкриється в режимі конструктора.

2. Клацнути на написі елемента управління. Навколо неї з'являться маркери виділення, або маркери зміни розмірів (маленькі чорні квадрати), а в лівому верхньому куті як напису, так і самого елемента управління — маркери переміщення (чорний квадрат більшого розміру).

3. Навести вказівник миші на верхню або нижню границю напису елемента управління. Вказівник приймає вид розкритої долоні, натиснути ліву кнопку миші й, утримуючи її, перемістити елемент управління і його напис у нову позицію. Після того як елемент управління перемістився, відпустити кнопку миші.

4. Зберегти внесені зміни, клацнувши на кнопці «Зберегти» панелі інструментів «Конструктор форм» або вибравши команду головного меню Файл→Зберегти.

Скасувати останнє переміщення можна, скориставшись комбінацією клавіш «Ctrl+Z» (або кнопкою «Скасувати» [image: image75.jpg]

 панелі інструментів «Конструктор форм»). У режимі конструктора форм можна скасувати до 20 останніх змін.

Щоб виділити відразу кілька елементів управління, існує ряд способів:

· Натиснути клавішу «Shift» і, утримуючи її, клацнути на написі кожного потрібного елемента управління. У цьому випадку для переміщення групи елементів управління вказівник можна помістити на будь-який виділений напис.

· Якщо елементи управління, які необхідно виділити, є суміжними, перетягнути вказівник навколо потрібних елементів, містячи їх у рамку. Кожний елемент, який укладений у рамку або стосується її, буде обраний.

· Клацнути на вертикальній або горизонтальній лінійці вікна конструктора і, не відпускаючи лівої кнопки миші, перетягнути вказівник у потрібному напрямку. На екрані при цьому з'являться дві лінії (горизонтальні або вертикальні, відповідно), і всі елементи, які виявляться між ними, будуть обрані.

Виділивши необхідний елемент управління, можна переміщати його, користуючись не мишею, а клавіатурою, натискаючи для переміщення елемента в потрібному напрямку клавіші зі стрілочками. Такий прийом зручний, коли необхідно перемістити елемент управління строго по вертикалі або горизонталі, не порушуючи при цьому, наприклад, упорядкованості групи елементів по одній з їхніх границь.

Незалежне переміщення елементів управління і їх написів. Як правило, при створенні елементів управління типу «Поле» їх написи розташовуються ліворуч, на одному рівні з базовим елементом. Однак при настроюванні зовнішнього вигляду форми часто виникає потреба перемістити написи в інше положення, наприклад, над елементами управління. Це дозволяє також розв'язати проблему усічених написів, збільшивши їх розміри відповідно до відображуваного тексту.

Щоб перемістити елемент управління або відповідну йому напис незалежно один від одного, необхідно:

1. Клацнути на потрібному елементі управління. Довкола нього з'являться маркери виділення, а в лівому верхньому куті напису й самого елемента управління — маркери переміщення.

2. Помістити вказівник миші на маркер переміщення напису або елемента управління. Вказівник приймає вид руки з витягнутим вказівним пальцем. Натиснути ліву кнопку миші й, утримуючи її, перемістити елемент управління або його напис у нову позицію, а потім відпустити кнопку.

3. Після того, як необхідні зміни внесені, зберегти їх.

Зміна розмірів елементів управління й написів. Послідовність дій повинна бути такою:

1. Клацнути на потрібному елементі управління або написі. Навколо об'єкта, розміри якого потрібно змінити, повинні з'явитися маркери виділення (зміни розміру).

2. Залежно від того, як необхідно змінити розмір, помістити вказівник на маркер зміни розміру в наступну позицію:

· у середину правої (лівої) границі напису або елемента управління, щоб змінити ширину напису (елемента управління);

· у середину верхньої (нижньої) границі напису або елемента управління, щоб змінити висоту напису (елемента управління).

Вказівник приймає вид двунаправленої стрілки.

3. Клацнути лівою кнопкою миші й, утримуючи її, перетягнути маркер зміни розміру елемента управління або напису в потрібному напрямку. Потім відпустити кнопку миші.

4. Після того як необхідні зміни внесені, зберегти їх.

Виділивши необхідний елемент управління, можна змінити його розміри (або розміри його напису), користуючись не мишею, а лавіатурою. Натиснути клавішу «Shift» і, утримуючи її, виконати наступні дії:

· натискати клавішу зі стрілкою вперед, щоб збільшити довжину (ширину) елемента управління або напису (права границя елемента управління переміщується вправо);

· клавішу зі стрілкою назад, щоб зменшити ширину (права границя переміщується вліво);

· клавішу зі стрілкою вверх, щоб зменшити висоту (нижня границя переміщується нагору);

· клавишу зі стрілкою вниз, щоб збільшити висоту (нижня границя переміщується вниз).

Щоб зрівняти кілька елементів управління за однією лінією, необхідно виділити їх і скористатися однією з опцій команди головного меню: Формат→Вирівняти: по лівому краю, по правому краю, по верхньому краю, по нижньому краю, по вузлах сітки.

Розділи форми. Усі операції з елементами управління у формі, що розглядалися вище, виконувалися в розділі «Область даних». Однак у формі можуть використовуватися й інші розділи:
· Заголовок форми. Самий верхній розділ форми, який може включати інформацію загального характеру, наприклад, заголовок форми. При переході між записами ця інформація залишається незмінною. Відображається у верхній частині форми, відкритої в режимі форми, і на початку форми при її друці.

· Верхній колонтитул. Як правило, використовується у тому випадку, коли форма займає кілька друкованих сторінок. У розділі Верхній колонтитул можна розмістити інформацію, яка повинна бути присутньою на кожній сторінці форми (наприклад, ім'я або відомості про компанію). Відображається тільки при друці форми, друкується після заголовка форми.

· Примітка форми. Розділ, який розташовується унизу форми й призначений для розміщення, наприклад, інформації, що пояснює, стосується форми або поточної дати. Відображається в нижній частині форми, відкритої в режимі форми, і наприкінці форми при друці.

· Нижній колонтитул. При друці багатосторінкових форм у цьому розділі розміщається така, наприклад, інформація, як номера сторінок. З'являється тільки при друці форми, друкується перед приміткою форми.

За замовчуванням при створенні форми в режимі конструктора ці розділи не відображаються. Вивести всі їх на екран можна за допомогою меню «Вид». Розміри всіх розділів можна змінювати. Щоб змінити висоту розділу, необхідно помістити вказівник миші на нижню границю розділу й перетягнути її нагору або вниз.

Щоб змінити ширину розділу, необхідно помістити вказівник миші на праву границю розділу й перетягнути її вправо або вліво. Щоб одночасно змінити й висоту, і ширину розділу, необхідно помістити вказівник миші в правий нижній кут розділу (вказівник приймає вид перехрестя) і перетягнути його по діагоналі в будь-якому напрямку.

Написи. Елемент управління Напис можна розмістити у будь-якому розділі форми для відображення заголовків, підзаголовків або тексту. Написи є вільними елементами управління, в них не вводяться дані, хоча використовуватися вони можуть як окремо, так і разом з іншими елементами управління.

Використовуючи написи в якості заголовків для інших елементів управління, слід дотримуватися декількох загальноприйнятих рекомендацій. Так, для прапорця або перемикача напис повинен розташовуватися праворуч; для поля, поля зі списком або списку — над елементом управління або ліворуч від нього, а для групи перемикачів — у верхній частині рамки із заміною частини верхньої лінії.

3.5 Спеціальні елементи управління

Дані у форми можна вводити не тільки безпосередньо з клавіатури, але й за допомогою так званих спеціальних елементів управління, що забезпечують можливість вибору значень, що вводяться, з обмеженого набору опцій, а також контроль даних при введенні.

Обов'язковий інструментарій при створенні спеціальних елементів управління — це панель елементів.

Створення Списку або Поля зі списком. Елементи управління «Список» і «Поле зі списком» використовуються в тих випадках, коли заздалегідь відомо, що дане поле буде містити деякі повторювані значення й для їхнього введення досить буде просто переглянути список запропонованих варіантів і вибрати необхідний. Як списки, так і поля зі списком можуть містити кілька стовпців або рядків. Між двома цими аналогічними типами елементів управління існує й ряд відмінностей:

· «Список» завжди відображається вже відкритим, і ту його частину, яка вміщується у вікні із заданими розмірами, видна на екрані постійно, тому список займає у формі більше місця, ніж такі елементи управління, як поля або поля зі списками. Користувач може вибрати тільки ті значення, які перераховані у списку.

· «Поле зі списком» виглядає як звичайне поле форми, у правій частині якого розташована кнопка зі стрілкою. На відміну від списку, поле зі списком дозволяє крім запропонованих варіантів уводити й інші значення. Для вибору значень поле зі списком слід відкрити.

Щоб створити у режимі конструктора форми список або поле зі списком, необхідно:

1. Упевнитися, що кнопка Майстра на панелі елементів активізована.

2. Клацнути на кнопці «Поле зі списком» [image: image76.jpg]

(«Список» [image: image77.jpg]

) панелі елементів. Вказівник миші змінить свій вид відповідно до обраного типу елемента управління.

3. Помістити вказівник у те місце форми, де буде розміщатися новий елемент управління, клацнути лівою кнопкою миші й, утримуючи її, перемістити. вказівник у потрібному напрямку, креслюючи прямокутник, що визначає границі нового елемента. Відпустити кнопку миші; запуститься майстер створення списку або поля зі списком (рис. 3.10).

4. У вікні майстра, що відкрилося, необхідно вказати спосіб одержання значень для нового елемента управління. Якщо набір значень буде вводитися відразу у процесі роботи майстра, обрати перемикач «Буде введений фіксований набір значень».

5. У другому вікні майстра ввести у стовпець полів (Стовпець 1) значення, які повинні відображатися у списку (рис. 3.11). Перехід до наступного значення виконується натисканням клавіші «Таb» або клавіш зі стрілками. Крім того, установити обрану ширину стовпця, перетягнувши праву границю заголовка стовпця або двічі клацнувши на ній для автоматичного вибору ширини.

6. У наступному вікні майстер пропонує вказати, які дії необхідно почати програмі MS Access після того, як значення будуть обрані з по​ля зі списком (списку). Якщо значення слід запам'ятати для наступного використання, обрати перемикач «Запам'ятати значення»(рис. 3.12).

7. У заключному вікні майстра вказати текст напису для нового поля зі списком або списку, а потім клацнути на кнопці «Готово». У формі з'явиться нове поле зі списком або список (рис. 3.13).

[image: image78.jpg]Macrep cosaseT none Co CrCKoN, 5 KOTopoM OTOSpaXaETES
oK Saery A7 B61B0pa. kv CIOcoBom none co Crmekon
GyaeT nonyare 5T sHasena?

€ OBvekcr "none co crmckon” ByAeT HEnoMe3oBaTS SHaUEHA 13
A Wi 3anpoca.

¥ ByaeT sseaeH GNKCHPOBaHHSIT HaBOP SHaHEHH,

€ Mo 33 & opre a ocxose sHaser, KOTOOS
CoRepHT o7 o KoM

Omera Laree >

Рис. 3.10. – Створення полів зі списком

[image: image79.jpg]BiGepHTe sHaHeH, KOTOPLIE GYAST COASPHATS CTIMCOK, BESANTS HHCAD CTOTBUOB cHica
W 3HaeHA AT KSKAH e,

TlepeTalLTE NPaBYIO TpaHHLY SaT0N0BKa CTOTEUS Ha HyXHYIO WHPHHY 1k A3KA
WETKHTE & A7 SBTONATHHECKOTD ABOPS WHPHHE

Heno cronbugs:

Cronbeut
Marematinarvth anari
Lcropia Vipain
yneToposoria

e e
Cowonoria

Omera <tsan | ganee> Coroso

Рис. 3.11 – Створення полів зі списком, введення значень списку
[image: image80.jpg]Micrasoft Office Access nossanAeT coxpariTs BLiEpaHHae 1
OfvercTa ‘none co crneKon’ sHasere & Gase Aarer W

HENO7E3083TE 370 SHaHeHHE B ANbHEFLEH ATH BSHNOTHEHHS!
aeficTens. KaKos AACTENE 6YAT BHINOMHATCA npH Sbibope.

o || Siaderaen 9 oBveKTa one co crckoN?

& Zanomme srasenme.

€ Coxparure & nore: -

Omera <tsan | ganee> Coroso

Рис. 3.12 – Створення полів зі списком, обрання дій MS Access
[image: image81.jpg]~=lolx|

Mpissnue:

Tpynai

Crare:

Pic HapoaKer:

Avcwnnina

frrysos
[Fizsz 2

Warenatiariel anan
Lcropia Vipain
ynsToponoria

e et
Cowonoria

Sanvce: 14] ¢ T > Dafrs| s 21

Рис. 3.13 – Форма зі списком

Змінити тип елемента управління з поля зі списком на список і навпаки можна, клацнувши у режимі конструктора на потрібному елементі управління правою кнопкою миші й обравши з контекстного меню, що відкрилося, команду «Перетворити елемент в», в якій указати новий тип елемента управління.

Створення групи перемикачів. Для відображення даних логічного типу в MS Access передбачено три елементи управління — перемикачі, прапорці й вимикачі, — які виглядають по-різному, але виконують ту саму функцію: при використанні окремо вони повертають значення Так/Немає (1/0 або Істина/Неправда). Якщо ж елементи управління такого типу помістити у групу перемикачів, вони будуть функціонувати узгоджено, причому кожний з них буде пов'язаний із групою, а не з полем таблиці. При створенні групи перемикачів кожному її елементу ставиться у відповідність деяке числове значення. У групі може бути обраний тільки один перемикач, числове значення якого привласнюється всій групі, а потім передається в поле таблиці.

Щоб створити у режимі конструктора за допомогою майстра елемент управління «Група перемикачів» необхідно:

1. Упевнитися, що кнопка Майстра на панелі елементів активізована.

2. Клацнути на кнопці «Група перемикачів» панелі елементів. Вид вказівника зміниться, нагадуючи піктограму групи перемикачів.

3. Помістити вказівник у те місце форми, де буде розміщуватися новий елемент управління, клацнути лівою кнопкою миші й, утримуючи її, перемістити вказівник у потрібному напрямку, викреслюючи прямокутник, що визначає границі майбутньої групи перемикачів. Відпустивши кнопку миші, запустится процес створення групи під керівництвом майстра.

4. У першому вікні майстра (рис. 3.14) потрібно ввести написи для кожного перемикача (прапорця або вимикача). Для переходу до наступного напису застосувати клавішу «Таb» або стрілку вниз.

[image: image82.jpg]o3 aanve rpynnui nepexiouarenel

oy neperouaTenefi coaepT Habop Kook,
bnaKicoR M BtKoLaTENeH, BulBepHTe DA 12

@)| capuarre.

@

5 3asiiTe noANAGS 479 KeKAOTO nEpEKIOHATeT:
Toancn

Omvera cimen | ganee> roroso

Рис. 3.14 – Створення групи перемикачів, написи для кожного елемента групи

5. У другому вікні майстер запропонує задати перемикач, використовуваний за замовчуванням. Якщо необхідність у такому значенні є, клацнути на опції «Так», вибір за замовчуванням, відкрити список, розташований правіше, і клацнути на тій опції, яка буде обиратися за замовчуванням. А якщо ні, то клацнути на опції «Немає». Перейти до наступного вікна майстра.

6. У наступному вікні майстра ввести значення, які будуть привласнені кожному елементу групи перемикачів. При виборі певного перемикача (прапорця або вимикача) його числове значення (за замовчуванням це 1, 2, 3 і т.д.) запам'ятовується програмою MS Access як значення всього елемента управління «Група перемикачів».

7. У наступному вікні майстра необхідно вказати, які дії слід почати програмі MS Access після того, як буде обрано один з елементів групи. Якщо значення, привласнені написам, слід запам'ятати для наступного використання, клацнути на перемикачі «Зберегти значення для подальшого застосування». А якщо, необхідно зв'язати групу перемикачів з полем таблиці, клацнути на перемикачі «Зберегти значення в поле», а потім обрати зі списку, що розкривається, потрібне поле.

8. Нове вікно майстра дозволяє обрати тип елементів управління й стиль оформлення групи перемикачів (рис. 3.15). Область ліворуч демонструє, як буде виглядати група перемикачів у формі.

[image: image83.jpg]BuiepHTe THN 3neHeHTOR yTpaBREH:

&

nepexngiarem
-

& sanic ™ dnawcn
S | sewncnarem

3aasiite opopmere rpyns:

@ gpaerennoe C cremso
C ofbirioe. C yronnenos
 npunoanToe

Omvera <hsaa | ganee> roroso

Рис. 3.15 – Створення групи перемикачів, тип елементів управління та оформлення

9. У заключному вікні майстра потрібно вказати текст напису для групи перемикачів і клацнути на кнопці «Готово».

У формі з'явиться новий елемент управління «Група перемикачів» (рис.3.16).

Створення елемента управління «Кнопка». Кнопка міститься у форму як механізм запуску деякого певного процесу. Наприклад:

· Переходи по записах. Клацнувши на кнопці, можна перейти до наступного, попереднього, першого або останнього запису.

· Обробка записів. Кнопки цього типу дозволяють видалити, додати, продублювати, зберегти, відновити або надрукувати запис.

· Робота з формою. За допомогою цих кнопок можна відкрити або закрити форму, роздрукувати її або відкрити сторінку в багатосторінковій формі.

· Робота зі звітом. Використовуючи такі кнопки, можна відправити звіт у файл або поштою, переглянути або роздрукувати його.
[image: image84.jpg]E° ®opmat : popma ~=lolx|

Mpissnue: frrysos
Tpynai [Fizsz 2

Crare: fren 2

Pic HapoaKer: T8

Avcwnnina Faremammartt anars =

Saric ancusmam

© sanic

& e sank

Sance: 14] ¢ T > Dalrs| s 21

Рис. 3.16 – Форма зі списком доступних опцій

· Додаток. Кнопки цього типу дозволяють запустити деякі інші додатки, наприклад MS Word або MS Excel, а також вийти з додатка MS Access.
· Різне. За допомогою кнопок можна виконати запит або макрос, ініціювати автонабір зазначеного у формі телефонного номера або роздрукувати таблицю.
Кнопки найчастіше розміщають у розділах заголовка або примітки форми.

Щоб створити в режимі конструктора форми елемент управління «Кнопка», необхідно:

1. Упевнитися, що кнопка Майстра на панелі елементів активізована.

2. Клацнути на інструменті «Кнопка» [image: image85.jpg]

 панелі елементів. Вказівник прийме вид, що нагадує піктограму кнопки.

3. Клацнути вказівником у тому місці форми, де буде розміщатися новий елемент управління «Кнопка». Запуститься процес створення кнопки під керівництвом майстра.

4. У першому вікні майстра в області «Категорії» клацнути на необхідній категорії дії (наприклад, Робота з формою), а потім обрати у списку «Дії» обрану дію, яку буде виконано, якщо клацнути на кнопці (рис. 3.17).

[image: image86.jpg]BiepnTe Acicrewe, KOTOpoe B AeT BLMOTHATLCA TP

- KaXaa KaTeropy CoASpT COBCTEEHH HaBOP AETEM

Kareropm Aeicrens;
Mepesoa0ino semcan Sarperrs oy
Ofpaboria sanceii Vinerr dmnsTp dopies

OfiosTL aasele hopiet
Paora c oTeTon Oeperts crpariy
Npanoxene Oipuims dopry
Pasros Ness rexyueri bopis:

Movtnerwite o dopre

Omvera cimen | ganee> [oroe0

Рис. 3.17 – Створення кнопок, обрання типу кнопки
5. У наступному вікні майстра необхідно вказати, що буде відображатися на кнопці: текст або малюнок. Щоб розмістити на кнопці деяке зображення, клацнути на перемикачі «Малюнок» й обрати необхідний малюнок (рис.3.18).

[image: image87.jpg]U0 HeOB 00 pasHeCTHTS Ha KHOMKE?

BoSANTE TEICT WM BLIGEPHTE HyXHeI PHCYHOK, /73 TOACKa

- Py Ha Ak Bochom ey KHGnKH 0825

Clexer: [dop

& preyror f3op.

T~ Hokasare ece pucycn

Omvera <hman | ganee> [oros0

Рис. 3.18 – Створення кнопок, обрання тексту або малюнка для створюваної кнопки

6. У заключному вікні майстра потрібно вказати ім'я нової кнопки і клацнути на кнопці «Готово». У формі з'явиться новий елемент управління «Кнопка» (рис. 3.19).

[image: image88.jpg]=lolx|

Mpissnue: frrysos
Tpynai [Fizsz 2

Crare: fren 2

Pic HapoaKer: T8
Avcwnnina [Cowonoria =

[3k avcumnni

& sanic

C vesank

Sanve: 14 ¢ T > i 21

Рис. 3.19 – Форма з кнопкою, яка дозволяє роздрукувати форму

Контрольні питання
1. Поняття та визначення форми.

2. Типи форм і їхні особливості.

3. Елементи управління, панель елементів управління.

4. Призначення кожного елемента та їх властивості.

5. Способи модифікування форми

6. Розділи форми.

7. Спеціальні елементи управління та їх властивості.

Завдання для самостійної роботи:

Теоретичні питання:

1. Призначення та створення вкладок у формі.

2. Створення та використання підпорядкованої форми.

3. Створення та види елементу управління Рамка.

Практичні завдання:

1. Створіть форму для існуючої таблиці за допомогою автоформи.

2. Створіть форму для іншої таблиці за допомогою Майстра форм.

3. Відкрийте форму у режимі конструктора.

4. Додайте декілька нових елементів форми використовіючи Пенель елементів.

5. Створіть елемент форми – Список.

6. Створіть елемент форми – Група перемикачів.

7. Додайте до форми елемент – Кнопка, що:

- відкриває звіт;

- закриває форму.

Тести

1. Створити форму в програмі Microsoft MS Access можна:

а) за допомогою засобів автоформи;

б) за допомогою майстра створення форм;

в) за допомогою майстра створення таблиць;

г) за допомогою конструктора форми.

2. За допомогою засобів автоформи можна створити форми наступних типів:

а) стрічкову;

б) табличну;

в) "у стовпець";

г) кнопкову.

3. Щоб створити нову форму за допомогою майстра, необхідно виконати наступні дії:

а) відкрити вкладку «Форми» вікна бази даних і вибрати команду Файл→Створити головного меню;

б) двічі клацнути на ярлику «Створення форми за допомогою майстра» вкладки «Форми» вікна бази даних;

в) вибрати команду Вставка→Форма головного меню, а потім – пункт «Майстер форм» у діалоговім вікні «Нова форма», що відкрилося;

г) клацнути на кнопці «Створити» вікна бази даних (вкладка Форми) і вибрати пункт Майстер форм у діалоговому вікні Нова форма, що відкрилося.

4. Майстер створення форм дозволяє:

а) обрати, як основу для форми, таблицю або запит;

б) модифікувати заголовки полів майбутньої форми;

в) задати порядок проходження полів у формі;

г) включити у форму поля з декількох таблиць.

5. Знаходячись у режимі конструктора, розмістити у формі елемент управління «Поле» можна, виконавши наступні дії:

а) перетягнувши потрібне поле таблиці зі списку полів;

б) скориставшись інструментом «Поле зі списком» панелі елементів;

в) за допомогою кнопки «Поле» панелі елементів.

6. Щоб виділити відразу кілька елементів управління, слід виконати наступне:

а) при натиснутій клавіші «Ctrl» клацнути на потрібних елементах управління;

б) утримуючи клавішу «Shift», клацнути на кожному потрібному елементі управління;

в) перетягнути вказівник навколо потрібних елементів, поміщаючи їх у рамку;

г) клацнути на вертикальній або горизонтальній лінійці вікна конструктора й, не відпускаючи лівої кнопки миші, перетягнути вказівник у потрібному напрямку.

7. Щоб змінити висоту виділеного елемента управління, слід виконати наступні дії:

а) перетягнути маркер зміни розміру в середині верхньої межі елемента управління нагору або вниз;

б) помістивши вказівник на маркер переміщення виділеного елемента, перетягнути його нагору;

в) перетягнути маркер зміни розміру в середині нижньої межі елемента управління вниз або нагору;

г) утримуючи натиснутою клавішу «Shift», скористатися клавішами «Т» або «↓».

8. При відображенні форми в режимі форми на екран виводяться наступні розділи:

а) область даних;

б) верхній колонтитул;

в) нижній колонтитул;

г) заголовок форми.

9. Спеціальний елемент управління «Поле зі списком» дозволяє:

а) вибирати дані тільки з фіксованого набору значень;

б) на додаток до списку можливих варіантів уводити нові значення;

в) використовувати значення з таблиці або запиту.

10. Елемент управління «Кнопка» дозволяє виконати наступні дії:

а) надрукувати поточний запис;

б) створити новий елемент управління;

в) запустити або закрити додаток;

г) переглянути звіт.

Лабораторна робота № 3

Тема роботи: “Конструювання форм”
Мета роботи: навчитися створювати форми, вводити і корегувати інформацію в таблицях за допомогою форм.

Завдання:

1. У режимі МАЙСТЕР ФОРМ створити форму, використовуючи таблиці “Список студентів”(поля “Прізвище”, “Рік народження”, “Стать”, “Код групи”) і “Групи” (поле “Група”). Використати тип представлення даних за таблицею “Групи”. Створити підпорядковані форми (вид форми – “Ленточный”). Назви головної і підпорядкованої форм дати за своїм бажанням. Відкрити головну форму для перегляду.

2. У режимі КОНСТРУКТОР в головній і підпорядкованій формах змінити надписи і розміри надписів та полів за своїм бажанням. В головній формі в заголовок форми вставити дату та час. Змінити колір фону дати. Перенести дату в зручне місце і змінити розмір поля, що вона займає.

3. Ввести дані в режимі головної форми.

Хід виконання роботи:

1. У режимі МАЙСТЕР ФОРМ створіть форму, використовуючи таблиці “Список студентів” і “Групи” (послідовність роботи з МАЙСТРОМ ФОРМ зображена на рис. 10-14).

У режимі КОНСТРУКТОР в головній і підпорядкованій формах змініть надписи і розміри надписів та полів за своїм бажанням. В головній формі в заголовок форми вставте дату та час. Змініть колір фону дати в режимі “Вид->Свойства”. Перенесіть дату у зручне місце і змініть розмір поля, що вона займає. Введіть дані в режимі головної форми.

2. У режимі КОНСТРУКТОР створіть таблицю “Відомість 1” с чотирма полями (створення таблиць було розглянуто в лабораторній роботі №1).

3. Зв’яжіть таблиці “Предмети” і “Відомість 1” по полю “Код предмету”.
[image: image89.png]Tabnmusi 3anpoces

|

Aocrymee nons;

Ll ¥

Bsbepre noma A hopis.

Bubpariee o

Crare
Koa oy
Tpyna

Moo
Pic Hapoaxera

onycrasTCA BuiGop HeCKoKX TaB7ML Wik 3anpOcoE.

Omvera

<Hzen

Laree >

[oroso

Рис.10 Використання МАЙСТРА ФОРМ. Крок 1
[image: image90.png]Cosaanve dop

Bubepe sna MpeaCTaB TN
o

- Crcor cryaenrie

[P, Pix repoaxerms, Crate, Koa rpym

& Moawere dopsl (Comsarmiie dopres

Omvera <tsan | ganee> [oroso

Рис.11 Використання МАЙСТРА ФОРМ. Крок 2

[image: image91.png]Cosaanve dopm

BiGepHTe BHewrH] BAA MOAHHEHHOT opr

Tt

coopen TabLa

ceoan aarpaa

Omvera <tsan | ganee> [oroso

Рис.12 Використання МАЙСТРА ФОРМ. Крок 3
[image: image92.png]Cosaanve dop

Buibepre TpeSyenti T

Moanuce. 5%

Andbysro
[y }
Mewaynaposssii
Haxaaan Bymara
Oduancrsii
Mponunerwsii
Prcosas Gymara
Pucyioc Cye

apTs
eprex

Omvera

<tsan | ganee>

[oroso

Рис.13 Використання МАЙСТРА ФОРМ. Крок 4

[image: image93.png]Cosaanve dop

Saaafite rera dopn

@oprs Fon
Moaerwisn [Cracor cryaenris nogrmeran dopra

opra

Vicasarl Bce CoseHM, HeoBXoRMLIE ATA Co3aaH dopisIC
nonows1o Hacrepa.
Baneeliune aeicrons:

& OTRPLITS opHY A7 NPOCHOTPS H B804S ASHHBI,

© Vwenre naxer opr,

I~ Beimecri copasicy 1o paore ¢ oproii?

Omvera <Hman | denes - roroso

Рис.14 Використання МАЙСТРА ФОРМ. Крок 5

Розділ 4.

СТВОРЕННЯ МАКРОСІВ ТА МОДУЛІВ
Макроси: загальні відомості. Етапи створення макросів. Операції з макросами та їх запуск

Основні категорії і поняття

Поняття про макрос. Макрокоманди. Конструктор макросів. Аргументи макрокоманд. Зміна макросу. Операції над макрокомандами. Запуск макросу. Управління виконанням макросів. Налагодження макросу. Діалогове вікно помилки виконання макросу

4.1. Макроси: загальні відомості

Макрос – це об'єкт MS Access, який являє собою набір з декількох макрокоманд (або включає одну макрокоманду). При запуску макрос автоматично виконує послідовність певних елементарних дій, таких, наприклад, як відкриття таблиці, друк звіту або перевірка правильності даних при введенні у форму.

Кожна макрокоманда має своє ім'я й може включати один і більше аргументів, що задаються користувачем. Макрокоманди, які включені в макрос, можна виконати або послідовно, або відповідно до деякої заданої умови.

Розрізняють окремі макроси й групу макросів. Така група взаємозалежних макросів, які зберігаються під загальним іменем, дозволяє виконувати відразу кілька завдань. Усього макрокоманд, які можна включити в макрос, більше п'яти десятків. Ознайомитися з найбільш часто використовуваними з них можна в таблиці 4.1.

Таблиця 4.1.

Макрокоманди MS Access

	Функціональна група
	Дія
	Макрокоманда

	Робота з об'єктами бази даних

	Відкриття й закриття об'єктів
	ВідкритиЗапит (OpenQuery)

ВідкритиЗвіт (OpenReport)

ВідкритиТаблицю (ОреnTable)

ВідкритиФорму (OpenForm)

Закрити (Close)

	
	Виділення об'єкта
	ВиділитиОб'єкт (SelectОbject)

	
	Інші операції з об'єктами
	КопіюватиОб'єкт (CopyОbject) Перейменувати (Rename)

Зберегти (Save)

ВидалитиОб’єкт (DeleteОbject)

	
	Друк об'єкта
	Друк (Printout)

	Операції імпорту й експорту
	Перенос і перетворення формату даних
	ПеретворитиБазуданих (Transferdatabase)

ПеретворитиЕлектроннутаблицю

(Transferspreadsheet)

Перетворититекст (Transfertext)

	Операції з активним (виділеним) вікном
	Зміну розмірів вікна
	Розгорнути (Maximize)

Згорнути (Minimize)

	
	Відновлення розмірів вікна
	Відновити (Restore)

	Робота з меню і панелями інструментів
	Створення меню
	ДобавитиМеню (Addmenu)

	
	Визначення стану команд користувацького або глобального рядка меню
	ЗадатиКомандуменю (Setmenultem)

	
	Відображення або приховання

панелі інструментів
	Панельінструментів (Showtoolbar)

	Інші
	Подача звукового сигналу
	Сигнал (Beer)

	
	Генерація натискань клавіш
	КомандиКлавіатури(Sendkeys)

	
	Висновок на екран інформаційних повідомлень
	Повідомлення (Msgbox)

ПісковийГодинник (Hourglass)

	Управління процесами
	Виконання команди
	ВиконатиКоманду (Runcommand)

	
	Запуск процедур і додатків
	3anycк3aпитуsql (Runsql)

ЗапускМаксросу (Runmacro)

ЗапускПрограми (Runapp)

ВідкритиЗапит (Openquery)

	
	Переривання виконуваних процесів
	ЗупинитиВсімакроси (Stopallmacros)

ЗупинитиМакрос (Stopmacros)

	
	Вихід із програми Microsoft MS Access
	Вихід (Quit)

	Робота з елементами управління й даними
	Завдання значення елемента управління, поля або властивості
	ЗадатиЗначення (Setvalue)

	
	Відновлення даних в елементі управління
	Відновлення (Requery)

	
	Команди навігації
	Доелементауправління (Gotocontrol)

Назапис (Gotorecord)

ЗнайтиЗапис (Findrecord)

Насторінку (Gotopage)
Наступнийзапис (FindNext)

	
	Відображення даних
	Показатиусізаписи (Showallrecords)

ЗастосуватиФільтр (Applyfilter)

Макроси, як і будь-які інші об'єкти бази даних, представлені у вікні бази даних власною вкладкою – Макроси.

Ті, хто професійно працює з MS Access, безсумнівно, воліють звертатися до модулів і процедур VBA, однак і макроси мають ряд переваг. У першу чергу, це простота використання, що дозволяє значно прискорити розробку додатків у випадках, коли не потрібні додаткові можливості, доступні засобами VBA. Другий важливий момент – це здатність макросів ефективно вирішувати завдання по розробці функціонального інтерфейсу. Макроси дозволяють створити, розширити й додатково настроїти панелі інструментів і меню, а також "закріпити" за кнопками форми певні функції. Дуже часто макроси використовуються для виводу на екран інтуїтивно зрозумілих кнопкових форм, за допомогою яких користувачі можуть швидко зорієнтуватися й виконувати звичні дії.

Вибір між VBA і макросами визначається вимогами конкретного створюваного додатка. Однак доцільно звертатися до макросів у тих ситуаціях, коли необхідно:

· реалізувати контроль даних, що вводяться, при заповненні форм;

· відкрити одночасно кілька форм і/або звітів;

· передати дані між таблицями;

· визначити загальні призначені клавіші;

· виконати деякі дії при відкритті БД (наприклад, реалізувати виконання макрокоманди або набору макрокоманд, що забезпечують відкриття конкретної форми).

Основні недоліки й обмеження макросів у порівнянні із процедурами VBA.

· Можливості процедур VBA значно ширше; зокрема, при розробці багатокористувацьких і клієнт-серверних додатків доцільніше працювати з мовою VBA.

· Процедури VBA виконуються швидше й мають більш досконалі засоби налагодження.

· Мова VBA дозволяє працювати зі змінними, створювати користувацькі функції крім пропонованих вбудованих, а також передавати параметри.

· Макросам не під силу взяти на себе функції оброблювача помилок. Зробити це можна засобами VBA, перехоплюючи помилку і вживаючи деякі дії за власномим сценарієм: висновок повідомлення про помилку або виконання заданої операції.

· Інструкції мови VBA дозволяють оперувати не тільки наборами записів, як це роблять макроси, але й виконувати дії над окремим записом.

· Макроси MS Access не дозволяють створювати нові об'єкти в процесі роботи з базою даних.

4.2 Етапи створення макросів

Для створення макросів, на відміну від інших раніше розглянутих об'єктів, у програмі MS Access не передбачено яких-небудь майстрів. Усі операції на вибір макрокоманд і їх аргументів при створенні макросу виконуються в режимі конструктора макросів.

Вікно конструктора макросів. Макроси створюються у власнім вікні конструктора макросів, подібному зображеному на рис. 4.1.

[image: image94.jpg]Makpokonaraa Tpesare

Apryvenre: naKpoKoNanaL!

Cronfisu an 85043 HaKpOKONBHA,

Рис 4.1 – Вікно конструктора макросів

Щоб відкрити вікно конструктора макросів для поточної бази даних, необхідно:

1. Натиснути клавішу «F11», якщо вікно бази даних ще не активне.

2. Клацнути на кнопці «Макроси» вікна бази даних, а потім — на кнопці «Створити» панелі інструментів цього вікна.

На екрані відкриється порожнє вікно конструктора макросів (див. рис. 4.1), що включає дві панелі: макрокоманд і аргументів.

Почати роботу з конструктором макросів у додатку MS Access 2003 можна також, клацнувши на кнопці «Новий об'єкт: Макрос» [image: image95.jpg]

панелі інструментів або вибравши команду Вставка→Макрос головного меню.

Панель макрокоманд, розташована у верхній частині вікна макросів, включає за замовчуванням два стовпці: «Макрокоманда» й «Примітка». Інші два стовпці цієї панелі – «Ім'я макросу» й «Умова» (рис. 4.2), можна вивести на екран, обравши команду Вид→Імена макросів (і/або команду Вид→Умови), або клацнувши на відповідних кнопках панелі інструментів «Конструктор макросів» [image: image96.jpg]

[image: image97.jpg]

.

[image: image98.jpg]Vmamacpoca | Yenoere Marporonaaa prevarie

Apryvenre: naKpoKoNanaL!

Crontiew A7 3334443 HeH HAKPOCOS,

Рис. 4.2 – Вікно конструктора макросів, панель макрокоманд

Стовпець «Ім'я макросу» дозволяє створювати групу макросів, кожний з яких має своє власне ім'я й свої макрокоманди. У стовпці «Умова» можна вказати умову виконання або пропуску макрокоманд, включених у макрос. Як і випливає з назви, у стовпці «Примітка» напроти кожної з уведених макрокоманд можна (і, як правило, бажано) ввести свої коментарі. Зазвичай це пояснення тих дій, які повинна виконувати макрокоманда. Гарним тоном вважається також залишати одну-два рядки на початку макросу порожніми, вводячи лише в стовпець «Примітка» цих рядків ім'я й призначення даного макросу.

Щоб при відкритті вікна конструктора макросів у ньому відображалися відразу всі чотири стовпці, потрібно обрати команду Сервіс→Параметри, а потім у діалоговім вікні «Параметри» відкрити вкладку «Вид» і в групі «Конструктор макросів» установити прапорці для опцій стовпець імен і стовпець умов (рис. 4.3).

[image: image99.jpg]fpyrve | Wewaywepoawse | Mposepracwor | opporpatws | Tafmuernsapoce |
B e | e ([e || e | o 1| |
Orospaxare

IV crpaky cocTomma T ckporTole ofvekTel

IV ofinacre sana mow sanyee I™ cncreme ofvexTe

IV Hosbie Aproikcn ofverTos. IV oxna e narenn sanay

KonctpyiTop nakpocos
’717 crontieu e IV croptiew yenoswi

© o wenon
& agofiom wenon

"Orkpmaarb OfuerT 5 oke Gasel A

ok | Omens | Mo

Рис. 4.3 – Діалогове вікно «Параметри»

Панель аргументів макрокоманд. Для виконання багатьох макрокоманд необхідно вказувати деякі додаткові відомості або, інакше кажучи, вказувати аргументи макрокоманди. Так, наприклад, на рис. 4.4 виділена макрокоманда «ВідкритиЗвіт» з макросу, призначеного для виводу певного звіту на екран або (як у даному конкретному випадку) відразу на друк. При виборі гнізда аргументу праворуч на панелі «Аргументи макрокоманди» відображається пояснювальний текст про припустимі значення для даного аргументу.

Натискання клавіші «F6» дозволяє перемикатися між панелями макрокоманд і аргументів.

Введення макрокоманд і аргументів. Створюючи макрос, вибрати макрокоманди й указати їхні аргументи у відповідних гніздах вікна конструктора макросів можна декількома способами:

· Ввести ім'я макрокоманди із клавіатури у стовпець «Макрокоманди».
· Вибрати ім'я макрокоманди або опції аргументів макрокоманди зі списків, що розкриваються, відповідних гнізд панелей вікна конструктора. Так, наприклад, щоб створити макрос «Повідомлення», за допомогою якого на екрані повинне з'явитися необхідне повідомлення, необхідно:
[image: image100.jpg]Vwawaxpoca | Venoene [Marporonaaa prevarie
¥ OTepermeOTaET

Apryvenre: naKpoKoNanaL

Vi oriera
Pein Mevare.
Vina dynoTpa

Venosre aTopa

Pexom oa Ofienroe
Crontiew A7 3334443 HeH HAKPOCOS,

Рис. 4.4 – Вікно конструктора макросів, аргументи макрокоманд

1. Відкривши вкладку «Макроси» вікна бази даних, клацнути на кнопці «Створити» панелі інструментів цього вікна, щоб відкрити вікно конструктора макросів.

2. Клацнути на порожньому гнізді стовпця «Макрокоманда».

3. Клацнути на кнопці списку, що розкривається, яка з'явилася у правій частини гнізда, і обрати зі списку необхідну макрокоманду «Повідомлення».

· Скористатися методом drag-and-drop ("перетягнути й вилучити") з вікна бази даних у стовпець «Макрокоманда» вікна конструктора. Створимо, наприклад, макрокоманду ВідкритиФорму.Для цього необхідно:

1. Відкрити нове вікно конструктора макросів, клацнувши на кнопці «Створити» панелі інструментів вікна бази даних (вкладка «Макроси»).

2. Обрати команду Вікно→Ліворуч праворуч, щоб розмістити вікно бази даних праворуч від вікна конструктора макросів.

3. Клацнути на кнопці «Форми» вікна бази даних, щоб відобразити список усіх доступних форм.

4. Клацнути на формі «Список студентів» й, не відпускаючи кнопку миші, перетягнути форму в порожнє гніздо стовпця «Макрокоманда» вікна конструктора макросів. Програма MS Access при цьому автоматично вставить у дане гніздо ім'я форми й прийняті за замовчуванням аргументи макросу: «Ім'я форми», «Режим» (Форма) і «Режим вікна» (Звичайне), як показано на рис. 4.5.

[image: image101.jpg]poc1 : makp =lolx|
Vwawaxpoca | Venoene [Marporonaaa Mprmevarie
OTeperTeopny

Aprywenre: naKpoKoNaNaL!

Vina hope Covcor cryaenris
Pexin @opua

Vina dyniTpa

Venosre oTopa

Pexom asrix

e e Crontiew A7 333443 HHeH HAKPOCOS,

Рис. 4.5 – Вікно конструктора макросів, макрокоманда ВідкритиФорму

Визначення аргументів макрокоманд. За замовчуванням для створюваної вище у прикладі макрокоманди ВідкритиФорму встановлені такі аргументи, як «Ім'я форми», «Режим» і «Режим вікна». Установити інші значення для цих аргументів і визначити інші (це аргументи «Ім'я фільтра», «Умова відбору» й «Режим даних») можна на панелі аргументів. Наприклад, необхідно відкрити форму «Список студентів» як монопольне спливаюче вікно, заблокувавши введення нових даних у вихідну таблицю. На екран, крім того, повинні бути виведені тільки записи про студентів окремої групи. Щоб установити необхідні для реалізації цього завдання аргументи, необхідно:

1. У вікні конструктора створюваного макросу (із уже введеною макрокомандою ВідкритиФорму) клацнути на гнізді «Умова відбору» панелі аргументів.

2. Ввести у гніздо умову: [Список студентів] ! [код групи]="5125-2" або скористатися для створення цієї умови допомогою побудовника виразів (кнопка із трьома крапками праворуч від гнізда).

3. Клацнути на гнізді «Режим даних» і обрати зі списку, що розкривається, значення «Тільки читання».

4. Клацнути на гнізді «Режим вікна» й обрати зі списку, що розкривається, значення «Звичайне». Тепер усі необхідні аргументи для макросу зазначені (рис. 4.6).

[image: image102.jpg]=lolx|

Vina napora

Voroswe |

Makpokonaraa

Tpaesare

OTeperTeopny

Aprywenre: naKpoKoNaNaL!

Vina hope
Pexin

Vina dyniTpa
Venosre oTopa
Pexom asrix
Pexim oia

Covcor cryaenris

Sopra

[Crmcor cryaenmie]foa rpy
Tomeko uresie

Ofirroe

Crontiew A7 333443 HHeH HAKPOCOS,

Рис. 4.6 –Вікно конструктора макросів, аргументи для макрокоманди ВідкритиФорму
Є такі макрокоманди (наприклад, «Сигнал» або «ПоказатиУсіЗаписи»), які не вимагають задання аргументів. Однак для більшості команд ця умова є обов'язковою, хоча багато з параметрів можуть установлюватися за замовчуванням.

4.3. Операції з макросами та їх запуск

Модифікування існуючих макросів виконується у вікні конструктора. Тому для внесення змін в макрос спершу необхідно відкрити раніше створений макрос у режимі конструктора. Для цього необхідно:

1. Натиснути клавішу «F11», якщо вікно бази даних не активоване.

2. Клацнути на кнопці «Макроси» вікна бази.

3. Виділити ім'я потрібного макросу у вікні бази даних.

4. Клацнути на кнопці «Конструктор» панелі інструментів цього вікна.

Зміна макросу. Раніше збережений макрос можна відредагувати в режимі конструктора макросів, додаючи в нього нові макрокоманди, змінюючи порядок розташування макрокоманд або самі (уже використовувані) макрокоманди.

Додавання макрокоманди в макрос. Якщо потрібно додати в макрос нову макрокоманду і ця макрокоманда повинна розміщатися самою останньою, то ввести її можна в перше порожнє гніздо стовпця «Макрокоманда». Однак якщо нову макрокоманду слід вставити між уже введеними макрокомандами, порядок дій наступний:

1. Відкрити макрос у режимі конструктора й виділити макрокоманду, перед якою необхідно розмістити нову макрокоманду, клацнувши на області виділення рядка.

2. Обрати у головному меню команду Вставка→Додати рядки або клацнути на виділеному рядку правою кнопкою миші й обрати із контекстного меню, що відкрилося, команду «Добавити рядок». Над виділеним рядком з'явиться порожній рядок. (Для цих цілей можна також скористатися кнопкою «Добавити рядок» [image: image103.jpg]

 панелі інструментів «Конструктор макросів»).

3. У гніздо стовпця «Макрокоманда» порожнього рядка ввести ім'я нової макрокоманди (або обрати його зі списку, що розкривається).

4. Указати необхідні для нової макрокоманди аргументи на панелі аргументів.

5. Увести (якщо це необхідно) коментар для нової макрокоманди у відповідне гніздо стовпця «Примітка».

6. Зберегти внесені зміни.

Зміна порядку розташування макрокоманд у макросі. Щоб реорганізувати макрокоманди, що становлять макрос, потрібно виконати:

1. Відкривши макрос у режимі конструктора макросів, виділити потрібну макрокоманду, клацнувши на області виділення рядка.

2. Знову клацнути на виділеному рядку й перетягнути його в нову позицію (нове положення рядка відображається за допомогою горизонтальної лінії).

3. Зберегти внесені зміни відразу, клацнувши на кнопці «Зберегти» панелі інструментів, або підтвердити свої дії при закритті вікна конструктора макросів, клацнувши на кнопці «Так» діалогового вікна MS Access, що відкрилося.

Видалення макрокоманд. Щоб вилучити макрокоманду з макросу, необхідно зробити наступне:

1. Виділити макрокоманду, яку необхідно вилучити, клацнувши на області виділення рядка.

Щоб виділити кілька суміжних макрокоманд, що підлягають видаленню, клацнути на області виділення одного з крайніх рядків і, утримуючи кнопку миші, протягнути покажчик по сусідніх рядках.

2. Натиснути клавішу «Delete» на клавіатурі або вибрати команду головного меню Правка→Вилучити рядок.

Для видалення однієї або декількох суміжних макрокоманд можна скористатися також контекстним меню. Клацнути правою кнопкою миші на виділеному рядку (або рядках) і вибрати команду «Вилучити рядок» з контекстного меню, що з'явилося.

Копіювання макрокоманд. Копіювати макрокоманди можна як для наступного введення в поточний (відкритий) макрос, так і для вставки у будь-який іншій. Послідовність дій наступна:

1. Виділити макрокоманду, яку потрібно скопіювати, клацнувши на області виділення рядка.

2. Вибрати команду Правка→копіювати (або скористатися кнопкою «Копіювати» [image: image104.jpg]

 на панелі інструментів).

3. (При копіюванні в інший макрос) Перейти у вікно бази даних (наприклад, скориставшись клавішею «F11») і відкрити в режимі конструктора той макрос, у який необхідно вставити макрокоманди, що скопійовані.

4. Клацнути правою кнопкою миші на тому рядку, у який необхідно вставити макрокоманду (навіть якщо рядок уже заповнений), а потім обрати із контекстного меню, що відкрилося, команду «Вставити». Програма MS Access вставить скопійовану макрокоманду (або кілька макрокоманд).

Операції на рівні макросів. Якщо виникає необхідність перейменувати макрос, необхідно відкрити вкладку «Макроси» вікна бази даних і скористатися одним із запропонованих нижче способів для перейменування.

· Виділити на вкладці «Макроси» ім'я потрібного макросу, а потім клацнути на ньому один раз. Далі ввести нове ім'я й натиснути клавішу «Enter».
· Клацнути правою кнопкою миші на імені макросу й в контекстному меню, що відкрилося обрати команду «Перейменувати».

· Виділити ім'я макросу, а потім вибрати команду головного меню Правка→Перейменувати.

Щоб створити копію макросу, необхідно:

1. Обрати ім'я макросу у вікні бази даних.

2. Обрати команду Правка→Копіювати (або скористатися кнопкою «Копіювати» [image: image105.jpg]

на панелі інструментів).

3. Виберіть команду Правка→Вставити (скористайтеся кнопкою «Вставити» [image: image106.jpg]

на панелі інструментів).

4. У діалоговому вікні «Вставка» (рис. 4.7) ввести ім'я нового макросу.

[image: image107.jpg]s agoca o
Omena

Рис. 4.7 – Діалогове вікно «Вставка»

Видаляється макрос дуже просто, відповідно тій самій схемі, що й будь-який інший об'єкт бази даних.

1. У вікні бази даних клацнути на кнопці «Макроси» й виділити макрос, що підлягає видаленню.

2. Клацнути на кнопці «Видалити»[image: image108.jpg]

 панелі інструментів цього вікна або вибрати команду головного меню Правка→Видалити.
Програма MS Access видасть повідомлення, аналогічне представленому на рис. 4.8, у якому запропонує вам підтвердити намір вилучити макрос.

[image: image109.jpg]MoaTaepaUTe yARREHME Makpoca Marpocl',

s Her Crpaexa

Рис. 4.8 – Діалогове вікно видалення макросу

Запуск макросу. Макроси можна запускати як в інтерактивному режимі, наприклад, безпосередньо з вікна конструктора при створенні й налагодженні макросу, так і програмним (точніше автоматичним) шляхом, зв'язуючи макрос із певною подією у формі (або звіті) або створюючи для цих цілей команду меню або кнопку на панелі інструментів.

З вікна конструктора макросів, запустити макрос можна в такий спосіб.

1. Обрати команду головного меню Запуск→Запуск або клацнути на кнопці «Запуск»[image: image110.jpg]

 панелі інструментів.

2. Якщо макрос ще не був збережений, з'явиться відповідне попередження програми MS Access.

3. Клацнути на кнопці «Так», щоб зберегти макрос.

4. У діалоговому вікні «Збереження», що відкрилося, ввести ім'я нового макросу в поле «Ім'я макросу» і клацнути на кнопці «ОК».

Макрос буде збережений і відразу ж запущений.

Для запуску макросу з вікна бази потрібно:

1. Відкрити вкладку «Макроси» у вікні бази даних.

2. Виділити макрос, який слід запустити.

3. Клацнути на кнопці «Запуск» панелі інструментів вікна бази даних або два рази клацнути на імені макросу.

Щоб запустити вже створений і збережений макрос із будь-якого іншого активного вікна бази даних, слід виконати такі дії.

1. Обрати команду головного меню Сервіс→Макрос→Виконати макрос.

2. Ввести ім'я макросу, який слід запустити, у поле діалогового вікна «Запуск макросу», що з'явилося (рис. 4.9), або обрати його зі списку, що розкривається.

3. Натиснути клавішу «Enter» або клацнути на кнопці «ОК».

[image: image111.jpg]Omera

Рис. 4.9 – Діалогове вікно «Запуск макросу»

Управління виконанням макросів. Такий елемент, як умова макросу, дозволяє реалізувати в додатках найпростіше "розгалуження" процесів, коли окрему макрокоманду або послідовність макрокоманд програма MS Access виконує тільки при дотриманні деяких умов. Наприклад, при наявності у базі даних записів, відповідних до певного критерію, на екран виводиться повідомлення із пропозицією переглянути знайдені дані у спеціальній формі.

У якості умови виступає будь-яке логічне вираження, яке може, відповідно, повертати значення True (1) або False (0). У першому випадку будуть виконані макрокоманди, відповідні до дійсної умови, у другому — неправильної.

Якщо макрос містить умову, то управляння в ньому передається тій або іншій макрокоманді залежно від вихідного значення зазначеної умови.

Налагодження макросів. Пропоновані програмою MS Access інструментальні засоби тестування макросів дозволяють тестувати макроси двома способами: у режимі покрокового налагодження й за допомогою діалогового вікна помилки виконання макрокоманди.

Налагодження макросу в покроковому режимі. Якщо створений макрос при запуску не забезпечує потрібних результатів, відшукати помилку можна, використовуючи покроковий режим виконання макросу. Інакше кажучи, макрокоманди в такому режимі будуть виконуватися по одній (із примусовою зупинкою після кожної макрокоманди).

Щоб перейти в режим налагодження, необхідно виконати:

1. Відкрити потрібний макрос у режимі конструктора.

2. Клацнути на кнопці «По кроках» [image: image112.jpg]

 панелі інструментів «Конструктор макросів» або обрати команду Запуск→По кроках. (Кнопка «По кроках» тепер активована.)

3. Запустити макрос одним зі способів, що описано вище.

Перш ніж виконати першу з макрокоманд макросу, програма MS Access відкриє діалогове вікно «Покрокове виконання макросу», аналогічне показаному на рис. 4.11. У полях цього вікна відображається ім'я макросу, який тестується, поточна умова (якщо вона зазначена) для активного макросу, ім'я поточної макрокоманди та її аргументи. Якщо гніздо стовпця Умова для даної макрокоманди порожня, в однойменному полі вікна налагодження буде зазначене значення «Істина».

[image: image113.jpg]Vi warpoca;

Pracpoct

Venosve:

era

Makpokonaraa:

[orepmmmaammy

Apryvenrei

[Crvcors cryaentie; @opa; ; [encor cryaenmiloa rpym

)

Lar

Ix.

Mpepears.

Mpoaomwe

i

Рис. 4.11 – Діалогове вікно «Покрокове виконання макросу»

Для наступного налагодження макросу в діалоговому вікні можна скористатися трьома кнопками.

· Крок. Виконує макрокоманду, відображувану в діалоговому вікні. Якщо помилок при її виконанні не виникає, то у вікні налагодження відображається наступна макрокоманда.

· Перервати. Зупиняє виконання активного макросу й закриває діалогове вікно.

· Продовжити. Відключає режим покрокового виконання макросу й далі працює у звичайному режимі.

Завершивши тестування й налагодження, потрібно знову повернутися у звичайний режим виконання макросів, клацнувши на кнопці «По кроках» [image: image114.jpg]

і відключивши покроковий режим.

Діалогове вікно помилки виконання макросу. Незалежно від того, у якому режимі виконується макрос — у звичайному або відладковому, — при виникненні яких-небудь помилок програма MS Access відображає діалогове вікно «Помилка виконання макрокоманди», аналогічне вікну покрокового налагодження макросу, але тільки з однієї доступною кнопкою — «Перервати». Клацання на ній дозволяє, відповідно, перервати виконання макросу й перейти у вікно конструктора макросів, щоб відредагувати проблемні макрокоманди.

Контрольні питання:

1. Поняття макросу.
2. Макрокоманди та їх різновиди.

3. Основні недоліки й обмеження макросів.
4. Етапи створення макросів.

5. Панель аргументів макрокоманд.
6. Різновиди операцій над макросами.
7. Запуск макросу.
8. Налагодження макросу у покроковому режимі.
Завдання для самостійної роботи:

Практичні завдання:

1. Створіть макрос, що:

· відкриває звіт;

· відкриває запит.

2. Створіть копії створених макросів.

3. Відкрийте будь-який макрос у режимі конструктора, та змініть аргументи макрокоманд.

4. Відлагодіть макрос за допомогою покрокового режиму.

5. Запустіть макрос.

Тести:
1. З якими з перелічених нижче завдань успішно можуть упоратися макроси:

а) вивід на екран головної кнопкової форми при відкритті бази даних;

б) створення по ходу виконання додатка нового об'єкта в базі даних;

в) створення користувацького меню;

г) перепризначення комбінацій клавіш.

2. У якій із ситуацій використання макросів буде недоцільним або неможливим:

а) при розробці багатокористувацьких додатків;

б) при реалізації функцій оброблювача помилок;

в) при відображенні на екрані інформаційних повідомлень;

г) при виконанні дій над окремим записом таблиці.

3. Новий макрос у програмі MS Access можна створити:

а) за допомогою майстра баз даних;

б) у режимі конструктора макросів;

в) за допомогою команди головного меню Файл→Створити.

4. Щоб створити новий макрос у режимі конструктора, необхідно виконати наступні дії:

а) відкрити вкладку «Макроси» вікна бази даних і вибрати команду Файл→Створити головного меню;

б) вибрати команду Вставка→Макрос головного меню;

в) клацнути на кнопці «Новий об'єкт: Макрос» панелі інструментів «База даних»;

г) відкрити вкладку «Макроси» вікна бази даних і клацнути на кнопці «Створити» панелі інструментів цього вікна.

5. Щоб відобразити на панелі макрокоманд стовпці «Ім'я макросу» й «Умова», необхідно:

а) вибрати команди Вид→Імена макросів і Вид→Умови головного меню;

б) клацнути на кнопках «Імена макросів» і «Умови» панелі інструментів;

в) скористатися командою головного меню Виправлення→Вставити;

г) установити прапорці для опцій стовпець імен і стовпець умов на вкладці «Вид» діалогового вікна «Параметри».

6. Вказати у вікні конструктора макросів необхідні макрокоманди і їх аргументи можна в такий спосіб:

а) вибрати імена макрокоманд і значення аргументів із списків відповідних гнізд на панелях макрокоманд і аргументів, що розкриваються;

б) вибрати команду головного меню Вставка→Рядки;

в) ввести потрібні значення безпосередньо з клавіатури.

7. Відносно макросів справедливо наступне твердження:

а) макрос не може включати кілька макрокоманд;

б) для будь-якого макросу обов'язково повинні бути визначені аргументи;

в) макрокоманди в макросі можна видаляти й міняти місцями;

г) нова макрокоманда, як і новий запис у таблиці, не може бути вставлена між уже введеними макрокомандами.

8. Запустити макрос у програмі MS Access можна в такий спосіб:

а) у вікні конструктора макросів, клацнувши на кнопці «Запуск» панелі інструментів;

б) у вікні бази даних, виділивши потрібний макрос і вибравши команду головного меню Файл→Відкрити;

в) за допомогою команди головного меню Сервіс→Макрос→Виконати макрос;

г) з іншого макросу за допомогою спеціальної макрокоманди ЗапускМакроса.

9. Щоб перейти в режим тестування макросів необхідно:

а) відкрити макрос у режимі конструктора й клацнути на кнопці «По кроках» панелі інструментів «Конструктор макросів»;

б) виділити ім'я макросу у вікні бази даних і клацнути на кнопці «Запуск» панелі інструментів цього вікна;

в) запустити макрос, скориставшись командою головного меню Сервіс→Макрос→ Виконати макрос

10.Які макрокоманди відносяться до функціональної групи «Робота з об'єктами бази даних»:
а) Відкрити Запит (OpenQuery),Відкрити Звіт (Open Report), Відкрити Таблицю (ОреnTable), Відкрити Форму (OpenForm);
б) 3anycк 3aпиту sql (Runsql), Запуск Максросу (Runmacro), Запуск Програми (Runapp), Відкрити Запит (Openquery);

в) Перетворити Базу даних (Transferdatabase), Перетворити Електронну таблицю, (Transferspreadsheet), Перетворити текст (Transfertext);
г) Копіювати Об'єкт (CopyОbject), Перейменувати (Rename), Зберегти (Save), Видалити Об’єкт (DeleteОbject)

Лабораторна робота № 4

Тема роботи: “Конструювання макросів і кнопкових форм”
Мета роботи: навчитися створювати макроси та кнопкові форми, вводити і корегувати інформацію в таблицях за допомогою кнопкових форм.

Завдання:

Створити таблицю “Відомість” по всіх предметах. Для цього виконати:

Перший етап – підготовка конструкцій для кнопкової форми.

1. Створити копію таблиці “Відомість 1” з ім’ям “Відомість”. У таблиці “Відомість” зняти ключ з поля “Код студента”.

2. Створити макрос “Предмет”, задавши макрокоманду “Відкрити запит”.

 Ім’я запиту Предмет

 Режим Конструктор

 Режим даних Зміна

3. Створити макрос “Дата”, задавши макрокоманду “Відкрити запит”.

 Ім’я запиту Дата 1

 Режим Конструктор

 Режим даних Зміна

4. Створити простий запит на вибірку по таблиці “Відомість 1”, вибравши всі поля таблиці. Привласнити запиту ім’я “Від 1”, відкрити запит “Від 1” в режимі КОНСТРУКТОР. Створити запит додавання для додавання записів в таблицю “Відомість” (НЕ запускати запит додавання “Від 1” на виконання!).

5. Створити простий запит на вибірку “Всі оцінки” в режимі КОНСТРУКТОР по таблицях “Список студентів” (поля “Код групи”, “Прізвище”), “Відомість” (поля “Оцінка”, “Код предмету”). Створити зв’язок по полю “Код студента” у вибраних таблицях.

6. Створити перехресний запит “Вся відомість” за запитом “Всі оцінки”, вибравши як заголовки рядків поля “Код групи” і “Прізвище”, як заголовки стовпців – поле “Код предмету”. НЕ обчислювати підсумкове значення для кожного рядка! Для віддзеркалення “Оцінки” можна в даному випадку вибрати будь-яку з функцій: Avg, First, Last, Max, Min, Sum. Запустивши перехресний запит “Вся відомість” на виконання, привести ширину полів до зручного для перегляду вигляду.
Другий етап – створення кнопкової форми “Формування відомості”. Створити кнопкову форму “Формування відомості” в режимі КОНСТРУКТОР, використовуючи створені макроси “Предмет” і “Дата”, форму “Оцінки”, запити “Від 1” і “Вся відомість”. Для цього виконати наступне:

1. Знайти на Панелі інструментів кнопку “Кнопка”, натиснути кнопку і перенести елемент, що управляє, у вибрану позицію для розміщення виклику макросу “Предмет”. Вибрати в категорії “Різна” дію “Запуск макросу”, вибрати рисунок, і внести у форму поряд з рисунком надпис “Новий предмет” (використовуючи кнопку “Надпис” на Панелі інструментів).

2. Аналогічним чином створити кнопку для виклику макросу “Дата” з надписом “Нова дата”.

3. Створити кнопку для виклику форми “Оцінки” (Категорія – Робота з формою, Дія – Відкриття форми), внести у форму поряд з рисунком надпис “Введення оцінок”.

4. Створити кнопку для запуску запиту “Від 1” (Категорія – Різне, Дія – Запуск запиту), вибрати рисунок запиту на додавання, внести у форму поряд з рисунком надпис “Додавання записів у таблицю “Відомість”.

5. Створити кнопку для запуску запиту “Вся відомість”, розмістити на кнопці текст “Проглядання таблиці “Відомість”.

6. Змінити колір фону у області даних форми “Формування відомості”.

Третій етап – запуск форми “Формування відомості”.

1. У таблиці “Відомість 1” змінити код предмету (задати код наступного предмету): натиснути кнопку “Новий предмет”, викликавши запит оновлення “Предмет” у режимі КОНСТРУКТОР; у рядку “Оновлення” задати в полі “Код предмету” код наступного предмету, в полі “Оцінка” – нульове значення; запустити запит оновлення “Предмет” на виконання; закрити запит.

2. У таблиці “Відомість 1” змінити дати іспитів: натиснути кнопку “Нова дата”, викликавши запит оновлення “Дата 1” у режимі КОНСТРУКТОР; у рядку “Оновлення” задати в полі “Дата іспиту” дату іспиту по даному предмету для першої групи; запустити запит оновлення “Дата 1” на виконання. Після цього аналогічним чином поставити дати іспитів у решті груп. Закрити запит.

3. Внести оцінки по поточному предмету у всіх групах: натиснути кнопку “Введення оцінок” і ввести оцінки у всіх групах. Закрити форму.

4. Додати записи таблиці “Відомість 1” в кінець таблиці “Відомість”: натиснути кнопку “Додавання записів в таблицю “Відомість”.

5. Проглянути таблицю “Відомість”.

6. Повторити п.п.1-5 третього етапу, вносячи відповідні зміни, що стосуються інших предметів.

7. Проглянути таблицю “Відомість”.

Хід виконання роботи:

Перший етап – підготовка конструкцій для кнопкової форми.

1. Створіть копію таблиці “Відомість 1” з ім’ям “Відомість”. У таблиці “Відомість” зніміть ключ з поля “Код студента”.

2. Створіть макрос “Предмет” (Макросы->Создать). В окні, що відкрилося, задайте макрокоманду “ОткрытьЗапрос” (див. рис. 15).

В аргументах макрокоманди введіть такі дані (див. рис. 15):

Ім’я запиту Предмет

Режим Конструктор

Режим даних Зміна

[image: image115.png]0c1 : MaKpo: =lolx|

Marporonaaa Mprmevarite. Iy

[[orepurssempoc

Aprymenre: naKpoKoNanaL!

e

Koncrpyrop, Mpociorp,
Cooaian Tabna wm
Coouian avarpama.
OriperTie sanpoca Ha

¥iererve B peie TaBTALLI

TPHEOANT K Lo
3anpoca. /ina copasicn
e

Рис.15 Створення макроса “Предмет”
3. Аналогічним чином створіть макрос “Дата”, задайте макрокоманду “ОткрытьЗапрос”. В аргументах макрокоманди введіть такі дані:

 Ім’я запиту Дата 1

 Режим Конструктор

 Режим даних Зміна

4. Створіть простий запит на вибірку по таблиці “Відомість 1” (створення запитів було розглянуто в лабораторній роботі №3), виберіть всі поля таблиці. Назвіть запит “Від 1”, відкрийте запит “Від 1” в режимі КОНСТРУКТОР; створіть запит додавання для додавання записів в таблицю “Відомість”. НЕ запускайте запит додавання “Від 1” на виконання!

5. Створіть простий запит на вибірку “Всі оцінки” в режимі КОНСТРУКТОР.

 Добавте таблиці “Список студентів” і “Відомість”, створіть зв’язок по полю “Код студента”. Добавте поля “Код групи”, “Прізвище” (таблиця “Список студентів”) та “Оцінка”, “Код предмету” (“Відомість”) (див.рис. 16).

6. Створіть перехресний запит “Вся відомість” за запитом “Всі оцінки”.(Меню –> Вставка –> Запрос -> Перекрестный запрос). Виберіть вкладку “Запити” (див. рис. 17), запит “Всі оцінки”.
[image: image116.png][Koa crynesma
Mo

Koa rpymn
crare

Pic napoaxera

f——[con cryaenra

Mare:
Vi Tt
Coprposra:
Beison Ha 3Kpar
Venosre oTfop

Koa oy

Moo

Curca

Koa npeare,

Covcor cryenre

Covcor cryaenre

Busoricre

Buaoricre

Рис. 16 Створення запиту в режимі КОНСТРУКТОР

В якості заголовків рядків виберіть поля “Код групи” і “Прізвище” (рис.18). В якості заголовків стовпців виберіть поле “Код предмету” (рис.19). Підсумкове значення для кожного рядка НЕ обчислювайте! (відмініть “Да”!). Для віддзеркалення “Оцінки” можна обрати будь-яку з функцій, напр. Максимум. (рис. 20)

Введіть ім’я запиту(рис. 21). Запустіть перехресний запит “Вся відомість” на виконання і приведіть ширину полів до зручного для перегляду вигляду.
[image: image117.png]Cosaanve nepexpectHbix Tabnm

Boibepre TabALy W 3anpoc, nom
KOTOpX HeoBXOHHO BbiBECTH S
nepexpecTHo sanpoce,

7 B0 MOnEH 13 HeCKOTERX
a6 Craana CosaaHTE OfbrHLI
3anpoc, conepau ot
Heoxoame o,

3anpoc: O

Moxazate

3aronosox1

frorin

Omvera

<Hzon

Laree >

[oroe0

Рис. 17 Створення перехресного запиту. Крок 1

Запустивши перехресний запит “Вся відомість” на виконання, приведіть ширину полів до зручного для перегляду вигляду.

Другий етап – створення кнопкової форми “Формування відомості”. Створіть кнопкову форму “Формування відомості” в режимі КОНСТРУКТОР. Для цього виконайте наступне:

1. Виберіть на Панелі інструментів кнопку “Кнопка” і перенесіть елемент, що управляє, у вибрану позицію для розміщення виклику макросу “Предмет”. В вікні, що з’явилося, виберіть в категорії “Різна” дію “Запуск макросу” (див. рис.22). Виберіть макрос “Предмет”(рис.23).

[image: image118.png]Cosaanve nepexpectHbix Tabnm

BepTe no7A, SHaeHA KOTOpLI oCTyTHele Non: Bbpariee o
GyayT McronssOBaHs & KavecToe

3aranosKos cTpor. [oa o

Koa rpeaneTy. Moz

fonycxasTea suiiop He Gones Tpex

BbepyTe non o nopAaKy.
COpTWpOBKH AaHerx, Harpriep,
HOXGHO CHaana BLMOTHITE CoRTHPOEKY
SHaEHI 10 CTpanaM, 3 33TeH N0
ropoaan.

2l 5]

Npisswue _[3aronosoxt
[oBoruet__morn

[pBomuez
Moo
oot

Omvera <Hssan Laree > [oroe0

Рис. 18 Створення перехресного запиту. Крок 2

[image: image119.png]Cozaanve nepexpecTHbix Tabniuy

Bbepne nona ane veronsosaanx [Ourcs
SHaEHL B KaUECTES 3arOMORKDE Koaro:
crontiuos.

Henprvep, |Tofie ncnons3osas wia
KaXAOTD COTpyAHKS B KatecTee
3ar0n06ia CTOnG, BnbepHTe none
VinnCoTpyasinca

Npissue
[Mpomuet
[pBomuez
Moo
oot

Omvera <Hssan Laree > [oroe0

Рис.19 Створення перехресного запиту. Крок 3

[image: image120.png]Cozaanve nepexpecTHbix Tabniuy

Kae Bbrcrery Heofxoawmo mposectn — MTons: Dy

AT KaXAOF i Ha MepeceNer CTROK
W cTonbuoe? rcreporn
ey
HanpHep, Moo BT Cytmy Orcnonenne
2aKa08 A7 KZKAOT COTRYAHAKE epctt
{cron6e) no crpaa 1 pervioan (por), nocneasst
Cosare
Cma
BavHCTHTS HTOroBOE SHaHErHE AT KaAOH ncno
cro?
™ 2

Npissue
[oBonust[Maxcrmyr(Ouimea)
[pBomuez
Moo
oot

Omvera <Hssan Laree > [oroe0

Рис.20 Створення перехресного запиту. Крок 4

[image: image121.png]Co3AaHVe NepeKPecTHbIX Tabniu

3aasiire v sanpoca,

Yicasatel BCe CBsAeHHS, HEOBXOMLIE A7 CO3A3HHE 38TOCA C MOHOULEID
vacepa

Baresefiune aefcrows noche coasH Sanpoca:

& Opocrorpers pesynutaTe: sanpoca,

€ Usnervs crpyTypY sampoca.

T BuwscTv cnpasicy no paBoTe ¢ nepeKpecTHof Tabusii,

Omvera <Hssan Lonee > roroso

Рис.21 Створення перехресного запиту. Крок 5

[image: image122.png]Cospanve kHonok

Kareropm

Buibepre ASicrEie, KOTOpOE BYAST BBIMOHATLCA MoK HaXATHA

KX KaTeropHA conepuT cobTeenei HaGop AsHcrow

Aeticrens;

Mepeoa0ino semcan
Ofpaborica sanmceii
pabora c doproii
Pasora c oreron
oo

(AoT0na60p Horepa
Ecinomre sarpoc
Meas Tabnate

Omvera <Hzon

Laree > [oroe0

Рис.22 Створення кнопок. Крок 1

[image: image123.png]Cosaanve kronok

BGepHTE HKPOC, BHMOTFCHI] HaXATHEM ASHHO KHOKH

12

iy

Omvera

<Hssan

Laree >

[oros0

Рис.23 Створення кнопок. Крок 2

[image: image124.png]Cosaanve kHOMoK

U0 HeOB 0O pasHeCTHTS Ha KHOMKe?

BBGANTE TEKCT WA BHIGEPHTE HYKH PHCYHOK, A7 MoKk
PHCYHKS Ha AHCKS BOCTONs3y¥iTecs KHOMKo# "0630p

€ Teer: [Bonomwms napor

& Bcyox; [Bomomms napoc =
Maxpos M Access 1O6p.

T~ Hokasars sce prcycn

Omvera <Hssan Laree > [oros0

Рис.24 Створення кнопок. Крок 3

Виберіть рисунок (рис.24), задайте ім’я кнопки (рис.25). Внесіть у форму поряд з рисунком надпис “Новий предмет” (для цього використовуйте кнопку “Надпис” на Панелі інструментів).

[image: image125.png]Cospanve kHonok

3aaaiite s ko,

TIOHATHOS A YTIPOWLAET AaEHefiume Cebini Ha Hee.

[Fosw npeavet]

Vicasarl BCe CBeaeHMS, HeOBXOAIIS ATH CO3A3H KHOTKH C
nonows1o Hacrepa.

T Buisecth Ha skpan cpasky no HacTpOfiKe KHonok,

Omvera <Hssan Lonee > roroso

Рис.25 Створення кнопок. Крок 4

Створення інших кнопок виконується аналогічним чином.

2. Cтворіть кнопку для виклику макросу “Дата” з надписом “Нова дата”.

3. Створіть кнопку для виклику форми “Оцінки” (Категорія – Робота з формою, Дія – Відкрити форму), внесіть у форму поряд з рисунком надпис “Введення оцінок”.

4. Створіть кнопку для запуску запиту “Від 1” (Категорія – Різне, Дія – Виконати запит), виберіть рисунок запиту на додавання. Внесіть у форму поряд з рисунком надпис “Додавання записів у таблицю “Відомість”.

5. Створіть кнопку для запуску запиту “Вся відомість”, розмістіть на кнопці текст “Проглядання таблиці “Відомість”.

6. Змініть колір фону у області даних форми “Формування відомості”.

Отриманий результат зображений на рисунку 26.
[image: image126.png][Mponaasrma Tabrui "Biaokicre

Рис.26 Створення кнопкових форм

Третій етап – запуск форми “Формування відомості”.

1. У таблиці “Відомість 1” змініть код предмету (задайте код наступного предмету). Натисніть кнопку “Новий предмет”, викликайте запит оновлення “Предмет” у режимі КОНСТРУКТОР. У рядку “Оновлення” задайте в полі “Код предмету” код наступного предмету, в полі “Оцінка” – нульове значення; запустіть запит оновлення “Предмет” на виконання; закрийте запит.

2. Аналогічним чином в таблиці “Відомість 1” змініть дати іспитів: натисніть кнопку “Нова дата”, викликайте запит оновлення “Дата 1” у режимі КОНСТРУКТОР; у рядку “Оновлення” задайте в полі “Дата іспиту” дату іспиту по даному предмету для першої групи; запустіть запит оновлення “Дата 1” на виконання.

Після цього аналогічним чином проставте дати іспитів у всіх рештах груп. Закрийте запит.

3. Внесіть оцінки по поточному предмету у всіх групах: для цього необхідно натиснути кнопку “Введення оцінок” і ввести оцінки у всіх групах. Закрийте форму.

4. Додайте записи таблиці “Відомість 1” в кінець таблиці “Відомість”: натисніть кнопку “Додавання записів в таблицю “Відомость”.

5. Прогляньте таблицю “Відомість” (натисніть кнопку “Проглядання таблиці “Відомість”).

6. Повторіть п.п.1-5 третього етапу, вносячи відповідні зміни, що стосуються інших предметів.

7. Прогляньте таблицю “Відомість”.

Розділ 5
СТВОРЕННЯ ТА РЕДАГУВАННЯ ЗВІТІВ

Теоретичні поняття про звіти та їх типи. Створення звітів за допомогою «Майстра звітів» та у режимі конструктора. Створення звітів на основі двох таблиць. Створення звітів з використанням елементів управління. Створення діаграми за допомогою майстра.

Основні категорії і поняття

Звіт. Автозвіт. Основні способи створення звіту. Звіт з використанням елементів управління. Майстер діаграм.
5.1 Теоретичні поняття про звіти та їх типи
Подібно до друкарських звітів, звіти, створені в MS Access, використовуються для підбиття підсумків і представлення інформації у вигляді, розрахованому на певного читача. При конструюванні звіту важливо розуміти, для кого він призначений і який ступінь узагальнення потрібний.

Між формами і звітами багато загального. Для їх створення використовуються аналогічні майстри і схоже середовище конструктора. Як і форми звіти можуть містити написи, поля, малюнки та інші елементи управління, відображати інформацію з однієї або декількох таблиць або запитів, а також включати заголовки і примітки.

За допомогою майстра можна швидко створити звіт, а потім допрацювати його в режимі конструктора, щоб урахувати конкретні особливості і поліпшити зовнішній вигляд. Доведення звіту представляє собою ітеративний процес, тобто, вам доведеться постійно перемикатися між режимами конструктора і попереднього перегляду, щоб оцінити кожну зміну, перш ніж вносити наступне. На щастя, режим конструктора для звітів дуже схожий на режим конструктора для форм, з яким ви вже знайомі.

Якщо потрібно створити звіт, що містить дані з декількох таблиць, найпростіше скористатися майстром звітів. Але іноді головний звіт всього лише служить рамкою для підзвітних звітів і практично не містить інформації з базових таблиць. У таких випадках простіше створити головний звіт вручну в режимі конструктора.

За допомогою майстра можна швидко створити звіт на основі інформації, що міститься в одній або декількох таблицях бази даних. Проте багато звітів складаються з розділів, об'єднаних єдиною темою, але що не мають відношення одне до одного. Наприклад, звіт може включати діаграми, електронні таблиці та інші типи інформації, що описують структуру або діяльність об’єкта. Всі ці розділи, зв'язані між собою, погано вписуються в структуру звіту MS Access.

Звіти використовуються для форматування виведення інформації, що зберігається в таблицях з використанням підсумкових і обчислюваних полів.

Типи звітів:

Стрічкові звіти: схожі на таблицю, дані розташовуються у вигляді рядків і стовпців з групуванням і підсумками.

Звіти в стовпець: звіти у вигляді форми, зазвичай відображають одну або декілька записів по вертикалі.

Поштові наклейки: наклейки для конвертів з адресами, розсилки на основі даних таблиць.
5.2 Створення звітів за допомогою майстра звітів та у режимі конструктора
Звіт створюється на основі таблиці або запиту, якщо таблиць декілька.

Приклад: Створити звіт на основі таблиці клієнти

Ланцюжок дій:

1. Звіти→Створити (діалогове вікно).
2. Майстер звітів джерело даних (Ў) – таблиця або запит.
3. Відібрати доступні поля (>) (рис.5.1)
4. Обрати тип представлення даних (на початковому етапі можна погодитися з варіантом за умовчанням).

5. Обрати поле для угрупування.

6. Обрати поля сортування всередині групи.

7. Для підбиття підсумків числових полів в цьому ж діалоговому вікні клацнути кнопку «Підсумки» та обрати відповідний прапорець (Sum, AVG, min, max).

8. Обрати вид макету (ступінчастий, блок) і орієнтацію (книжна, альбомна).

[image: image127.jpg]BbepiTe non ana oTeeTa,

Tabnmusi n anpoces

[Fabrmua: Baoricre I

Aocrymme nons: Bubparie o

Koa cryaena
winiva

<

Bl 1

omera e > [oroso

Рис.5.1 – Вікно створення звітів за допомогою «Майстра звітів»
9. Обрати стиль (компактний, простий).
10. Ввести заголовок звіту або погодитися із запропонованим за умовчанням і обрати варіант збереження макету звіту.

Створений звіт відкрити в режимі конструктора і виконати форматування.

Конструктор звіту має наступну структуру (рис.5.2)
[image: image128.jpg]et =loix|

B R R R R T T S R R R

Saronosor oreeTa

Bidomicma|

€ Bepwii coonTiTyn
3507080+ rpynb Ko ancun

[gucutnuing | [Bucyunmin]
= >]
L

® Obnoce parrenc

= Meed JT T T T T T T 717

€ Hooa KanormTyn

T
<o 1 " npajeuna "8 (Pagt] & "ofs " 81 agm\-

& Mpyearve otuea

Рис.5.2 – Редагування звіту в режимі конструктор

Зазвичай в примітці звіту указують підсумкові поля.

Основні розділи звіту, які з'являються за умовчанням

1. Верхній колонтитул (вгору кожної сторінки тут зазвичай розміщують заголовки до полів даних або поля з таблиці з боку один при зв'язку 1-ко-многим).
2. Область даних (дані полів кожного запису).
3. Нижній колонтитул (низ кожної сторінки, зазвичай розміщують дату, номер сторінки).
Додаткові розділи

1. Заголовок звіту.
2. Примітка звіту. Тут зазвичай розміщують загальні підсумки по всьому звіту.

Ці розділи додаються командами:

Вигляд→Заголовок звіту;
Вигляд →примітка звіту.
Якщо дані згрупувати то додаються розділи

1. Заголовок групи

2. Примітка групи. Тут зазвичай розміщують підсумки по групі.

Розділи розташовуються в наступній послідовності:

1. заголовок звіту;
2. верхній колонтитул – назви полий;
3. заголовок групи – поле групи;
4. область даних – поля з даними;

5. примітка групи – підсумки по групі;

6. нижній колонтитул – сторінка, дата;
7. примітка звіту – загальні підсумки по звіту.
5.3 Створення звітів на основі двох таблиць
Приклад: Створити звіт на основі таблиць відомість та список студентів, для окремих предметів (рис.5.3).

[image: image129.jpg]I EEE
4

Bioomicme
Aucyuniina Mamesamuirui axanis
Hpissuue Ouinsa
[r— .
frp— B
Kymaon p
Kyeupea s
Pagmco .
frp— s
Twye 4
Whincn .
Hosownosa .
Tapacos s
f— B
. s
f— 5
Commora .
fonpin s

Grpamiar il [T il]

Рис. 5.3 – Вигляд звіту
Додаємо поля таблиць або запитів, які ми хочемо побачити в звіті (рис.5.4,рис.5.5).
[image: image130.jpg]i

Tabnmusi n anpoces

BbepiTe non ana oTeeTa,

onycKasTCA BbiG3p HeCKOKX TaBML WK 3anpOcoE.

[Fabrmua: Baoricre I

Aocrymme nons:

Bubparie o

Koa cryaena
cwmina

fara Ty

Acumnina
oo

Bl 1

<

omera e > [oroso

Рис.5.4 – Створення звіту
[image: image131.jpg]BbepnTe sna MpeACTaB TN
e

- Biaoricte
- Crwcor cryaenris

2l Beimecr aonomTenHee
coeaeri

e

B, P repo e, Oumia

omera

<hsan | ganee> [oroso

Рис.5.5 – Створення звіту

На кроці – Сортування записів, натиснути кнопку «Підсумки» (рис.5.6).

[image: image132.jpg]KaKke MTOrDBsie sHaen3 HEOBXOBO B CTTS? =

flone Sn Avg Min Max —
Pix rapoaertn CRCC
unca TR it

@ aarwie nurorn

€ zomekavmorn

I Becavre npouenTe

Рис.5.6 – Сортування запитів
5.4 Створення звітів з використанням елементів управління

Використовуючи елементи управління (перемикачі, прапорці, лінії, прямокутники .) звіт можна зробити привабливим.

Створення групи перемикачів:
1. обрати кнопку «Група» на панелі елементів;
2. перетягнути поле для групи, наприклад, категорія вузу, в потрібне місце (діалогове вікно);
3. задати підписи для перемикачів;
4. клацнути кілька разів «Далі», щоб перейти до вікна, де можна задати тип елементу перемикач;
5. задати підпис для групи.

Створення прапорців для даних логічного типу

(наприклад, для поля “наявність”).

1. Вибрати кнопку «прапорець» на панелі елементів.

2. Перетягнути поле зі списку полий в потрібне місце.

Відображення вільного малюнка у звіті.

· клацнути кнопку «Малюнок» на панелі елементів.

· клацнути в потрібному місці і викреслити рамку з'являється діалогове вікно

· Вибрати ВМР –файл з малюнком і “OK”

Приєднані об'єкти OLE зображаються у звіті після буксирування полів – OLE -типа з розміщенням в них об'єктами.

Сторення ліній і прямокутників.

Дії для ліній:
1) клацнути кнопці «Лінія»;

2) при натиснутій «Shift» викреслити лінію.

Дії для прямокутників:
1) клацнути кнопці «Прямокутник»;
2) клацнути в потрібному місці і викреслити рамку, оточивши нею потрібні поля;
3) виконати команду «Формат» → на задній план, щоб поля опинилися на передньому плані і були видними.

5.5. Створення діаграми за допомогою майстра

Майстер діаграм дозволяє наочно представити наявні дані за допомогою графіків або діаграм.

Крім класичних графіків і лінійчатих діаграм, що відображають зміни яких-небудь параметрів у часі, майстер дозволяє побудувати різні види гістограм, діаграми з областями, секторні й кільцеві діаграми, а також застосовувані у наукових дослідженнях крапкові й пузирькові діаграми. Усі графіки й діаграми, які можуть бути включені у звіти й форми, будуються в Microsoft MS Access 2003 за допомогою окремої програми – Microsoft Graph.

Що стосується обмежень, незмінних для кожного майстра, то, по-перше, майстер діаграм готовий працювати з полями тільки однієї таблиці або запиту, а по-друге, максимальне число полів, яке можна задіяти в діаграмі, не повинне перевищувати цифру шість.

Щоб побудувати діаграму за допомогою майстра, необхідно:

1. У вікні бази даних клацнути на кнопці «Звіти» панелі «Об'єкти».

2. Клацнути на кнопці «Створити» панелі інструментів вікна бази даних.

3. Вибрати джерело даних. Клацнути на пункті «Майстер діаграм» діалогового вікна «Новий звіт», що відкрилося, а потім зі списку, що розкривається у нижній частині вікна вибрати ім'я таблиці (або запиту), за даними якої буде створена діаграма. Клацнути на кнопці «ОК».

На екрані з'явиться перше вікно майстра створення діаграм (рис. 5.7), де в списку «Доступні поля» відображаються поля зазначеної таблиці або запиту.

[image: image133.jpg]BepHTe 10713 © AaHHSIM, KOTOPLIS HeoBXO RO DTOGPa3HTS B
avarpaime,

Aocryme nons:

Mons avarpanes

Moo
oura
Avcwnina

lgEAL

Omvera cimen | geree> [oroso

Рис. 5.7 – Створення діаграми за допомогою майстра, вибір полів

4. Включити в діаграму потрібні поля зі списку «Доступні поля», двічі клацнувши на них. Виділене поле переміститься в список «Поля діаграми». Вибравши всі необхідні поля, клацнути на кнопці «Далі».

5. Наступне вікно майстра (рис. 5.8) дозволяє обрати тип діаграми. При виборі одного з них праворуч з'являється текст підказки. Уважно ознайомившись із їхнім описом, клацнути на потрібному типі діаграми, а потім — на кнопці «Далі».

6. Нове вікно майстра (рис. 5.9) дозволяє вибрати тип відображення даних. Майстер автоматично намагається побудувати перехресний запит, враховуючи зазначені у вихідному запиті типи даних.

[image: image134.jpg]Q| =
©

Рис. 5.8 – Створення діаграми за допомогою майстра , обрання типу діаграми
[image: image135.jpg]- BepTe T OTOSpaNeHHA AsHHLX Ha
m Ofpasen avarpaime,

MepeTauye KONk noneii & obnacTs
Ofipasus. ECTw TpeSyeTCH vremTS 1A

Goiain LT v AnaTp e WS e
W o7 THna AaTe

P Tpevee
O O

s e

ma | ome | oo

Рис. 5.9 – Створення діаграми за допомогою майстра, розташування даних діаграми

7. Щоб змінити настроювання діаграми, потрібно двічі клацнути на кнопці що визначає вертикальну вісь і в діалоговому вікні, що відкрилося, обрати із запропонованого списку необхідний пункт, клацнути на кнопці «ОК».

8. Для попереднього перегляду майбутньої діаграми клацнути на кнопці «Зразок». Відкриється вікно «Зразок», де графік буде показаний схематично. Якщо побачене відповідає первісному задуму, повернутися у вікно майстра, клацнувши на кнопці «Закрити», а потім клацнути на кнопці «Далі». Якщо висновки майстра виявилися помилковими і необхідно змінити розташування елементів діаграми, перетягнути кнопки полів, що розташовані у правій частині діалогового вікна, до відповідної осі на моделі діаграми у лівій частині вікна.

9. У заключному вікні майстра (рис. 5.10) ввести потрібний заголовок для діаграми, підтвердити необхідність відобразити умовні позначки, прийняти запропоновану за замовчуванням опцію «Відкриття звіту з діаграмою» й клацнути на кнопці «Готово».

[image: image136.jpg]3ansiite Hsseane avarpane

[ourwar cryasie

Mokasas yonossee ofosHaten?
(Y

C ver

Aaneefiume AeicTona noCne co3AaHw AMaTpaNL:

© Orcpeive dope! ¢ anarpamar.

€ Usnerene CTPyKTYPH! dopre ik avarpae,
™ Butmecri crpasicy o pabore ¢ avarpanor

Omvera <Hssan

[oroso

Рис. 5.10 – Створення діаграми за допомогою майстра, завершення створення діаграми

Майстер створює новий графік і відображає його із зазначеним заголовком у режимі попереднього перегляду (рис. 5.11).

[image: image137.jpg]=lolx|

A -l

canwAOe

2

OUiHKKN CTyAeHTIB

mCpeaHee_OujiHKa

Epawiar (ATl]

Рис. 5.11 – Створена діаграма

Щоб зберегти звіт з новим Ole-Об'єктом (діаграмою), потрібно обрати команду Файл→Зберегти як, вказати у вікні «Збереження», що з'явилося, ім'я звіту й клацнути на кнопці «ОК».

Щоб збільшити розміри тільки що створеного графіка, клацнути на кнопці «Вид» і в режимі конструктора помістити покажчик на правий нижній маркер зміни розміру. Перетягнути покажчик, збільшуючи область діаграми до потрібних розмірів.

Подальше настроювання діаграми виконується вже засобами самої програми Microsoft Graph. Щоб відредагувати, наприклад, тільки що побудований графік, потрібно відкрити звіт у режимі конструктора й двічі клацнути на графіку, щоб активізувати додаток MS Graph. Навколо графіка з'явиться границя з діагональним штрихуванням і відкриється вікно таблиці даних, що відображає значення перехресного запиту, який був створений майстром. Крім того, зміняться меню MS Access і панелі інструментів. Microsoft Graph — це потужна графічна програма, що дозволяє щонайкраще візуалізувати дані таблиць MS Access. За допомогою інструментів MS Graph можна, наприклад, зробити діаграму об'ємною, ввести необхідний пояснювальний текст, змінити колір графічних елементів, додати координатну сітку, змінити тип діаграми, а також додати або змінити базові дані.

Контрольні питання
1. Де використовуються діаграми у MS Access?

2. Як створити діаграму за допомогою Майстра діаграм?
3. Призначення і використання звітів. Можливості опрацювання даних за допомогою звітів.

4. Елементи звіту, їхнє призначення і використання. Створення груп даних у звіті.

5. Підпорядкований звіт, його створення і впровадження.

6. Елементи керування, що використовуються в звітах.

Завдання для самостійної роботи:

Теоретичні питання:

1. Проектування підзвіту.
2. Встановлення підзвіту.
Практичні завдання:

1. Розробіть звіт на базі запиту.
2. Організовуйте представлення даних за допомогою звіту з визначуваним у формі критерієм вибірки даних (відбір даних на рівні запиту).
3. Розробіть складний звіт, з підлеглим звітом.
4. Створіть кнопку у формі, що забезпечує відкриття звіту відповідно до заданого у формі фільтру відбору даних (застосування фільтрів).
5. Створіть звіт з діаграмами.

Тести

1. Скільки існує типів звітів:
а) три;

б) чотири;

в) п’ять;

г) шість.

2. До основних розділів звіту не відносять:

а) верхній колонтитул;

б) область даних;

в) заголовок звіту;

г) нижній колонтитул.

3. Вкажіть правильну послідовність розділів:
а) заголовок звіту -верхній колонтитул – заголовок групи – область даних – примітка групи – нижній колонтитул – примітка звіту;

б) заголовок звіту -верхній колонтитул – заголовок групи – область даних – нижній колонтитул – примітка групи – примітка звіту;

в) верхній колонтитул – заголовок звіту – заголовок групи – область даних – примітка групи – нижній колонтитул – примітка звіту;

г) заголовок звіту – верхній колонтитул – заголовок групи – область даних – примітка групи – примітка звіту – нижній колонтитул.

4. Майстер діаграм програми Microsoft Access дозволяє виконати такі дії:

а) включити у звіт графік або діаграму;

б) вибрати в якості джерела даних для діаграми поля з декількох таблиць;

в) вибрати часовий інтервал для операції групування;

г) включити в діаграму будь-яке число полів.

5. Змінити настройки шрифту для заголовка діаграми, можна у такий спосіб:

а) відкрити звіт з діаграмою в режимі конструктора й скористатися кнопками «Шрифт» і «Розмір» панелі інструментів Формат (форма/звіт);

б) відкрити звіт з діаграмою в режимі конструктора, двічі клацнути на діаграмі, щоб активізувати додаток Microsoft Graph, виділити заголовок діаграми й скористатися кнопками панелі інструментів

«Форматування»;

в) відкрити звіт з діаграмою в режимі конструктора, двічі клацнути надіаграмі, щоб активізувати додаток Microsoft Graph, виділити заголовок діаграми й вибрати команду головного меню Формат→Шрифт.
6. Що відноситься до додаткових розділів звіту:

а) верхній колонтитул;

б) область даних;

в) заголовок звіту;

г) нижній колонтитул.

7. Звіт – це:

а) об'єкт, що є структурованим описом однієї або декількох дій, які будуть виконуватись у відповідь на певну подію;
б) об'єкт, призначений в основному для введення даних, відображення їх на екрані або управління роботою додатків;

в) об'єкт, призначений для створення документа, який згодом може бути роздрукований або включений у документ іншого додатку;

г) об'єкт, який дозволяє користувачеві отримати потрібні дані з однієї або декількох базових таблиць та інших запитів.

8. Стрічкові звіти:

а) використовуються для форматування виведення інформації;

б) схожі на таблицю, дані розташовуються у вигляді рядків і стовпців з групуванням і підсумками;

в) звіти у вигляді форми, зазвичай відображають одну або декілька записів по вертикалі;

г) немає правильної відповіді.

9. Звіти в стовпець:
а) використовуються для форматування виведення інформації;

б) схожі на таблицю, дані розташовуються у вигляді рядків і стовпців з групуванням і підсумками;

в) звіти у вигляді форми, зазвичай відображають одну або декілька записів по вертикалі;

г) немає правильної відповіді.

10. Звіт створюється на основі:

а) таблиці;

б) запиту;

в) відповіді а) і б) правильні;

г) немає правильної відповіді.

Лабораторна робота № 5

Тема роботи: “Конструювання звітів”
Мета роботи: навчитися створювати та модифікувати звіти в режимі КОНСТРУКТОР.

Завдання:
Створити звіт “Оцінки по предметах” по всіх предметах в кожній групі. Для цього виконати:

Перший етап – створення параметричного запиту по параметру “Код групи”. Модифікувати запит “Всі оцінки” (створивши заздалегідь копію), додавши поле “Дата іспиту” з таблиці “Відомість”, “Група” з таблиці “Групи” і поле “Предмет” з таблиці “Предмети” і прибравши поле “Код предмету”. Закрити поле “Код групи” для виводу на екран. Задати параметр по полю “Код групи”.

Другий етап – створення звіту по параметричному запиту.

а) Створити звіт “Оцінки по всіх предметах” в режимі МАЙСТЕР ЗВІТІВ по параметричному запиту “Всі оцінки”, зробивши угрупування по предметам.

б) Модифікувати звіт “Оцінки по всіх предметах” в режимі КОНСТРУКТОР: помістити в ЗАГОЛОВОК ЗВІТУ текст “Зведена відомість по групі” замість тексту “Всі оцінки”; з ОБЛАСТІ ДАНИХ перенести поле “Група” в ЗАГОЛОВОК ЗВІТУ, поле “Дата іспиту” – в ЗАГОЛОВОК ГРУПИ “Предмет”; у ВЕРХНЬОМУ КОЛОНТИТУЛІ прибрати надписи “Предмет” і “Група”, змінити відповідним чином решту надписів.

Хід виконання роботи:
Перший етап:

1. Створіть копію запиту “Всі оцінки”.

2. Модифікуйте запит “Всі оцінки”. Додайте поле “Дата іспиту” з таблиці “Відомість”, поле “Група” з таблиці “Групи” і поле “Предмет” з таблиці “Предмети”. Приберіть поле “Код предмету” (див. рис. 27).

 Задайте параметр по полю “Код групи” (Запрос->Параметры). Для поля “Код групи” добавте умову відбору [Введіть код групи].

 Закрийте поле “Код групи” для виводу на екран (див. рис.27).
[image: image138.png]— — —
Pir HapoakeHHa *
-
Ll |
BbiB0a Ha Kpa: 0

Venosre oTfop

[Beeaims xoa rpym]

Рис.27 Створення параметричного запиту “Всі оцінки”
Другий етап – створення звіту по параметричному запиту.

1. Створіть звіт “Оцінки по всіх предметах” в режимі МАЙСТЕР ЗВІТІВ по параметричному запиту “Всі оцінки”, зробіть угрупування по предметам (послідовність роботи з МАЙСТРОМ ЗВІТІВ зображена на рис.28 – 33).

2. Відкрийте звіт “Оцінки по всіх предметах” в режимі КОНСТРУКТОР (див. рис. 34).

 Помістіть в ЗАГОЛОВОК ЗВІТУ текст “Зведена відомість по групі” замість тексту “Всі оцінки”. З ОБЛАСТІ ДАНИХ перенесіть поле “Група” в ЗАГОЛОВОК ЗВІТУ, поле “Дата іспиту” – в ЗАГОЛОВОК ГРУПИ “Предмет”. У ВЕРХНЬОМУ КОЛОНТИТУЛІ приберіть надписи “Предмет” і “Група”, змініть відповідним чином решту надписів. Результат зображений на рис.35.

[image: image139.png]CospaHve oTueToB.

Bubepre nona ana oreeTa,

onycrasTCA BuiGop HeCKoKX TaB7ML Wik 3anpOcoE.

Tabnmusi 3anpoces
[Fanpoc: Bt ourn

Aocrymee nons;

Bubpariee o

Moo
ot
nara oty
pyna

<

[BEE

Omvera R [oroso

Рис.28 Створення звіту “Оцінки по всіх предметах” в режимі МАЙСТЕР ЗВІТІВ.Крок 1

[image: image140.png]Co3pakve OTUeTOR.

AoBaBHTe yposH rpyIMROSKH?

Moo
ot
nara vy

2 [ElE]

Vposerts

L«

S

ipeamner

s, Ourca, AaTa icnnry, Fpyna

Tpyomposica.

Omvera

<Hssan

Laree >

[oroso

Рис.29 Створення звіту “Оцінки по всіх предметах” в режимі МАЙСТЕР ЗВІТІВ.Крок 2
[image: image141.png]Cozaanve oTueToR

BGepHTE NOPAROK COBTHPOBKH H BHMTEHS, BLITOTHAEHbIS AT SarMCe

onycKasTCA CopTHpOBKa 3ancef o BoSpaCTaHMO
17 10 YBeiBa10 BXTHO4aI0LaA 20 4 Noner

LT o] oo
) e
N —
) e

iza.

Рис.30 Створення звіту “Оцінки по всіх предметах” в режимі МАЙСТЕР ЗВІТІВ.Крок 3

[image: image142.png]Cosaanve otueros

BibepHTe oa HaKeTa A7 oTHeTS.

Maker

e

Brox

@@ @ e

erynendaroi

crpycTypa i
crpyTyPaZ
00 nesony Kparo 1

10 nesony Kpato 2

Oprentauns —

& e

© anetoman

[V HacTponTe wipniy nonei ans

PaSHeUEH Ha OAHO CTParHLE.

Omvera <Hssan

Laree > [oroso

Рис.31 Створення звіту “Оцінки по всіх предметах” в режимі МАЙСТЕР ЗВІТІВ.Крок 4
[image: image143.png]Cozaanve oTueToR

Buibepre TpeSyenti T

preserrerers e
HRRKHKK Hanwmynmﬁ
Crarort
:;‘):(: ::):(’; Crokoiinsii
crpom
3azonosok
Hoonucy oanmuvix.
o——
omena | <tian [gwmee> | rorore

Рис. 32 Створення звіту “Оцінки по всіх предметах” в режимі МАЙСТЕР ЗВІТІВ.Крок 5

[image: image144.png]Cozaanve oTueToR

3aaaiite s oreea;

[ourwarno s npearera:]

Vicasatel BCe CoseHH, HEOBXOBLIE A1 COMAaHR OTHeTa
€ nowoueo HacTepa,
Baneeliune aefcrons:

€ Dpocrorpers orer,

€ Vowerwe maxer oruea,

T~ BoisecTn crpasrcy no padioTe ¢ oTueTON?.

Omvera <Hman | denes - roroso

Рис.33 Створення звіту “Оцінки по всіх предметах” в режимі МАЙСТЕР ЗВІТІВ.Крок 6
[image: image145.png]D R R R R R R R e e O T R T

N e
Ouinku no écix npeawemax‘

I O R O I O

& Bepwii cononmiryn

~|[[zpeduem | Adiseradte Il

Saronoso rpynm Tpearer”
[pecluen T T 1

€ Ofiacre v
T 1] 1 [Dofme] [Jowed

 Hoxsa KanormiTyn

[

o I

O

Рис.34 Звіт “Оцінки по всіх предметах” в режимі КОНСТРУКТОР

[image: image146.png]0 =lo| x|
D R R R R R R R TR T e O T R T

36edena eioomicmu no pyni e
- N N O B O A

epmi iy
nfisende ||| pe]_Sramdemrty

oo et

[Tpeclucn [T T T T T e 1

Obnacrs aasi

T 1 1] | e e |

 Hoxsa KanormiTyn

.
w P

& puearve oruera

Рис.35 Звіт “Оцінки по всіх предметах” в режимі КОНСТРУКТОР

Розділ 6

СТВОРЕННЯ ЗАПИТІВ ЗА ДОПОМОГОЮ МОВИ SQL
Основні команди мови SQL. Приклад створення SQL запиту.

Основні категорії і поняття

Основні компоненти мови SQL. SELECT. DELETE. INSERT INTO. UPDATE. GROUP BY. WHERE. ORDER BY. JOIN. Синтаксис запиту SQL.
6.1 Основні команди мови SQL
Будь-який запит в MS Access реалізується за допомогою мови SQL. Більшість запитів ви можете побудувати, користуючись можливостями режиму конструктора, але і в цьому випадку вони зберігатимуться у вигляді інструкцій SQL.

Мова, що має назву Structured English Query Language, була створена співробітниками фірми IBM у рамках проекту системи управління реляційними базами даних на початку сімдесятих років. Ця мова потім перетворилася на SEQUEOL/2 і, нарешті в структуровану мову запитів SQL.

При створенні запиту в інтерактивному режимі MS Access одночасно створює запит на мові SQL. Команди SQL використовується при виконанні запиту, щоб подивитися SQL –команди після створення запиту, досить виконати команду Вигляд> Режим запиту SQL

Ядром мови SQL є інструкція SELECT. Вона використовується для відбору рядків і стовпців із таблиць БД.

 Select поле 1, поле 2 – вибір полів. Якщо в імені поля є пропуски, то ім'я потрібно вкласти у квадратні дужки. В разі наявності в запиті полів різних таблиць з однаковими іменами перед іменем поля ставиться ім'я таблиці. Для зручності ім'я таблиці можна писати завжди.
Її синтаксис можна представити у вигляді:

SELECT [список полів] FROM [список таблиць] WHERE [умова відбору рядків] GROUP BY [умова угрупування] ORDER BY [умова сортування].

SELECT [код студента] count (оцінка) FROM відомість WHERE оценка=2 (кількість двійок) GROUP BY [код студента].

From таблиця 1, таблиця 2 – перераховуються таблиці, з яких вибрані поля. Якщо зв'язок між таблицями не був встановлений раніше у схемі даних, то стандартний зв'язок відбивається в цій команді за допомогою виразу <ім'я таблиці> Inner join < ім’я таблиці 2> on<поле 1>=<поле2>.
Для завдання типу об'єднання таблиць у логічний набір записів, з якого вибиратиметься необхідна вам інформація, використовуйте у пропозиції FROM операцію JOIN.

Команда DELETE видаляє одну або декілька рядків з таблиці або запиту.

DELETE [список полів] FROM [ім'я таблиці] WHERE [умова відбору].

Інструкція INSERT вставляє одну або декілька нових рядків у вказану таблицю або запит.

INSERT INTO [ім'я таблиці] ([ім'я стовпця])

Інструкція UPDATE дозволяє у вказаній таблиці або запиті оновлювати вибрані стовпці у всіх рядках, що задовольняють умові відбору. Якщо в інструкції не використовується пропозиція WHERE, то оновлюються всі рядки таблиці або запиту.
 WHERE – визначає умову відбору.

Приклад: where місто = "Запоріжжя"

UPDATE [ім'я таблиці або запиту] IN [специфікація джерела даних] WHERE [умова відбору].
 ORDER BY – визначає порядок сортування.
Деякі запити не можна створити в режимі конструктора. В цьому випадку використовують мову SQL.

Загальний вид запиту на виборку на мові SQL виражається наступними командами:
Select – поля;

From – таблиця;

Where – умова відбору;

Order by – сортування;

Group – угрупування.

6.2. Приклад створення SQL запиту.

Необхідно створити список студентів, які мають оцінку по певній дисципліні 4 або 5.

Створення SQL – запиту

1. запити Створити > Конструктор;
2. закрити ДО;
3. клацнути 1-у кнопку SQL на панелі інструментів;

4. ввести SQL – запит.
Перехід на новий рядок <ctrl+enter>. В кінці запиту поставити «;»

Запуск запиту командою Запит> Запуск (рис.7.1)

[image: image147.jpg]=10l

[BELECT Count{[Cracox cryaeni].Mlpisewute) A5 [Count-Tpione], [CTHCOK cTyaoHTIS] Py, BIRoHCTe. Ouica
IFROM [Crycor ryaerrie] INNER JOIN BiaanicTe, ON [Crcor: cryagnie] [Koa cTyaewTa] = Biaanicre.[Koa cryaenra]
IGROL BY [Critcox cTyaeHTIELT oy, BiaoHicTs, Ouiica

[HAVING ((Biaonicre, Outks) >=4);

Рис.7.1 – Створення запиту за допомогою SQL
Контрольні питання:

1. Що таке запит? Що можна робити з даними, поданими в запиті?

2. Назвіть елементи вікна конструктора запитів.

3. Як можна змінити властивості полів, що включені в запит?

4. Перерахуйте всі засоби задання умов добору в запитах. Функції Between, In(), Like(), lif(). Задання умов добору для дат і часу, функції DateDiff, Date, Day, Month, Year, DatePart.

5. Створення полів, що обчислюються.

6. “Построитель выражений” і його застосування.

7. Параметричний запит: створення і використання.

8. Поняття підсумкового запиту і його створення. Групові операції, що використовуються при створенні підсумкових звітів. Умови в групових операціях.

9. Перехресний запит.

10. Багатотабличні запити. У яких випадках у багатотабличних запитах можна змінювати дані і які дані? Типи об’єднання таблиць, що беруть участь у запиті і їхній вплив на зміст запиту.

11. Властивості запиту.

12. Запити на відновлення, перерахуйте типи таких запитів і їхне призначення. Оператори мови SQL, що відповідають запитам на відновлення.
Завдання для самостійної роботи
Теоретичні питання:

1. Порівняйте ANSI і Jet SQL.

2. Створення запиту до серверу.

Практичні завдання:

1. Побудувати запит на мові SQL до бази даних створеної раніше, використовуючи команди FROM, WHERE, GROUP BY, ORDER BY, DELETE, INSERT INTO.
тести

1. Які службові слова обов’язково присутні в операторі SELECT?
а) FROM;

б) WHERE;

в) ORDER BY;

г) GROUP BY.

2. Які службові слова можуть бути відсутніми в операторі SELECT?
а) FROM;

б) WHERE;

в) ORDER BY;

г) GROUP BY.

3. Які службові слова визначають умову вибірки записів:

а) FROM;

б) WHERE;

в) HAVING;
г) SELECT.

4. Після яких службових слів вказується список атрибутів в операторі SELECT:
а) FROM;

б) WHERE;

в) ORDER BY;

г) GROUP BY.

5. Які елементи таблиці обираються оператором SELECT?
а) тільки стрічки;

б) тільки стовпці;

в) стрічки та стовпці;

г) вся таблиця.

6. Після якого службового слова в операторі SELECT вказується вибір стовпців:
а) FROM;

б) WHERE;

в) HAVING;
г) SELECT.

7. Після якого службового слова в операторі SELECT вказується вибір стрічок:
а) FROM;

б) WHERE;

в) HAVING;
г) SELECT.

8. Які службові слова можуть використовуватись в операторі DELETE?
а) FROM;

б) WHERE;

в) VALUES;
г) GROUP BY.

9. Що робить оператор INSERT?
а) вставляє стрічку з заданим значенням елементів в таблицю;

б) вставляє стовпець з заданим значенням елементів в таблицю;

в) вставляє стрічку з заданим значенням елементів та значеннями за замовчуванням в таблицю;
г) вставляє стовпець з заданим значенням елементів та значеннями за замовчуванням в таблицю.

10. Як вказуються імена атрибутів в операторі SELECT при виборі інформації з нижчеперерахованих таблиць?
а) вказуються лише імена атрибутів через кому;

б) вказуються імена атрибутів через кому та імена таблиць через кому;

в) вказуються імена таблиць через кому та імена атрибутів через кому;

г) вказуються імена таблиць і через кому імя атрибута і т.д.
Лабораторна робота № 6
Тема роботи: “Створення запитів. Програмування на мові запитів SQL”

В цій роботі використовується база даних, створена кожним студентом при виконанні свого індивідуального завдання контрольної роботи.

Мета роботи: навчитися проектувати запити мовою SQL та модифікувати дані за допомогою запитів.
Завдання:

1. Створіть всі запити, що передбачені індивідуальним завданням. Для кожного зі створених запитів перепишіть в зошит або в текстовий файл програму на мові SQL і поясніть її.

2. Створіть підсумковий запит для таблиці журнального типу з індивідуального завдання. Перепишіть програму на мові SQL і поясніть її.

3. Створіть перехресний запит для таблиці журнального типу з індивідуального завдання. Створіть підсумковий запит з використанням 2-3 таблиць. Для кожного зі створених запитів перепишіть програму на мові SQL і поясніть її.

4. Модифікуйте дані за допомогою запитів. Створіть запити, які:

- змінюють значення групи записів;

- створюють нову таблицю і записують в неї дані з інших наявних таблиць;

- добавляють в існуючу таблицю дані, що вибрані з іншої таблиці;

- видаляють групу записів з якої-небудь таблиці.

Хід виконання роботи:

1. Пояснимо запит “Замовлення на певну дату постачання”, що ми створили при виконанні індивідуального завдання. Для цього відкриваємо запит “Замовлення на певну дату постачання” в режимі КОНСТРУКТОР, знаходимо вкладку Меню –> Вид –> Режим SQL. Переписуємо текст запиту:

PARAMETERS [Вкажіть дату постачання] DateTime;

SELECT Замовлення.[Код замовлення], Замовлення.[Код замовлення], Замовлення.[Назва вузла], Замовлення.[Код вузла], Замовлення.Кількість, Замовлення.[Дата постачання]

FROM Замовлення

WHERE (((Замовлення.[Дата постачання])=[Вкажіть дату постачання]))

ORDER BY Замовлення.[Дата постачання];

Команда PARAMETERS – описує параметри звіту, де [Вкажіть дату постачання] – імя параметру, DateTime – тип даних параметру(Дата/Час).

Оператор SELECT – вибирає записи із таблиці, де Замовлення.[Код замовлення], Замовлення.[Назва вузла]і т.д. – відповідно поля “Код замовлення” і “Назва вузла” таблиці “Замовлення”.

FROM – з якої таблиці вибираються записи.

WHERE – обмеження щодо записів, що ми вибираємо(ми обираємо лише ті записи, для яких дані поля “Дата постачання” дорівнюють параметру запиту).

ORDER BY – сортування в порядку збільшення за полем “Дата постачання” таблиці “Замовлення”.

2. Пояснимо програму на мові SQL для підсумкового запиту “Сума замовлень для кожного постачальника на певну дату” для таблиці журнального типу з індивідуального завдання.

PARAMETERS [Введіть дату замовлення] DateTime;

SELECT Постачальники.[Назва постачальника], SUM(Вузли.[Вартість одиниці продукції]*Замовлення.Кількість) AS [Сума замовлень]

FROM Постачальники INNER JOIN (Вузли INNER JOIN Замовлення ON Вузли.[Код вузла]=Замовлення.[Код вузла]) ON Постачальники.[Код постачальника]=Вузли.[Код постачальника]

WHERE ((Замовлення.[Дата заповнення])=[Введіть дату замовлення])

GROUP BY Постачальники.[Назва постачальника];

Команда PARAMETERS – описує параметри звіту, де [Введіть дату замовлення] – імя параметру, DateTime – тип даних параметру(Дата/Час).

Оператор SELECT – вибирає записи із таблиць, де Постачальники.[Назва постачальника] і т.д. – відповідно поля “Назва постачальника” таблиці “Постачальники” і т.д.

FROM – з яких таблиць вибираються записи.

INNER JOIN – указує, за якими полями зв’язані таблиці. Це необхідно для уникнення об’єднання таблиць при виборі записів.

WHERE – обмеження щодо записів, що ми вибираємо(ми обираємо лише ті записи, для яких дані поля “Дата заповнення” дорівнюють параметру запиту).

GROUP BY – группування за полем “Назва постачальника” таблиці “Постачальники” (це необхідно для використання групової функції SUM, за допомогою якої ми підраховуємо суму замовлень за кожним постачальником).

Аналогічним чином необхідно пояснити інші запити.

3. Модифікуйте дані за допомогою запитів. Створіть запити, які :

- змінюють значення групи записів;

- створюють нову таблицю і записують в неї дані з інших наявних таблиць;

- добавляють в існуючу таблицю дані, що вибрані з іншої таблиці;

- видаляють групу записів з якої-небудь таблиці.

Створення запитів, що змінюють значення групи записів, добавляють дані в групи записів, видаляють групу записів було розглянуто в лабораторних роботах 3 і 4.
Розділ 7.

РОБОТА З ЗОВНІШНІМИ ДАНИМИ
Обмін даними з іншими додатками (імпорт, зв’язування). Робота з об'єктами інших баз даних Microsoft MS Access. Обмін даними з електронних таблиць Excel (імпортування даних, зв’язування, експорт даних).

Основні категорії і поняття

Імпорт даних і об'єктів бази даних.Зв'язування даних і об'єктів бази даних. Імпорт даних з файлу електронної таблиці. Зв'язування даних робочих аркушів Excel. Експорт даних.Використання команд Зв'язки з Office. Експорт даних MS Access за допомогою методу "перетягнути й відпустити"

7.1 Обмін даними з іншими додатками

Для зберігання даних програма MS Access використовує свій власний формат – .mdb, однак робота з базою даних у сучасних обчислювальних системах тісно пов'язана з обміном інформацією між різними програмами. І оскільки кожна з програм використовує власні формати зберігання даних, MS Access повинна забезпечувати механізми взаємодії з такими форматами. Крім того, актуальними залишаються питання перенесення даних MS Access з одного файлу в інший, а також робота з даними, які використовувалися в ранніх версіях тієї ж СУБД MS Access.

Усі ці завдання вирішуються в MS Access шляхом стандартних операцій імпорту та експорту даних. Крім цих механізмів, MS Access виділяється у ряді інших СУБД тим, що в ній підтримується ще одна можливість працювати з даними інших форматів — це так зване зв'язування таблиць, коли для бази даних створюється зв'язок із зовнішньою таблицею-джерелом, і подальша обробка її даних виконується так, ніби вони зберігалися у власних таблицях MS Access.

Діапазон додатків, з якими може обмінюватися даними MS Access, дуже широкий. Це й інші бази даних (наприклад, Foxpro, Paradox або клієнт-серверні СУБД), електронні таблиці, текстові процесори, інші додатки Windows (наприклад, Outlook і Microsoft Exchange). Крім того, MS Access працює з форматами, підтримуваними Web-Серверами (HTML- і Xml-Документи).

Імпорт і зв'язування даних і об'єктів бази даних. В MS Access 2003 підтримується два способи одержання даних із зовнішніх джерел – це імпорт і зв'язування. Імпорт даних має на увазі їхнє перетворення у формат, прийнятий в MS Access, і розміщення в новій таблиці MS Access. При зв'язуванні відбувається підключення до даних зовнішнього джерела, і користувач MS Access може звертатися до них щоразу, коли це необхідно, переглядаючи й обробляючи їх у середовищі Microsoft MS Access.

 Імпорт. Вихідна таблиця при імпорті даних не перетерплює яких-небудь змін, її дані просто копіюються в нову таблицю Microsoft MS Access. Після операції імпорту зовнішня таблиця й нова таблиця MS Access існують зовсім незалежно один від одного; програма MS Access "забуває" про те, з якого джерела ці дані були отримані, і працює з новим об'єктом, як з будь-якою іншою "власною" таблицею. Імпорт зовнішніх даних переважніше у наступних ситуаціях:

· У ролі вихідної платформи розробки обрана MS Access, однак додаток буде працювати з даними, які необхідно перенести, наприклад, із СУБД Paradox або dbase.

· Із власними таблицями MS Access працює швидше й ефективніше, і для таких даних доступні всі можливості форматування й контролю.

· Деякі формати, наприклад Lotus 1-2-3, не допускають зв'язування, і дані слід імпортувати.

· Оскільки при зв'язуванні таблиць MS Access установлює свої типи полів і розміри (змінити які вам не вдасться), у ряді випадків зв'язування не підходить.

· Якщо у клієнтів розроблювального вами додатка можуть виникнути пробле​ми з доступом до зовнішнього джерела даних, для якого планується реалізувати зв'язування, також краще використовувати імпорт даних.

· Наприклад, ви плануєте визначити власний первинний ключ, установити обмеження цілісності, змінити структуру таблиці й/або властивості її полів. Може виявитися, що вихідне поле первинного ключа зовнішньої таблиці повинно (у рамках вашого додатка) допускати наявність дубльованих значень. При зв'язуванні таблиць реалізувати таку можливість не можна, тому таблицю слід імпортувати й увстановити новий первинний ключ.

Зв'язування. При зв'язуванні даних (у ранніх версіях програми MS Access використовувався термін приєднання) MS Access 2003 "відіграє" роль інтерфейсу для інших баз даних (або інших додатків). Зв'язані зовнішні дані можна переглядати й, як правило, змінювати їх без переносу інформації безпосередньо в базу даних MS Access. Зовнішня таблиця залишається у вихідному форматі і як і раніше доступна для інших клієнтів, що працюють у мережі в багатокористувацькому режимі. Для таких приєднаних таблиць можуть бути сконструйовані запити, встановлені зв'язки з іншими таблицями, створені форми й звіти.

У вікні бази даних на факт зв'язаності таблиці вказує спеціальна піктограма зі стрілкою, яка з'являється ліворуч від назви об'єкта бази даних.

При спробі відкрити зв'язану таблицю в режимі конструктора програма MS Access видає попередження про те, що змінити деякі її властивості вам не вдасться. Структура зовнішньої таблиці, певна в іншому додатку, залишається незмінною (не можна переупорядкувати, вилучити або додати поля), однак доступні для настроювання властивості таблиці, що визначають спосіб відображення даних на екрані. На вихідну таблицю такі операції не виявляють впливу.

Існує кілька стандартних сценаріїв, коли слід віддати перевагу з'язуванню:
· При активній спільній роботі в мережі безлічі користувачів на мережному сервері створюється загальна база даних, доступ до таблиць якої найкраще організовувати саме за технологією зв'язування. База даних, згідно з таким підходом, розділяється на дві: серверну (тут зберігаються всі таблиці) і клієнтську (для розміщення таких, наприклад, об'єктів, як форми й звіти). Копія клієнтської бази даних надається кожному користувачеві й зберігається в його локальній системі, а доступ до загальних таблиць можливий завдяки зв'язуванню.

· Розмір бази даних, збереженої, наприклад, на сервері, може бути занадто великий, і операція імпорту для вашої системи виявляється відчутно ресурсномісткою.

· Якщо існує необхідність працювати з постійно оновлюваними зовнішніми даними, причому зміни в базу даних вносяться також і з інших додатків, то такі таблиці слід зв'язати з вашої БД. У рамках цієї схеми коректно підтримується спільний доступ до даних і поточні механізми відновлення. Із зовнішніми даними можна працювати в середовищі Microsoft MS Access, навіть коли вони модифікуються своїми вихідними програмами, а також поєднувати в запитах або звітах власні ("локальні") і зовнішні дані.

7.2 Робота з об'єктами з інших баз даних Microsoft MS Access

Щоб зв'язати таблицю або імпортувати обрані вами об'єкти з іншої бази даних Microsoft MS Access, необхідно:

1. Відкрити базу даних або активізувати вікно вже відкритої бази даних.

2. Обрати одну з наступних команд: Файл→Зовнішні дані→Імпорт, щоб імпортувати таблицю або інші об'єкти; Файл→ Зовнішні дані→Зв'язок з таблицями, щоб зв'язати таблицю з зовнішнього джерела.

У випадку операції імпорту відкриється діалогове вікно «Імпорт», при зв'язуванні даних — відповідно, вікно «Зв'язок», що нагадують стандартне вікно збереження (рис. 7.1).

[image: image148.jpg]Mara: (L3 Mon aokywensr Fleo-3Q X o

© &

Wonrocrease | Ation o
L m ey

€]

Pabou cTon

- >
on
a0k

s

ot
KonnsiaTen

oD |

I |
ocpyxerwe | T it [yicosort offie Access =l [_ome)

- Cepec~

Рис. 7.1 – Вибір данних для імпортування

3. У вікні, що з'явилося, прийняти запропоноване за замовчуванням у поле «Тип файлів» значення Microsoft Office MS Access (*.mdb;*.adp;*.mda;*.mde;*.ade). Потім обрати зі списку «Папка», що розкривається, потрібний диск і папку, у якій розташований файл бази даних з підлягаючої імпорту або зв'язуванню таблицею. Далі обрати потрібний файл і клацнути на кнопці «Імпорт» («Зв'язок»).

4. У діалоговому вікні «Імпорт об'єктів» («Зв'язок з таблицями») потрібно виділити необхідні таблиці для імпортування або зв’язування (у списку об'єктів можна виділити будь-яке число об'єктів — як за допомогою миші, так і за допомогою кнопок «Виділити всі» й «Очистити всі») і клацнути на кнопці «ОК».

При імпорті об'єктів у діалоговім вікні «Імпорт об'єктів» кожному типу об'єктів відповідає своя вкладка, і вибір об'єктів імпорту слід виконувати на кожній з них.

Якщо виконується імпорт, у вікні бази даних (на відповідних вкладках) з'являться нові об'єкти без додаткових піктограм ліворуч. У випадку встановлення зв'язку із зовнішньою таблицею її назву на вкладці «Таблиці» буде доповнено стрілкою ліворуч.

Клацання на кнопці «Параметри» діалогового вікна «Імпорт об'єктів» додатково відкриває три групи опцій (рис. 7.2):

· Група параметрів «Імпорт» включає такі прапорці, як схема даних (для імпортування зв'язаних таблиць й запитів зі збереженням уже встановлених для них зв'язків); меню й панелі (для імпортування всіх спеціальних панелів інструментів, за винятком тих, імена яких уже привласнені панелям у базі даних, що ініціює імпорт) і специфікації (для врахування всіх специфікацій імпорту/експорту, створених в імпортованій базі даних).

· При імпорті таблиць потрібно обрати в однойменній групі той перемикач, який відповідає цілям імпорту: структура й дані або тільки структура.
· Перемикачі групи «Імпорт запитів» визначають, у якому виді буде збережений імпортований запит: у вигляді запиту або у вигляді таблиці.
[image: image149.jpg]21|

Tabmies | 3ampoc | @opwen | Orserer | s | akpoce | Mozym |

Biaoricre
rpynn
acunninn
(Crcor cryaenris

“VnopT
IV crema paron
I~ verwo nnanenn
I~ cnewnpicaum

Vimopr Taay
& cTpyKTypa n asse
 oneka crpykTypa

o
G
T

Vimopr 3anpocos.
& kax 3ampacoe.
© ka Taiv

Рис. 7.2 – Додаткові опції діалогового вікна «Імпорт об'єктів»

7.3 Обмін даними з електронних таблиць Excel (імпортування даних, зв’язування, експорт даних)

Перш ніж імпортувати або зв'язувати обрану електронну таблицю, як правило, доводиться небагато попрацювати над її вмістом. В електронній таблиці, що підготовлена до експорту, дані повинні бути відповідним чином упорядковані. По-перше, стовпці електронної таблиці, тобто майбутні "поля", повинні містити дані одного типу (наприклад, дата/час, числові, текстові і т.д.), по-друге, усі рядки повинні включати ті самі стовпці.

Крім того, бажано в першому рядку імпортованої електронної таблиці вказати імена полів, дотримуючись правил, прийнятих для імен полів в MS Access.

В імпортованих гніздах електронних таблиць повинні знаходитись фіксовані значення, а не формули або посилання. Тому перш, ніж імпортувати подібну таблицю, необхідно:

1. Створити копію електронної таблиці з вихідними даними, зберігши її під своїм іменем.

2. Відкрити нову таблицю в додатку Microsoft Excel, виділити потрібний фрагмент таблиці й натиснути комбінацію клавіш «Ctrl+C».

3. Обрати команду Правка→ Спеціальна вставка, щоб відкрити діалогове вікно «Спеціальна вставка».
4. У цьому вікні обрати у групі «Вставити» перемикач «Значення» (рис. 7.3) і клацнути на кнопці «ОК». Тепер у всіх виділених гніздах з формулами з'являться реальні результуючі значення.

5. Зберегти оновлену в такий спосіб таблицю й у якості джерела даних для імпорту або зв'язування звертатися саме до неї (рис.7.3).

[image: image150.jpg]Bcrasime
Coce
€ gopmyne
e
€ dpoparel
C rpvesarn
 yononi wa srasenn

Onepaua
© per
€ cnowre.
€ etiecrs.

I~ oponyaars nycrsie seficn

[|

£ crexonsort Tevori
s parn

€ wome cronéuce

" dhopmyzet 1 hopraes sncen
€ suaserman hopmarsi wicen
£

€y
€ pssaemms

I rparcnorpazats

G

Рис. 7.3 – Діалогове вікно «Спеціальна вставка»

Імпортування даних з файлу електронної таблиці. Щоб створити таблицю в результаті імпортування даних з електронної таблиці Excel, потрібно:

1. Відкрити базу даних або активізувати вікно вже відкритої бази даних.

2. Обрати команду Файл→Зовнішні Данні→Імпорт, щоб імпортувати електронну таблицю.

3. У діалоговому вікні «Імпорт», що з'явилося, у поле зі списком «Тип файлів» обрати значення Microsoft Excel (*.xls). Потім обрати зі списку «Папка», що розкривається, потрібний диск і папку, у якій розташований файл електронної таблиці, і двічі клацнути на його імені.

4. Починає роботу майстер імпорту електронної таблиці (рис. 7.4). У першому діалоговому вікні майстра обрати перемикач аркуші, якщо необхідно імпортувати всю електронну таблицю, або іменовані діапазони — якщо імпорту підлягає деяка іменована область даних вихідної таблиці. У першому випадку праворуч від перемикачів майстер відобразить список доступних для імпорту аркушів електронної таблиці, у другому — відповідно, іменованих діапазонів імпортованого файлу.

[image: image151.jpg]B

@110 S7EKTPOHHOT TAGMLSI COASPYHT HECKOTBKO THTOS WK AHBNZ30HGS, BuiGpHTe.
HyHOI OB KT,

& mere
C weroearsie etz
avanasone Rocrd

Obpasist sk ar gra Boers'
1 fon cryaenta o mwcwmnim puina fiate exsameny 4
Gk A 5052008

[I b 5062006

[a] I 5062006

=1 n 5062006

el L 5062006

]]

e ||

Рис. 7.4 Імпорт електронної таблиці, обрання необхідних листів або діапазонів з данними

5. Далі обрати потрібний об'єкт зі списку й, переконавшись, що в області перегляду в нижній частині вікна представлені дані, що цікавлять вас, клацнути на кнопці «Далі».

6. Наступне вікно майстра дозволяє вказати, представлені чи в першому рядку електронної таблиці заголовки стовпців. Якщо це так, потрібно установити прапорець «Перший рядок містить заголовки стовпців». (Як правило, майстер самостійно виявляє заголовки й при відкритті вікна даний прапорець уже встановлений.)

7. Клацнути на кнопці «Далі», щоб продовжити процес імпортування.

8. У новому вікні майстра (рис. 7.5) вказати, куди будуть імпортовані дані. Обрати перемикач у новій таблиці, якщо дані слід записати в нову таблицю. Щоб імпортувати дані у вже існуючу таблицю, обрати перемикач в існуючій таблиці, а потім обрати із розташованого списку праворуч, що розкривається, ім'я таблиці-одержувача. Клацнути на кнопці «Далі».

[image: image152.jpg]B

(COxpaHeHHe AaHLIX AOTYCKASTCA B HOBOY W B CYLECTEYIOWSH TabLE

Barviie HeoB om0 CoxparTS

& rogoi Tabnme.

€ 6 cyuecrepous Tabnmue: -

on omyaenna [fon micunmnin [oatnna [Tara exssneny
ik B 5062006
B : L 4
[I 5062006
[k I 5062006
=} n 5062006
sk L 5062006

Omvera <tsan | ganee> [oroso

Рис. 7.5 Імпорт електронної таблиці, обрання міста імпортування

Для імпорту в існуючу таблицю MS Access заголовки стовпців імпортованої електронної таблиці повинні збігатися з іменами полів внутрішньої таблиці MS Access.

(Кроки 8-12 описують послідовність дій при імпорті в нову таблицю.)

9. Нове вікно майстра (рис. 7.6) дозволяє задати параметри для кожного зі стовпців імпортованої таблиці. Якщо який-небудь стовпець імпортувати не слід, необхідно виділити його в нижній частині вікна, встановити прапорець не імпортувати (пропустити) поле й перейти до кроку 11.

[image: image153.jpg]=

VIHeBTER BOSHOKHOLT VAT K3 A0 M107e WANOPT, BbiGEPHTE Mo7e & Hciel HacTh
OKiHa 1 HaenTe CeeaEHHS & 0BnBCTH “OnCate Mo

Onvcare nona

oo [Fomervaenra T o

wiagke: [Aa (Aonyacarorca cosnagern) 7] I He mnopTHposar (npanycTis) none

.06.2006
.06.2006

Omvera <tsan | ganee> [oroso

Рис. 7.6 – Імпотр електронної таблиці, настроювання полів імпортування
10. Щоб задати або змінити ім'я поля нової таблиці, необхідно виділити потрібний стовпець вихідної таблиці та ввести потрібне значення в текстовому полі ім'я поля. Створити індекс за виділеним полем нової таблиці можна, вибравши зі списку, що розкривається, індекс значення «Так (Допускаються збіги)» або «Так (Збіги не допускаються)».

11. Повторити кроки 8-10 для кожного зі стовпців вихідної таблиці й клацнути на кнопці «Далі», щоб продовжити процес імпортування.

12. На цьому кроці майстер пропонує створити для нової таблиці первинний ключ. Щоб перекласти відповідальність за виконання цієї операції на програму MS Access, обрати перемикач «Автоматично створити ключ». MS Access йде у цьому випадку за стандартним сценарієм, додаючи в таблицю поле з типом даних «Лічильник», у яке заносяться послідовні числові значення. Якщо потрібне поле в таблиці вже є, обрати перемикач «Визначити ключ», потім — ім'я потрібного поля з розташованого списку праворуч, що розкривається. Якщо первинний ключ не потрібний, обрати перемикач «Не створювати ключ». Щоб перейти до останнього вікна майстра, клацнути на кнопці Далі (рис.7.7).

[image: image154.jpg]PeKONeHaySTCH 534 K1104e608 0N & HOBOH TabnHe. Kiiow
VENONE3YETCA AT DAHG3HANHOrD QMpEARNEHYA KaXA0H 3anHeH
a6l M NG3EONAET YEKOpHTE 0BpRBTK Y AGHHLX,

@ sBTonTHeCKH CoBaaTE K104

€ onpensne Ko

€ ve cospasars Ko

[Kon mucmmmim:

[Ouinma

[fama ensameny

s

5.

6.
.06,
.06,
.06,
.06,
.06,

2006
2006
2006
2006
2006
2006

Omvera

<Hssan

Laree >

[oroso

Рис. 7.7 – Імпорт електронної таблиці, задання ключового поля

13. На заключному етапі майстер імпорту пропонує вказати заголовок для нової таблиці. Установлений прапорець «Проаналізувати таблицю після імпорту даних» дозволяє викликати спеціальний майстер для перевірки нової таблиці на наявність даних, що повторюються. Виконавши аналіз, майстер готовий запропонувати варіант наступної оптимізації структури вашої таблиці (ця дія аналогічна вибору команди Сервіс→Аналіз→Таблиця). Клацнути на кнопці «Готово».

Майстер виконує імпорт даних і у випадку успіху видає повідомлення, аналогічне показаному на рис. 7.8

[image: image155.jpg][rnopT anexcvponnof Tabus i

Vimopr dhatina "C:\Documents and Settings|foiawsiPaiout cronlBAlBIaoHcTe. <" 6 Tanuy "BiaoHicT1"

samepuen,
o

Рис. 7.8 – Завершення імпорту даних

Після клацання на кнопці «ОК» у базі даних з'являється нова таблиця із заданим вами іменем.

Тепер, якщо відкрити таблицю в режимі конструктора, можна з'ясувати, чи правильно задані майстром типи даних для її полів. У цілому ж, у режимі конструктора структуру імпортованої таблиці можна модифікувати, враховуючи вимоги конкретного додатка.

Зв'язування даних робочих аркушів Excel. Процес зв'язування даних з робочих аркушів Microsoft Excel відбувається практично по тій же схемі, що й імпортування, але включає менше число кроків. Щоб зв'язати дані з електронної таблиці MS Excel, необхідно:

1. Відкрити базу даних або активізувати вікно вже відкритої бази даних і обрати команду Файл→Зовнішні дані→Зв'язок з таблицями, щоб відкрити діалогове вікно «Зв'язок».

2. Обрати значення Microsoft Excel (*.xls) у полі зі списком «Тип файлів», а потім зі списку «Папка», що розкривається,— диск і папку, в якій розташований потрібний робочий аркуш MS Excel. Клацнувши на кнопці «Далі», розпочинається діалог з майстром створення зв'язку з електронною таблицею.

4. У першім вікні майстра необхідно обрати потрібний перемикач для зв'язування всього аркуша Excel або його іменованого діапазону, потім обрати об'єкт, що зв'язується, зі списку праворуч і клацнути на кнопці «Далі».

5. У наступному вікні вказати (якщо майстрові не вдасться зробити це самостійно), чи містить перший рядок вихідних даних заголовки стовпців. Якщо необхідно, встановити або зняти прапорець «Перший рядок містить заголовки стовпців». Клацнути на кнопці «Далі», щоб продовжити роботу майстра.

6. Вказати заголовок для таблиці бази даних, увівши нове або залишивши запропоноване майстром ім'я аркуша електронної таблиці (іменованого діапазону). Клацнути на кнопці «Готово», щоб завершити зв'язування, а потім – на кнопці «ОК» невеликого вікна повідомлення про закінчення операції зв'язування. Зв'язана таблиця позначена на вкладці «Таблиці» вікна бази даних піктограмою додатка MS Excel і стрілкою (рис. 7.9).

[image: image156.jpg]6a2a pabix (hopiat Ace
Fomkpee B KoncTpykrop I Cosmame | X [% ¥

=lolx|

Oferral

Tabnme

[3 rems |
B

Sopret
Oreers
Crpanme

Makpace!

@
b
a

3

Moaym

Tpynmet

L&l Msbpartoe

oo oEEE)

Cosaame TaBMSI & pexIIE KOHCTRYRTOpa
Cosnamwe TaB ML € NoKOWLIO HaCTepa
Cosnamwe Ta s nyTen B0Ra AsHHLIX
BiaonicTs

BiaoricTe1

BigoricTs2

Tpynn

Avcuwsninn

Cowcor cryaenris

Рис. 7.9 – Іменований діапазон, пов'язаний з базою даних MS Access, позначений у вікні бази даних значком Excel зі стрілкою

Експорт даних. Експорт даних є, по суті, операцією, зворотньою імпортуванню, і дозволяє переносити дані з таблиць MS Access в іншу базу даних MS Access, а також у зовнішні файли різних форматів. Таблиця-Джерело при цьому залишається незмінною. Фактично це процес копіювання даних у зовнішній файл із одночасним перетворенням їх у потрібний формат. Список форматів і додатків, для яких MS Access готова надати свої дані, практично збігається з форматами, підтримуваними в операціях імпорту й зв'язування.

Операції експорту даних в MS Access можна виконати як з таблиці, так і з запиту. Крім того, об'єктами експорту можуть бути не тільки таблиці, але й форми, звіти, сторінки доступу до даних або макроси. Одночасно в іншу базу даних можна експортувати тільки один об'єкт.

Експорт об'єктів у проект або іншу базу даних MS Access. З поточної бази даних можна експортувати об'єкти в проект MS Access або іншу базу даних MS Access. Обрані об'єкти (таблиці, форми, запити, звіти, макроси або модулі) можна експортувати, дотримуючись таких інструкцій:

1. Виділіть у вікні відкритої бази даних необхідний об'єкт, що підлягає експорту, а потім оберіть команду Файл→Експорт. Відкриється діалогове вікно «Експорт об'єкта» (рис. 7.10).

[image: image157.jpg]SkcnopT o6 wercra: Tabnuua ‘Cnvcok cryae

Mo [Mongomenrer v] @ 8 @ X Ly il - Copene~
64
on pcyrcn
Wonrocrease | Ation s

i

€]

Pabou cTon

£

on
a0k

A

@ Yo ginas |—_|rcaxpwwawar o

Moe ceTesce

I™ fetosarpyska

5233 asrsix

Рис. 7.10 – Діалогове вікно «Експорт об'єкта»

2. У вікні, що з'явилося, прийміть запропоноване за замовчуванням у полі «Тип файлу» значення Microsoft Office Access (*.mdb;*.adp;*.mda;*.mde;*.ade). Потім оберіть зі списку «Папка», що розкривається, потрібний диск і папку, де перебуває база даних, у яку буде експортований об'єкт, обрати потрібну базу даних і клацнути на кнопці «Експорт».

3. У діалоговому вікні «Експорт», що з'явилося (рис. 7.11), погодитись із запропонованим іменем об'єкта або ввести власне, клацнувши потім на кнопці «ОК». (У випадку якщо експортується таблиця, можна додатково вказати, як буде виконуватися експорт – обрати перемикач, який відповідає цілям експорту: структура й дані або тільки структура.)

[image: image158.jpg]Sxcnopr Crvco cryaeiie noa mieven o« |

[cvear cryaenre e

5 6233 asrenx

3kcnopr Taby
& cTpyKTypa n asse

 oneka crpykTypa

Рис. 7.11 – Діалогове вікно «Експорт»

Якщо при експорті об'єкта виявиться, що в іншій базі даних вже існує об'єкт із таким же іменем і такого ж типу, програма MS Access видасть відповідне попередження й запропонує або скасувати операцію, або замінити вже існуючий об'єкт "зовнішньої" бази даних новим.

Програма MS Access збереже об'єкт в іншій базі даних із зазначеним іменем, а потім зробить активним вікно поточної бази даних.

Експорт даних MS Access в електронні таблиці. Один з можливих способів експорту даних MS Access в електронні таблиці Microsoft Excel — це використання команди Файл→Експорт. Експортувати можна як увесь об'єкт, так і частину даних, попередньо виділивши їх. Розглянемо експорт в Microsoft Excel таких об'єктів MS Access, як таблиці, запити, форми або звіти. Послідовність дій наступна:

1. Виділити у вікні відкритої бази даних об'єкт, що підлягає експорту, а потім обрати команду Файл→Експорт.

2. У діалоговому вікні «Експорт об'єкта», що відкрилося, обрати у полі «Тип файлу» одне із запропонованих значень для експорту в Microsoft Excel (наприклад, Microsoft Excel 97-2003 (*.xls)).

3. Обрати зі списку «Папка», що розкривається, потрібний диск і папку, де повинен буде розміщатися новий файл, ввести у поле «Ім'я файлу» його ім'я (або залишити запропоноване за замовчуванням), а потім клацнути на кнопці «Експорт».

Експорт даних MS Access за допомогою методу "перетягнути й відпустити". Дуже швидко експортувати дані MS Access у додаток Microsoft Excel можна за допомогою технології drag-and-drop ("перетягнути й відпустити"). Щоб перенести дані з таблиці або запиту, необхідно:

1. Розмістити на екрані вікна додатків Microsoft MS Access (з відкритою базою даних) і Microsoft Excel (з новою порожньою книгою) так, щоб вони були доступні на екрані.

2. Клацнути на потрібному об'єкті бази даних і, не відпускаючи кнопку миші, перетягнете об'єкт у порожнє гніздо А1 нової книги MS Excel

Програма MS Excel при цьому автоматично вставить у гнізда електронної таблиці експортовані дані.

Використання команд Зв'язки з Office. Оскільки СУБД MS Access є не відособленим продуктом, а включена в пакет Microsoft Office, компанія-розроблювач подбала про те, щоб інтеграція між компонентами цього пакета була реалізована як можна більш еффективно. Дані MS Access (з таблиць, запитів, форм і звітів) можна експортувати в інші додатки пакета Microsoft Office за допомогою спеціальних команд Зв'язки з Office.

Розглянемо докладніше на прикладі таблиць, як за допомогою таких команд виконується експорт у додатки Microsoft Excel. Для експорту всієї таблиці необхідно:

1. У вікні бази даних виділити потрібний об'єкт, наприклад, таблицю (вкладка «Таблиці»).

2. Клацнути на піктограмі стрілки команди «Зв'язки з Office» [image: image159.jpg]

панелі інструментів.

3. Обрати зі списку команду «Аналіз у Microsoft Office Excel», щоб експортувати дані в новий файл із розширенням .xls. Новий файл буде збережений під іменем вихідної таблиці або запиту й відкритий у додатку MS Excel .

Новий .xls-файл за замовчуванням одержує ім'я вихідної таблиці (експортованого об'єкта) та автоматично буде збережений у робочому каталозі користувача, що використовувано за замовчуванням. (Змінити робочий каталог можна в діалоговому вікні «Параметри», вкладка «Загальні». Для виклику цього вікна обрати команду головного меню Сервіс→Параметри.)

Експортувати можна як усі записи таблиці, так і окремий "блок" даних. Щоб виділити прямокутний блок гнізд даних для наступної їхньої вставки в робочі аркуші Microsoft, необхідно:

1. Розмістити покажчик миші над лівою границею лівого верхнього гнізда в тому блоці даних, який потрібно виділити. Покажчик набуде виду великого символу "плюс".

2. Утримуючи ліву кнопку миші, перемістити покажчик у правий нижній кут блоку, що виділений. Коли потрібний блок гнізд буде виділений, відпустити кнопку миші.

3. Обрати команду Сервіс→Зв'язки в Microsoft Office, щоб експортувати виділений фрагмент даних у потрібний додаток Microsoft Office.

За такою ж схемою виконується експорт групи записів із таблиці, обраних, наприклад, за допомогою інструментів фільтрації даних.

Контрольні питання

1. З якими додатками може обмінюватися даними MS Access?

2. Розкрийте поняття імпортування даних.

3. Розкрийте поняття зв'язування даних.

4. Назвіть переваги з'язування перед імпортом.
5. Як відбувається імпортування даних з файлу електронної таблиці

6. Розкрийте поняття експорт даних.
7. В чому полягає технологія drag-and-drop?
8. Використання команд Зв'язки з Office
Завдання для самостійної роботи:

Теоретичні питання:

1. Автоматизіція процессів імпорту/експорту.

2. Застосування майстра розділення баз даних.

Практичні завдання:

1. Створіть в MS Excel макет нової таблиці та заповнути її.

2. Здійснути імпорт нової таблиці з MS Excel у MS Access.

3. Відкрийте імпортовану таблицю для просмотру.

4. Виконайте експорт інформації з бази даних MS Access у MS Excel на основі даних запиту.

5. Виконайте експортування за допомогою технології drag-and-drop.

Тести:

1. Імпорт даних доцільніше використовувати при наступних умовах:

а) повинна бути змінена структура таблиці з зовнішніми даними;
б) необхідно організувати спільну роботу декількох користувачів с даними зовнішньої таблиці;

в) необхідно виконати міграцію даних з бази даних Paradox;

г) зовнішнє джерело даних не завжди доступне для користувачів;

д) працювати необхідно із зовнішніми даними, які обновляються з іншого додатка.

2. За допомогою засобів імпортування й зв'язування даних з іншої бази даних Microsoft Acess можна виконати наступні дії:

а) імпортувати будь-які об'єкти;

б) імпортувати тільки таблиці й запити;

в) забезпечити зв'язок тільки з таблицями;

г) забезпечити зв'язок з таблицями, формами й звітами;

д) імпортувати й зв'язувати будь-які об'єкти.

3. При перетворенні форматів даних Microsoft Excel майстри імпорту й зв'язування MS Access дозволяють наступне:

а) імпортувати дані тільки в нову таблицю MS Access;

б) імпортувати дані з одного аркуша робочої книги MS Excel;

в) імпортувати й зв'язувати аркуші MS Excel, у гніздах яких містяться константи, формули або посилання;

г) імпортувати й зв'язувати іменовані діапазони електронної таблиці;

д) внести зміни в структуру імпортованої таблиці.

4. Майстер імпортування текстових даних дозволяє виконати такі дії:

а) задати нове ім'я для кожного поля;

б) у процесі імпорту відкоригувати дані в текстовому файлі;

в) змінити тип даних для поля;

г) виключити поле при імпорті.

5. Змінити імена полів у новій таблиці при імпорті текстових даних, можна в такий спосіб:

а) змінити імена полів у вихідному текстовому файлі;

б) змінити назви полів безпосередньо у вікні майстра імпорту текстових даних, у групі «Опис поля»;

в) клацнути на кнопці «Додатково» у вікні майстра й указати нові іменаполів у діалоговім вікні специфікації імпорту.

6. Звертатися до диспетчера зв'язаних таблиць необхідно в наступних ситуаціях:

а) щоб встановити зв'язок з таблицею іншої бази даних MS Access;

б) якщо в зовнішній зв'язаній таблиці з'явилися нові поля;

в) якщо змінилося ім'я зв'язаної зовнішньої таблиці;

г) якщо зв'язаний файл бази даних Paradox був переміщений в іншу папку.

7. Майстер експорту тексту дозволяє виконати такі дії:

а) задати нові імена для полів експортованої таблиці;

б) вибрати формат нового текстового файлу;

в) експортувати імена полів;

г) у процесі експорту внести зміни в дані.

8. Щоб експортувати дані таблиці MS Access у додаток MS Excel, слід скористатися такими засобами програми MS Access:

а) вибрати команду Файл→Експорт;

б) перенести дані за допомогою технології drag-and-drop;

в) вибрати команду Файл→Зовнішні дані→Зв'язок з таблицями;

г) вибрати команду Зв'язку з OfficeAhanns в MS Excel.
9. За допомогою технології drag-and-drop можна:

а) виконувати швидкий імпорт даних;

б) виконувати швидкий експорт даних;

в) створювати нові дані;

г) видаляти непотрібні дані.

10. MS Access може обмінюватися даними з такими додатками:

а) інші бази даних;

б) електронні таблиці;

в) графічні додатки;

г) текстові процесори .
Лабораторна робота № 7
Тема роботи: “Імпорт і експорт даних Access і Excel”

В цій роботі використовується база даних, створена кожним студентом при виконанні свого індивідуального завдання контрольної роботи.

Мета роботи: навчитися виконувати імпорт і експорт даних між Access і ЕТ Excel.
Завдання:

1. Відчиніть ЕТ Excel і створіть таблицю, що добавляє дані до вашої бази даних або до однієї з таблиць створеної вами бази даних індивідуального завдання, заповніть її даними і збережіть на диску. Відчиніть Access і здійсніть імпорт файла ЕТ у нову таблицю вашої бази даних. Встановіть зв’язок нової таблиці з наявними або створіть запит, що добавляє дані у вже наявну таблицю.

2. Виберіть одну зі створених вами таблиць бази даних Access або один із запитів, що ви створили, і здійсніть експорт даних у ЕТ Excel.

3. У Excel виконайте необхідні розрахунки над даними, підведіть підсумки по групах записів і побудуйте графіки або діаграми для підсумкових величин.

4. Побудуйте в Access форму, у якій розташуйте діаграму з Excel.

Хід виконання роботи:
1. Створимо в ЕТ Excel макет нової таблиці і здійснимо її експорт у Access. Створимо таблицю “Виробники” з полями “Код виробника”, “Назва виробника”, “Адреса”, “Контактний телефон”, “Керівник”. Збережемо таблицю на диску.

 Для імпорту створеної таблиці виконаємо послідовність Меню -> Файл -> Зовнішні дані -> Імпорт (рис. 35). Послідовність імпорту відображена на рисунках 35-41.

[image: image160.png]woer - |

Mana:

- Cepec -

Hyprian

L

on
ok

®

Pabou cTon

[y

VsGparos

voun afina: | =] Vinopr
Woe coresoe
cxpyeme T oo [iosat el o) H omers__J,

T

Рис. 35 Імпорт електронної таблиці “Виробники” в ЕТ Excel. Крок 1

Вибираємо, що перша строка є заголовками стовпців. Дані необхідно зберегти в новій таблиці. Вибираємо для поля “Код виробника” в полі “Індекс” значення “Да(Совпадения не допускаются)”. Оприділяємо ключ як код виробника. Вибираємо назву таблиці – “Виробники”.

Відкриваємо таблицю “Виробники” для просмотру.

[image: image161.png]E3 /MNOPT 371eKTPOHHO Tabvu

@117 37EKTPOHHOT TAGMLSI COASPHHT HECKOTBKO THCTOS WK AHBNZ30HGS. BuiGEpHTe.
HyHOI OB KT,

& el

€ menosare
avanasores

(Opasue ganen ans pvcra et

[tkon swpomuxa [fassa suposmna papeca
[zhoz1 eprachii sason asTosamuacTs . Usprack, sy
[31s8 apriBcoRi SaBON aBTOSAmMACTHH b XapKis, By
[apas AT "ABTO3AI-EY" . sanopizma, mp

Omera cpmen | ganee> [oroso

Рис. 36 Імпорт електронної таблиці “Виробники” в ЕТ Excel. Крок 2

[image: image162.png]TabLL

& M

10T 3M1eKTHOHH

YETaHOBHTE 3TOT BRSKOK AT HETONE3053HHA A3HHEIX H3 NEPBOF CTROKH B KaHBCTES WHeH ToneHi
Tabnme

[iepBan CTROKS COASPAT 3aronoBiki CTonBUOD

[Kon_supobmma [Hassa swpobmuma [ampeca
[thoz1 eprachiii 32BN aBTOSAmACTI Hepracu, syl
[zl apriBcoRi SaBON aBTOSAmMACTHH b XapKis, By
[spas AT "ABTO3AI-EY" . sanopizma, mp

Omera <tman | danee> [oroso

Рис. 37 Імпорт електронної таблиці “Виробники” в ЕТ Excel. Крок 3

[image: image163.png]5 VMIOPT 3NeKTPOHHO/A Tabnuue

(COxpaHeHHE AaHLIX AOTYCKASTCA B HOBOY W B CYLECTE IOWSH TabLe

Barviie HeoB om0 CoxparTS:

& 5 Honoi Tabmie

© s cyuigcTeyioueH Tabmie;

[Kon_supobmma [Hassa swpobmuma [ampeca
[thoz1 eprachii samon amTOSamuaCTHE |i. Ueprack, syi
[zl apriBcoRi SaBON aBTOSAmMACTHH b XapKis, By
[spas AT "ABTO3AI-EY" . sanopizma, mp

Omera <tman | danee> [oroso

Рис. 38 Імпорт електронної таблиці “Виробники” в ЕТ Excel. Крок 4

[image: image164.png]E5 MMMOPT 37IeKTPOHHO/ TaBuLe

VIHeBTER BOSHOKHOCT OHCATE KaXA08 Mo7e HANOPTa. BuIGSPHTE MO © HikHEH HacTh OkHa

HYBHEHTe CoeeHH B OBTaCTH "Onncarve o

Onvcare nana

wonroms: [Fon amctrca T

7|

wiagke: [(Comnanerwia ve aonycrarorcl =] I e inoptiposars (mpanyervre) none

[Kon suposma [Hassa snpobmuma

[ampeca

eprachiii 32BN aBTOSAmACTI
papriscrmmi sason asrosamsacTmn
AT "AETO3AT-NEY"

— synj
. Xapxiz, By

. sanopizma, mp

Omera <tman | danee> [oroso

Рис. 39 Імпорт електронної таблиці “Виробники” в ЕТ Excel. Крок 5

[image: image165.png]10PT INEKTPOHHOV TaBMMLIDI

Pexonenaye Tca saaars Kosesos none s Hoeoi e, Ko
= EOTeS/ETcH AR OAHEANHOTG OTSATERA KEKACH SAH
TaB el Ao YEKOHTE CEPAGATRY A
i i & anpeaene Karau: * Ko enpobrinca

€ he cosaamaTs Ko

[Kon suposma [Hassa snpobmuma

[ampeca
eprachii 3aBon aBTOSAmMACTHE |i. Uepaci, synj
papriscrmni sason asrosamuacTmn 1. Xapris, By

AT "AETO3AT-NEY" . sanopizma, mp

Рис. 40 Імпорт електронної таблиці “Виробники” в ЕТ Excel. Крок 6

[image: image166.png]E5 MMMOPT 37IeKTPOHHO/ TaBuLe

Vicasatel BCe CosaeHMS, HEOBXOANIS ATA HINOPTS ASHHIX.

Vmopr 6 Tanuy:

[prposrmcn

™ OpoarananposaTe Tabmuy noce HMNOPTa AaHHBIX.

T~ By cipasky nocne sasepuenna pafioTel wacTepa.

Рис. 41 Імпорт електронної таблиці “Виробники” в ЕТ Excel. Крок 7

2. Виберемо таблицю “Замовлення” для експорту даних у ЕТ Excel.

Для здійснення експорту виконуємо послідовність дій Меню -> Файл ->Експорт, тип файла *.xls (див. рис. 42).

[image: image167.png]3kcnopT obbekTa: Tabnuua “3aMoBReHHs' 2] x|
Maca: [CA o @ @ X £ - copencr

= JBpoBHA01 s

*ye

o 3

on
ok

®

Pabou cTon

VsGparos

b Powronn o] [e
Moe ceTesoe ATO3ArPY3KA =
oxpywewe T b [T GR ~ | o ommena

Рис. 42 Експорт таблиці “Замовлення” з Access в ЕТ Excel.

3. Аналогічно необхідно здійснити експорт якогось іншого запиту, в Excel виконати необхідні розрахунки над даними, підвести підсумки і побудувати графіки або діаграми для підсумкових величин.

4. В Excel експортуємо таблицю “Вузли”, побудуємо гістограмму, що відображає вартість продукції різних виробників (рис.43).

Побудуємо в Access форму, в якій розташуємо цю гістограму. Для цього необхідно створити нову форму в режимі КОНСТРУКТОР, скопіювати гістограмму в буфер обміну, вставити її в області даних форми.

Результат зображений на рис. 44.
[image: image168.emf]Вартість одиниці продукції

0,00р.

500,00р.

1 000,00р.

1 500,00р.

2 000,00р.

2 500,00р.

ВАТ "АвтоЗАЗ-

ДЕУ"

ВАТ "АвтоЗАЗ-

ДЕУ"

ВАТ "АвтоЗАЗ-

ДЕУ"

Черкаський

завод

автозапчастин

Харківський

завод

автозапчастин

Черкаський

завод

автозапчастин

Вартість одиниці продукції

Рис. 43 Гістограмма в ЕТ Excel.

[image: image169.png]dhopma =1Blx|

BapricTs o MEoRyK

=
¢ 4 ¢ 0z Fefogi
By By By 17! 238 i1
24w W z§5 =853 283
= s s FUE BTE 2UE
i 3 3 BT 8T8

|

e IR L I R

Рис. 44 Використання гістограм ЕТ Excel при будуванні форм Access
Розділ 8.
ПОНЯТТЯ ПРО ОБ’ЄКТИ DAO
Основні класи об’єктів DAO. Структура застосування об’єктів DAO. Настройка та застосування об’єктів DAO.

Основні категорії і поняття

Об’єкти DAO. Класи об’єктів. Клас CDaoDatabase. Клас CDaoRecordset. Клас CDaoWorkspace. Клас CDaoQueryDef. Клас CDaoTableDef. CDaoFieldExchange.
8.1 Основні класи об’єктів DAO
Data Access Objects (Об’єкти доступу до даних) – один з останніх виробів Microsoft у технології доступу до баз даних. Ця технологія застосовується до баз даних в MS Visual Basic, MS Access та Visual Basic for Application; починаючи з Visual C++4, за допомогою набору спеціалізованих класів MFS ця технологія доступна також для програміста Visual C++.

DAO надає можливість доступу і маніпулювання базами даних за допомогою машини баз даних Microsoft Jet. За допомогою Jet-машини можна отримувати доступ до локальних і віддалених базах даних через драйвери ODBC.

Технологія DAO базується на OLE. Вона значно спрощується класами DAO в MFS.

Багато функцій DAO використовують оператори мови SQL. Можна скористатися SQL-оператором SELECT для отримання даних з бази даних або SQL-операторами UPDATE, INSERT та DELETE для зміни вмісту бази даних. Найпростіший спосіб створення SQL-операторів для використання з об’єктами DAO- створення запиту з Microsoft Access, збереження в базі даних та доступ до нього за допомогою об’єкта QueryDef.

Visual C++ запезпечує інтенсивну підтримку для побудови застосувань DAO за допомогою майстра AppWizard. У додаток до ODBC майстер AppWizard дозволяє створювати застосування, засновані на класах DAO.

Існує 5 основних та 2 допоміжних класи, пов’язаних з DAO. Усі об’єкти DAO похідні від DBEngine; більш того, всі об’єкти бази даних – похідні від об’єктів Workspace. Проте якщо не треба маніпулювати захищеними базами даних, як правило, нема необхідності звертатися до жодного з них, а достатньо первинний об’єкт Workspace викликати для всіх транзакцій.

Об’єкти бази даних і набору записів достатньо очевидно представляють бази даних і набори виборок (таблиці, набори записів або динамічні набори) в ціх базах даних.

Об’єкти визначення запитів (QueryDef) використовуються для виконання конкретних SQL-запитів по відношенню до бази даних. Для доступу до інформації в базі даних через конкретний запит визначення запитів зазвичай використовується разом з наборами записів.

Об’єкти визначення таблиць (TableDef) представляють структуру таблиць в базі даних. За допомогою об’єктів визначення таблиць можна створювати нові таблиці та змінювати структуру та характеристики існуючих.

Існують ще декілька типів об’єктів DAO. Вони (Field, Parametr, Index, User, Group, Error) не представлені конкретними класами MFS. Об’єкти DAO цього типу доступні через інші відповідні класи DAO MFS.

Об’єкти CDaoRecordset представляють набори записів. Такий набор може представляти записи в таблиці, динамічний і статичний набори. Набір записів типу таблиці є поновлюваним і представляє записи в одній таблиці. Набір записів динамічного типу представляє записи з однієї або декількох таблиць результатом запиту. Записи динамічного типу також поновлювані. Статичній набір може містити поля з однієї або декількох таблиць, але ці поля не поновлювані. Статичний набір – це статична копія записів, що використовується для пошуку даних або створення звітів.

Набір записів представляє велику кількість функцій. Найважливішими з них є функції переміщення по набору записів та функції поновлення даних. До функцій переміщення відносяться Find, FindFirst, FindLast, FindPrev, Move, MoveFirst, MoveLast, MoveNext, MovePrev. До числа функцій поновлення належать AddNew, CancelUpdate, Delete, Edit, Update.

Інші функції, пов’язані з переміщенням: GetAbsolutePosition, GetBookmark, GetPercenrPosition, SetAbsolutePosition, SetBookmark, SetPercentPosition.

Зазвичай клас CDaoRecordset використовується шляхом створення похідного від нього класу набору записів, додавання змінних класу, що представляють поля, та перекриттям функції DoFieldExchange для підтримки обміну даними між базой даних та змінними класу. Проте існує декілька методів, що забезпечують альтернативну можливість. До їх числа належать функції GetFieldValue та SetFieldValue, які представляють можливість прямого доступу до значення поля за ім’ям. Цей метод називають динамічним зв’язуванням, на противагу статичному, який виконується за допомогою DoFieldExchange.

Клас CDaoDatabase представляє з’єднання з базою даних. З’єднання відбувається викликом функції CDaoDatabase::Open і переривається викликом CDaoDatabase::Close. Нова база даних може бути створена за допомогою функції CDaoDatabase: Create.

Клас CDaoDatabase представляє функції атрибутів; наприклад, GetName можна використовувати для отримання імені бази даних, а IsOpen – для визначення, чи відкрито з’єднання, що представляється об’єктом CDaoDatabase.

Інші методи використовуються для маніпулювання наборами об’єктів визначення таблиць і визначення запитів для цієї таблиці даних. Зокрема, функцію DeleteTableDef використовують для видалення з бази даних не тільки об’єкта TableDef DAO, але й основної таблиці та всіх її даних.

 Клас CDaoWorkspace представляє сеанси баз даних. Як правило, не треба створювати об’єкти типу CDaoWorkspace, якщо немає необхідності використовувати спеціальні функціональні можливості, що доступні за допомогою цього класу, або отримувати доступ до баз даних, захищених паролем.

Робочій простір DAO може бути створений викликом функції CDaoWorkspace: Create. Аргументи цієї функції вказують ім’я робочого простору, ім’я користувача та пароль. Існуючий об’єкт робочого простору може бути відкритий викликом CdaoWorkspace::Open; робочий простір за замовченням може бути явно відкритий шляхом передачі цій функції параметра NULL.

Існує декілька функцій, які маніпулюють базами даних та самою Jet-машиною баз даних. Наприклад, базу даних можна стиснути або відновити викликом функції CompacDatabase або RepairDatabase. Інші функції можна використовувати для маніпулювання іменами користувачів, паролями або іншими атрибутами баз даних.
Клас CDaoQueryDef представляє визначення запитів. Для створення нового визначення запиту слід скористатися функцією CQueryDef::Create; для доступу до визначення запиту, збереженого в базі даних, необхідно використовувати функцію CQueryDef::Open. Щойно створений запит може бути доданий до бази даних викликом функції CQueryDef::Append.

Об’єкти CQueryDef використовуються разом з об’єктами CRecordset для отримання даних з бази даних, а також – безпосередньо; для виконання запиту на дію, яка змінює дані в базі даних, слід використовувати функцію CQueryDef::Execute.

Інші методи CQueryDef використовують для встановлення і отримання атрибутів визначення запитів і для маніпулювання полями запитів і параметрами.

Клас CDaoTableDef представляє визначення таблиць. Визначення таблиці описує структуру і атрибути таблиці в базі даних.

Існуюче в базі даних визначення таблиці може бути відкрито викликом функції CDaoTableDef::Open. Нове визначення таблиці може бути створене викликом функції CDaoTableDef::Create. Для додавання до бази даних таблиці, що відповідає новому визначенню, слід викликати функцію Append.

Поля можуть створюватися і видалятися за допомогою функцій CreateField та DeleteField. Індекси для таблиці можуть бути створені або видалені викликом функцій CreateIndex та DeleteIndex. Інші функції можна використовувати для установки або отримання різних атрибутів таблиці, наприклад, GetFieldCount повертає кількість полів у таблиці, а SetValidationRule використовується для присвоєння полю умови перевірки на значення.

Крім цих основних класів DAO операції DAO використовують два додаткових класи: CDaoFieldExchange та CDaoException.

CDaoFieldExchange використовується при звертаннях до CDaoRecordset::DoFieldExchange. Об’єкт типу СdaoFieldExchange визначає поле, що змінюється операцією обміну полями, та забезпечує інші параметри, що характерізують обмін полями.

Всі класи DAO використовують об’єкти виключення типу CDaoException для повідомлення про помилки.

8.2 Структура застосування об’єктів DAO
Для побудови застосування об’єктів DAO необхідно перш за все створити джерело даних. Нехай ним буде база даних, створена в MS Access. База даних Employee складається з двох таблиць, де міститься інформація про працівників (їх ім’я та вік), та відомості про робочі плани (назва плану та максимальний вік робітника, якому буде дозволено займатися цим планом).

Створення застосування DAO здійснено за допомогою AppWizard. Проект – однодокументний, в якості джерела даних (Data Source) обрано DAO, а дійсним файлом бази даних – базу даних Employee.

Структура застосування, яка створюється AppWizard схожа на відповідну для ODBC (рис.8.1).

	

	
	[image: image170.png]=4 DADDB classes
=2 CAbouDlg
=2 CDAODBARD
2 CDAODBDOC
=2 CDAODBSet
=2 CDAODBView
12 CMainFrame
Globals

Рис.8.1 – Структура застосування AppWizard

Класи застосування:

Новий клас CDAODBSet (DAODB – назва створюваного проекту) породжений від CDaoRecordset і представляє набір рядків, які будуть вибиратися з об’єднання всіх таблиць. AppWizard вставляє змінні, які відповідають стовпцям (полям) таблиць.

Об’явлення класу CDAODBSet:
class CDAODBSet : public CDaoRecordset

{

public:

 CDAODBSet(CDaoDatabase* pDatabase = NULL);

 DECLARE_DYNAMIC(CDAODBSet)

// Field/Param Data

 //{{AFX_FIELD(CDAODBSet, CDaoRecordset)

 Cstring m_LastName;

 Cstring m_FirstName;

 long m_Age;

 Cstring m_Name;

 long m_MaxAge;

 //}}AFX_FIELD

// Overrides

 // ClassWizard generated virtual function overrides

 //{{AFX_VIRTUAL(CDAODBSet)

 public:

 virtual Cstring GetDefaultDBName(); // REVIEW: Get a comment here

 virtual Cstring GetDefaultSQL(); // default SQL for Recordset

 virtual void DoFieldExchange(CDaoFieldExchange* pFX); // RFX support

 //}}AFX_VIRTUAL

// Implementation

#ifdef _DEBUG

 virtual void AssertValid() const;

 virtual void Dump(CdumpContext& dc) const;

#endif

};

Реалізація класу CDAODBSet показує, як ці змінні ініціалізуються в конструкторі класу. Звертання до цих змінних є також в реалізації функції DoFieldExchange, сгенерованої мастером AppWizard. Ця функція здійснює обмін даними між змінними-членами в класі і полями в базі даних.

Реалізація класу CDAODBSet:

IMPLEMENT_DYNAMIC(CDAODBSet, CDaoRecordset)

CDAODBSet::CDAODBSet(CDaoDatabase* pdb)

 : CDaoRecordset(pdb)

{

 //{{AFX_FIELD_INIT(CDAODBSet)

 m_LastName = _T(“”);

 m_FirstName = _T(“”);

 m_Age = 0;

 m_Name = _T(“”);

 m_MaxAge = 0;

 m_nFields = 5;

 //}}AFX_FIELD_INIT

 m_nDefaultType = dbOpenDynaset;

}

Cstring CDAODBSet::GetDefaultDBName()

{

 return _T(“D:Visual StudioMyProjectsDAODBEmployee1.mdb”);

}

Cstring CDAODBSet::GetDefaultSQL()

{

 return _T(“[Employees],[Plans]”);

}

void CDAODBSet::DoFieldExchange(CDaoFieldExchange* pFX)

{

 //{{AFX_FIELD_MAP(CDAODBSet)

 pFX->SetFieldType(CDaoFieldExchange::outputColumn);

 DFX_Text(pFX, _T(“[LastName]”), m_LastName);

 DFX_Text(pFX, _T(“[FirstName]”), m_FirstName);

 DFX_Long(pFX, _T(“[Age]”), m_Age);

 DFX_Text(pFX, _T(“[Name]”), m_Name);

 DFX_Long(pFX, _T(“[MaxAge]”), m_MaxAge);

 //}}AFX_FIELD_MAP

}

Для виконання задачі DoFieldExchange використовує функції DFX_. Ці функції є DAO-аналогами функцій RFX_, що використовуються для обміну полями ODBC(табл. 8.1)
Таблиця 8.1
Функції DFX
	Ім’я функції
	Тип поля
	Тип ODBC SQL

	FX_Binary
	CByteArray
	DAO_BYTES

	DFX_Bool
	BOOL
	DAO_BOOL

	DFX_Byte
	BYTE
	DAO_BYTES

	DFX_Currency
	COleCurrency
	DAO_CURENCY

	DFX_DateTime
	COleDateTime
	DAO_DATE

	DFX_Double
	double
	DAO_R8

	DFX_Long
	long
	DAO_I4

	DFX_LongBinary
	CLongBinary
	DAO_BYTES

	DFX_SHORT
	
	

	short
	
	

	DAO_I2
	
	

	DFX_Single
	
	

	float
	
	

	DAO_R4
	
	

	DFX_Text
	
	

	Cstring
	
	

	DAO_CHAR,DAO_WCHAR
	
	

Клас документа CDAODBDoc містить нову змінну m_dAODBSet типу CDAODBSet. Ця змінна представляє набір записів, з якими пов’язаний документ. Клас перегляду CDAODBView містить вказівник типу CDAODBSet (m_pSet); в реалізації за замовченням він встановлений для вказівки на змінну m_dAODBSet об’єкта-документу. Клас перегляду також містить нову функцію OnGetrecordset, яка в реалізації по замовченню повертає m_pSet.

8.3 Настройка та застосування об’єктів DAO
У діалогове вікно IDD_DAODB_FORM додано відповідні статичні елементи керування та елементи керування редагуванням. За допомогою діалогового вікна Add Member Variable майстра ClassWizard ідентифікуємо змінні діалогового вікна відповідними змінними наборами записів. Це робиться за допомогою відповідної змінної m_pSet.

Для зміни критерія вибору можна скористатися функцією CDAODBSet::GetDefaultSQL. Реалізація цієї функції за замовченням повертає імена таблиць, з яких обираються записи. В SQL потрібний нам вибір можна було б реалізувати:

SELECT Employees.LastName, Employees.FirstName, Employess.Age, Plans.Name, Plans.MaxAge
FROM Employees, Plans
Where Employees.Age<Plans.MaxAge
ORDER BY Employees.LastName, Employees.FirstName, Plans.Name
Обрати відомості про прізвища та імена працівників, а також назви планів, для тих працівників, вік яких не перевищує максимальний вік, допустимий для цього плану.

Але подання інформації на екран повинно бути згрупованим наступним чином: по перше за прізвищем працівників, потім за їх іменами, і нарешті за назвами планів.

Для створення відповідного запиту можна використовувати змінні класу CDaoRecordset. Цей клас пропонує дві змінні, одна з яких (m_strFilter) відповідає умові SQL WHERE , а інша (m_strSort) – умові SQL ORDER BY.

Оновлення CDAODBSet::GetDefaultSQL

Cstring CDAODBSet::GetDefaultSQL()
{
 m_strFilter=_T(“[Employees].[Age]<[Plans].[MaxAge]”);
 m_strSort=_T(“[Employees].[LastName],[Employees].[FirstName],[Plans].[Name]”);
 return _T(“[Employees],[Plans]”);
}
Застосування має такий вигляд (рис.8.2):

[image: image171.png]Fle Edt Recod View Help -
S Hrnfe
Enmplyees
Last Name: [N Bl
Name:
Fist Name: o
. B
ne -
22059

Ready

NUM

Рис.8.2 – Оновлення CDAODBSet
За допомогою Component Galery до проекта було ще додано екранну заставку (Splash Screen) (рис.8.3):
	

	
	[image: image172.png]WELCOME TO:

Vendor: Sveta Fiyalka
Company: NaUKMA\DCSS-4.
Version: Super

This program s protected by my and international laws. Be careful, please!

Рис.8.3 – Екранна заставка Splash Screen
Та системна інформація для діалогового вікна About (System Info for About Dialog) (рис.8.4).

[image: image173.png][About DAODB

DADDE Version Super s

Copyight (T} Sveta Fiyalka NaUKMACS5-41339

Рис.8.4 – Системна інформація для діалогового вікна About

Контрольні питання
1. Створення об’єкта Recordset, типи об’єкта. Метод OpenRecordset і його параметри.

2. Методи об’єкта Recordset і їхнє призначення.

3. Властивості об’єкту Recordset.

4. Оператори циклу і їхнє використання при роботі з наборами записів.

Завдання для самостійної роботи
Теоретичні питання:

1. Додавання в набір нових об’єктів DAO.

3. Використання DAO з Microsoft Jet.

Практичні завдання:

1. Користуючись вивченими можливостями обєктів DAO побудувати запит: вибрати всі книги, написані американськими авторами.
Тести
1. Технологія DAO базується на:
а) OLE;

б) DLN;

в) OLN;

г) немає правильної відповіді.

2. Скільки існує основних класів DAO:

а) п’ять;

б) шість;

в) сім;

г) вісім.

3. Скільки існує допоміжних класів DAO:

а) п’ять;

б) чотири;

в) три;

г) два.

4. Що представляє собою клас CDaoDatabase?
а) з’єднання з базою даних;

б) сеанси баз даних;

в) визначення запитів;

г) немає правильної відповіді.

5. Що представляє собою клас CDaoQueryDef?
а) з’єднання з базою даних;

б) сеанси баз даних;

в) визначення запитів;

г) немає правильної відповіді.

6. Що представляє собою клас CDaoWorkspace?
а) з’єднання з базою даних;

б) сеанси баз даних;

в) визначення запитів;

г) немає правильної відповіді.

7. Що представляє собою клас CDaoTableDef?
а) з’єднання з базою даних;

б) сеанси баз даних;

в) визначення запитів;

г) немає правильної відповіді.

8. Який клас представляє визначення таблиць?

а) CDaoQueryDef;

б) CDaoWorkspace;

в) CDaoTableDef;

г) CDaoFieldExchange.

9. Поля можуть створюватися і видалятися за допомогою функцій:
а) CreateField;

б) DeleteField;

в) відповіді а) і б) правильні;

г) немає правильної відповіді.

10. Для побудови застосування об’єктів DAO необхідно найперше це:
а) створити джерело даних;

б) створити базу даних;

в) відповіді а) і б) правильні;

г) немає правильної відповіді.
Лабораторна робота № 8
Тема роботи: “Робота з об’єктами DAO. Створення програм”

У цій роботі використовується база даних, створена кожним студентом при виконанні свого індивідуального завдання контрольної роботи.

Мета роботи: навчитися розробляти алгоритми і програми по обробці інформації, що зберігається в базах даних, проводити отладку програм та одержувати результати обробки в табличній або графічній формі.

Завдання:

1. Напишить програму, що відчиняє дві-три таблиці як набори записів і виконує над записами такі дії:

а) добавляє новий запис і заповнює його даними;

б) копіює дані з одного запису в другий;

в) видаляє запис;

г) відшукує потрібний запис і змінює в ньому дані;

д) встановлює фільтр і обчислює кількість записів, що задовольняють умовам фільтру;

е) у циклі переглядає всі записи однієї з таблиць і вносить зміни в ті, що задовольняють умові.

2. Виберіть дві таблиці, пов’язані відношенням “1 до багатьох”, для кожного запису таблиці з боку “1” обчисліть кількість пов’язаних з ним записів із таблиці з іншого боку. Виведіть обчислені значення у вікно діалогу.

3. Напишіть програму (модуль), що створює запит до декількох таблиць, відчиняє запит, підраховує кількість записів в отриманому запиті і виводить на екран повідомлення про кількість записів.

Лабораторна робота № 9
Тема роботи: “База даних “Область”
Мета роботи: навчитися прийомам роботи з формами та діаграмами на прикладі бази даних “Область”.

Завдання:

1. Скопіювати файл OBLAST.MDB з дискети викладача або з сервера.

2. Відкрити БД OBLAST.MDB, познайомитися з її змістом.

3. З головної форми “Основні соціально-економічні показники розвитку Запорізької області” перейти у форму “Керівництво”, познайомитися із змістом цієї форми. Перейти в режим КОНСТРУКТОР і видалити з форми не працюючі елементи управління – кнопки і надписи. На свій розсуд змінити розташування елементів управління, що залишилися, у формі “Керівництво”.

4. З головної форми перейти у форму “Чисельність населення на 1.01.98 р. по Запорізькій обл.”, познайомитися з її змістом. Перейти в режим таблиці і визначити:

- чисельність населення 10 міст області у порядку її убування;

- чисельність населення 10 районів області у порядку її убування.

Чи існує залежність між цими 2-ма рядами ?

Видозмінити структурну діаграму чисельності населення, перейти із кругової на стовпчикову діаграму.

5. З головної форми перейти у форми “Промисловість” –> “Виробництво важливих видів продукції”, познайомитися з її змістом. Потім вийти в головну форму і скрутити її. Перейти до об’єктів “Таблиці”, знайти і виділити курсором табл. “Виробництво важливих видів продукції”. Створити копію даної таблиці з ім’ям “Важлива продукція” в поточній БД. Відкрити таблицю “Важлива продукція”, видалити з неї ті рядки, які стосуються процентних розрахунків. Побудувати звіт по видозміненій табл. “Важлива продукція”, упорядкувавши рядки звіту по убуванню темпів падіння продукції.

Побудувати графік зміни продукції в часі.

6. Зробити аналогічні п.5 перетворення за даними сільського хазяйства, транспорту, соціальних питань (напр. Зарплата).
Хід виконання роботи:

1. Відкрийте БД OBLAST.MDB.

2. З головної форми “Основні соціально-економічні показники розвитку Запорізької області” перейдіть у форму “Керівництво”. В режимі КОНСТРУКТОР видаліть з форми не працюючі елементи управління – кнопки і надписи. На свій розсуд змініть розташування елементів управління, що залишилися (див. рис. 45-46).

[image: image174.png]DBOACTBO : hopma =lolx|

D S S S A RN A R T R T N R R A R A R
([St v
'
:
3
.
:
'

ﬂg

ﬂg

i
i

Рис.45 Форма “Керівництво” в режимі КОНСТРУКТОР
3. З головної форми перейдіть у форму “Чисельність населення на 1.01.98 р. по Запорізькій обл.” Перейдіть в режим таблиці і визначіть:
- чисельність населення 10 міст області у порядку її убування;

- чисельність населення 10 районів області у порядку її убування.

Для цього використайте кнопку “Сортування по убуванню” на панелі інструментів.

Змініть структурну діаграму чисельності населення із кругової на стовпчикову. Для цього необхідно:

а) зайти в режим КОНСТРУКТОР, виділити об’єкт “Діаграма”;

б) правої кл. миші викликати контекстне меню -> Об’єкт “Діаграма” -> Змінити -> Тип діаграми -> Стовпчикова;

в) відкрити вікно “Властивості”, в рядку “Джерело рядків” видалити параметр [все населення] в команді SELECT;

г) запам’ятати зміни в БД, перейти в режим форми і переглянути результати змін.

4. З головної форми перейдіть у форму “Промисловість” -> “Виробництво важливих видів продукції”, познайомтеся з її змістом. Перейдіть до об’єктів “Таблиці”, знайдіть і виділіть курсором табл. “Виробництво важливих видів продукції”. Створіть копію даної таблиці з ім’ям “Важлива продукція” в поточній БД (меню “Файл”->”сохранить как/экспорт”). Відкрийте таблицю “Важлива продукція”, видаліть з неї ті рядки, які стосуються процентних розрахунків. Для цього пр.кнопкою миші викликайте контекстне меню, видаліть запис (див. рис. 46).

[image: image175.png][uf

T4

® Obnacrs A

Kasaros Esrenuit
Tpuropsesuy

Nuteun Anexced Anekcees

Hasan & "Fnaskyio popry

Рис.46 Форма “Керівництво” в режимі КОНСТРУКТОР. Видалені непрацюючі елементи.

[image: image176.png]OW3BOACTBO BAXHDIX BUAOB NPOA OMMS : Tabnvua -[olx|
MokasaTenu [1992r [1996r | 1997
SnEKTO3HERIVA W BT 104 47609 46184 l

FeHEPATORL), WTYKITEIC KC 4460 689

[EHEMEHHOID TOKa Thic. KET.M./ Tt WTyK 341 223
% Bopesate roay 018 o1
B forvposare aTopb, T, KA 352292 18802.3 1
@ Bcramme aTOpb, Tic. kB3 B % K PEABAYLIEMY T0AY 66,1 988

peTaK, W 687 29

iC BeicoTa CTpoRt
PCTaKN, WT 8 % K NPEALAYIEMY rony 636 56,9

CENuEKCXORAACTSEHHbIE MBI B % K NPEASAYUIEM) Foty 615 59
MaLUWHEl AR KMBOTHOBOACTEA W KOPMAMPOMAB0ACTEA B % K MPEALA! 615 947
TeXHONDMUHECKDE 0BDPYADBAHWE ANA NEPEPaBOTaHHE)X DBAACTEN Al 1419 67
TEXHOADIUHECKDE OBDPYADBAHWE ANA NETKOV NPOMEILLEHHOCTH 1 32 1225

UyTyH, THIC TOHH 3006 4 21101 2
UyTyH, THICTOHH B % K NPEABAYILEMY 108y 97.2 1217 1
CTane, Tt TaHH 41626 2819

CTans, THIC TOHH B % K MPEABIAYLENY rOAY 90,6 111

TOTOBI MPOKAT, THIC TOHH 29617 2234 2
TOTOBLI MPOKAT, THIC.TOHH B % K NPEABAYIEMY o8y 94,5 14,2 1
KOKC 6% BNKHOCTH, THIC TOHH 2280,1 1682 1t
KOKC 6% BNKHOCTH, ToIC TOHH B % K MPEABIAYLIENY rOAY 1077 19,1

Savees ([2 > [[pK] v 79

Рис.38 Видалення рядків з таблиці
Побудуйте звіт по видозміненій табл. “Важлива продукція”, упорядкувавши рядки звіту по убуванню темпів падіння продукції. Побудуйте графік зміни продукції в часі.

5. Зробіть аналогічні п.5 перетворення за даними сільського хазяйства, транспорту, соціальних питань (напр. Зарплата).

РЕКОМЕНДОВАНІ ЗАВДАННЯ ДЛЯ ІНДИВІДУАЛЬНОЇ РОБОТИ

ВАРІАНТ 1
Фірма-постачальник добрив господарствам агросектору уклала угоди з певними замовниками. Фірма надає такі пільги: замовлення на 50 тон та вище – 90% вартості, на 100 тон та вище – 85%, на 200 тон та вище – 83%. Для реєстрації замовлень, збереження інформації про замовників, про асортимент добрив та обробки цієї інформації необхідно розробити базу даних, котра складається з трьох таблиць.

Таблиця “Замовлення”
Поля: код замовлення, дата заповнення, код замовника, назва добрива, код добрива, категорія пільг, площа для обробки, дата постачання.
Таблиця “Добрива”
Поля: назва добрива, код добрива, виробник, норма використання на один гектар, вартість однієї тони, термін зберігання.
Таблиця “Господарства”
Поля: код замовника, назва господарства, область, район, індекс, телефон, голова господарства.

Задача для обробки даних:
Розробити систему, що дозволяє реєструвати замовлення з підрахуванням необхідної кількості добрива, вартості цієї маси, суми до сплати (вартість замовлення – пільги + 20% ПДВ). Передбачити можливість вибору добрив, що мають однакові назви, але відрізняються по інших атрибутах. Передбачити можливість оновлення таблиці “Добрива”, коли термін зберігання певного виду добрива закінчився (видалення цих записів).
Створити запити:

- на певну дату постачання (яка може бути введена як параметр) всі замовлення;

- збільшити вартість добрива на 10% для певного виробника;

- для кожного замовника розрахувати необхідну кількість добрива, вартість цієї маси, суму до сплати за формулою: вартість замовлення – пільги + 20% ПДВ;

- суму замовлень за кожен місяць поточного року;

- які добрива не користуються попитом (замовлення на них відсутні напротязі попереднього та поточного років).

Створити звіти:

- кількість поставлених добрив по місяцях для кожної області з підрахунком відсоткового входження для кожної області до загальної суми поставлених добрив;

- суму замовлень за кожен квартал поточного року по кожному господарству та загальну суму.
ВАРІАНТ 2
Для ведення підрахунків сплат абонентів телефонної мережі розробити базу даних “Сплати за телефон”, що містить три таблиці: “Абоненти”, “Тарифи”, “Платежі”. Таблиця “Абоненти” містить інформацію про абонентів телефонної мережі. Таблиця “Тарифи” відображає пільги, які надаються при сплаті абонентам деяких категорій (ветерани ВВВ, інваліди, чорнобильці та т. ін.). Таблиця “Платежі” – це журнал сплат абонентів, який повинен оновлюватись щомісячно. Вважаємо, що кількість хвилин розмов додається до значень “кількість несплачених хвилин” першого числа наступного місяця.

Плата за міжміські та міжнародні розмови повинна вноситися до 15 числа наступного місяцю. Пеня, в розмірі 1% від вартості розмови, стягується, якщо сплачено не вчасно.

Таблиця “Абоненти”
Поля: прізвище, ім’я та по батькові, № телефону, код тарифу, кількість несплачених хвилин за міські розмови, кількість несплачених хвилин за міжміські розмови, кількість несплачених хвилин за міжнародні розмови.

Таблиця “Тарифи”
Поля: код тарифу, назва пільгової категорії, розмір сплати.

Таблиця “Платежі”
Поля: № телефону, дата платежу, внесена сума за міські розмови, внесена сума за міжміські розмови, внесена сума за міжнародні розмови, розрахунковий рахунок.

Створити запити:

- для кожного абоненту на певну дату загальну внесену суму;

- для кожного абоненту всі дати платежів, суми необхідні до сплати, фактичні платежі, їх різниця та кількість несплачених хвилин по кожному виду розмов;

- для певної пільгової категорії зменшити тариф на 10%;

- для кожного абоненту суму всіх платежів по кожному виду розмов та їх загальну суму за поточний рік;

- які абоненти зовсім не сплачували за телефон.

Задача для створення форм та обробки даних:

Розробити систему, що дає можливість:

- реєструвати платежі;

- підраховувати суми сплат за кожен вид розмов;

- підраховувати загальну суму платежу;
- підраховувати заборгованість загальну та по кожному виду сплат;
- оновлення таблиці “Абоненти” наприкінці кожного місяця, вносячи дані у поле “кількість несплачених хвилин”;

- оновлення таблиці “Платежі” наприкінці року, видаливши всі записи за попередній рік з паралельним внесенням кількості несплачених хвилин до таблиці “Абоненти”.

Створити звіти:

- для кожного абоненту суму всіх платежів по кожному виду розмов за кожен місяць та їх загальну суму за поточний рік;

- кількість хвилин розмов кожного виду за кожен місяць, за рік, загальна сума та відсоткове входження кожного виду розмов до загальної суми.
ВАРІАНТ 3
Туристична фірма розміщує гостей міста у готелях. Для отримання повної інформації про вільні місця у готелях міста та обробки наданої інформації розробити базу даних “Розміщення гостей”, що містить три таблиці: “Готелі міста”,“Замовлення”, “Гості міста”.

Фірма надає пільги при розміщені для гостей з дітьми. При поселенні їх у двох- або трьохмісних номерах сплачується 80% від вартості проживання.

Таблиця “Готелі міста” – включає інформацію про готелі міста.

Поля: назва, код готелю, рівень сервісу (вибір зі списку від 1 до 5 зірок), адреса, район міста, кількість номерів люкс, кількість одномісних номерів, кількість двомісних номерів, кількість трьомісних номерів, вартість проживання у номерах люкс, вартість проживання у одномісних номерах, вартість проживання у двомісних номерах, вартість проживання у трьомісних номерах.

Таблиця “Замовлення” – заповнюється на кожний замовлений номер.
Поля: код замовлення, код готелю, код гостя, дата заселення, кількість діб, тип номеру.

Таблиця “Гості міста” – заповнюється при реєстрації гостей у туристичній фірмі.

Поля: код, прізвище, ім’я, країна проживання, з дітьми або ні.

Створити запити:

- для кожного району міста готелі, у яких певний рівень сервісу (рівень сервісу використовувати як параметр);

- для кожного гостя загальну вартість проживання (вартість за одну добу * термін проживання * пільги + 20% ПДВ);

- для певного готелю збільшити вартість проживання на 5%;

- на певну дату кількість вільних місць одного типу по всіх готелях міста;

- які готелі не користуються попитом (не мають жодного замовлення за квартал).

Задача для створення форм та обробки даних:

Розробити систему реєстрації гостей. Необхідно надати можливість вибору готелю (по району міста, по тарифам, по рівню сервісу) на певну дату. При реєстрації необхідно обчислювати дату від’їзду, вартість проживання (вартість за одну добу * термін проживання * пільги + 20% ПДВ).
Створити звіти:

- загальну кількість замовлень за поточний рік по районах міста та по рівню сервісу;

- для кожного готелю отриману суму за проживання по місяцях.
ВАРІАНТ 4
Для обслуговування потреб будівельного майданчику розробити базу даних “Будівництво”, що містить три таблиці: “Матеріали”, “Постачальники”, “Замовлення”.

Таблиця “Матеріали” – містить дані про будівельні матеріали, що можуть бути поставлені на майданчик. Необхідно передбачити, що матеріали можуть мати однакові назви, але відрізняться по інших атрибутах. Поля: назва матеріалу, код матеріалу, виробник, вартість одиниці продукції, мінімальна партія, термін зберігання, код постачальника.

Таблиця “Замовлення” – містить дані про будівельні матеріали, що необхідно поставити на будівельний майданчик. Поля: код замовлення, дата заповнення матеріалу, кількість, дата постачання, матеріали, адреса, телефон.
Таблиця “Постачальники” – містить дані про постачальників будівельних матеріалів, з якими укладені угоди. Поля: код постачальника, назва постачальника, прізвище начальника.

Створити запити:

- на певну дату постачання (яка може бути введена як параметр) в замовлення;

- для певного виробника збільшити вартість продукції на 15%;

- для кожного замовлення розрахувати вартість та суму до сплати (вартість замовлення + 20% ПДВ);

- суму замовлень для кожного постачальника на певну дату;

- які матеріали зовсім не використовувались під час будівництва (замовлення на них відсутні).
Задача для створення форм та обробки даних:

Розробити систему, що дозволяє реєструвати замовлення з підрахуванням вартості замовлення, суми до сплати (вартість замовлення + 20% ПДВ). Необхідно передбачити можливість вибору матеріалу з тих, що мають однакові назви, але відрізняються по інших атрибутах. Також необхідно передбачити можливість оновлення таблиц “Матеріали”, коли термін зберігання закінчився (видалення цих записів).

Створити звіти:

- для кожного з матеріалів кількість постачань, загальна вартість з підрахунком відсоткового входження кожного з матеріалів до загальної суми постачань;

- сума замовлень для кожного постачальника на певну дату.

ВАРІАНТ 5
Для ведення підрахунків сплат за використану електроенергію споживачами розробити базу даних “Сплати за електроенергію”, що містить три таблиці: “Споживачі”, “Тарифи”, “Платежі”. Таблиця “Споживачі” містить інформацію про споживачів електроенергії. Таблиця “Тарифи” відображає пільги, які надаються при сплаті споживачами деяких категорій (ветерани ВВВ, інваліди, чорнобильці та т. ін.). Таблиця “Платежі” – це журнал сплат споживачів, який повинен оновлюватись щорічно.

Вважаємо, що кількість кВт/год вноситься на початку наступного року.
Таблиця “Споживачі”
Поля: прізвище, ім’я та по батькові, код споживача, код тарифу, показання лічильника на кінець попереднього року, заборгованість за попередній рік.

Таблиця “Тарифи”
Поля: код тарифу, назва пільгової категорії, розмір сплати.

Таблиця “Платежі”
Поля: код споживача, дата платежу, внесена сума, розрахунковий рахунок, показник лічильника.

Створити запити:

- для кожного споживача всі сплати за поточний рік та кількість кВт/год, що сплачується;

- для певної пільгової категорії зменшити тариф на 10%;

- для кожного споживача всі дати платежів, суми необхідні до сплати, фактичні платежі, їх різниця;

- для кожного споживача підрахувати заборгованість по сплатах за рік;

- які споживачі зовсім не сплачували за електроенергію.
Задача для створення форм та обробки даних:

Розробити систему, що дає можливість реєструвати платежі, підраховувати суми сплат, їх підсумок за поточний рік та заборгованість на дату перевірки. Необхідно надати можливість підраховувати заборгованість за попередній рік.

Також необхідно передбачити можливість оновлення таблиці “Споживачі” та “Платежі” наприкінці року. Для таблиці “Споживачі” підсумувати заборгованість кожного споживача (з урахуванням і тих, що зовсім не сплачували за спожиту електроенергію, вважаючи, що показання лічильника на кінець року відомі). До таблиці “Платежі” занести записи по кожному споживачу за датою 1 січня, нульовою сумою внеску та показанням лічильника на кінець попереднього року.

Створити звіти:

- для кожного споживача суму всіх платежів;

- для кожного споживача заборгованість та загальну суму боргу усіх споживачей по місяцях та їх відсоткову величину до загальної суми.

ВАРІАНТ 6
Міський молокозавод виконує замовлення магазинів на постачання своєї продукції. Для реєстрації замовлень, збереження інформації про замовників, про асортимент продукції, що виробляється, та організації поставок необхідно розробити базу даних, котра складається з трьох таблиць.

Таблиця “Замовлення магазинів”
Поля: код замовлення, дата заповнення, код магазина-замовника, назва продукції, код продукції, об’єм замовленої партії, об’єм поставленої партії, дата постачання.

Таблиця “Продукція”
Поля: назва продукції, жирність, код продукції, вартість одиниці продукції, мінімальна партія, термін зберігання.
Таблиця “Магазини”
Поля: код замовника, назва магазину, адреса, район міста, телефон, директор магазину.

Задача для створення форм та обробки даних:

Розробити систему, що дозволяє реєструвати замовлення з підрахуванням вартості замовленої партії продукції, суми до сплати (вартість замовлення + 20% ПДВ), об’єму продукції, що необхідно допоставити, її вартості.

Необхідно передбачити можливість вибору продукції, що має однакові назви, але відрізняється по інших атрибутах. Також необхідно передбачити можливість оновлення таблиці “Продукція”, коли термін зберігання певного виду продукції закінчився (видалення цих записів).

Створити запити:

- на певну дату постачання (яка може бути введена як параметр) всі замовлення для кожного магазину;

- для продукції певної назви збільшити вартість на 10%;
- на кожну дату для кожного замовника замовлення, вартість замовленої партії продукції, суму до сплати (вартість замовлення + 20% ПДВ);

- суму замовлень за останній квартал поточного року по кожному магазину;

- яка продукція не користуються попитом (замовлення на неї відсутні напротязі попереднього та поточного місяців).
Створити звіти:

- кількість поставленої продукції по місяцях для кожного району міста та загальну суму;

- об’єм продукції, що була недопоставлена за кожен місяць поточного року з підрахунком відсоткового входження кожного виду продукції до загальної суми.

ВАРІАНТ 7
Автомобільний завод випускає різні моделі автомобілів. Для забезпечення потреб складального цеху автозаводу розробити базу даних, що містить три таблиці: “Вузли”, “Постачальники”, “Замовлення”.

Таблиця “Вузли” – містить дані про вузли автомобілю, що поставляються до складального цеху. Необхідно передбачити, що вузли можуть мати однакові назви, але відрізнятися по інших атрибутах.

Поля: назва вузла, код вузла, виробник, вартість одиниці продукції, мінімальна партія, код постачальника (вибір зі списку).

Таблиця “Замовлення” – містить дані про вузли автомобілю, що необхідно поставити до цеху.

Поля: код замовлення, дата заповнення, назва вузла, код вузла, кількість, дата постачання, на яку потрібно отримати замовлення.

Таблиця “Постачальники” – містить дані про постачальників автомобільних вузлів, з якими укладені угоди. Поля: код постачальника, назва постачальника, адреса, телефон, прізвище начальника.

Задача для створення форм та обробки даних:

Розробити систему, що дозволяє реєструвати замовлення з підрахуванням вартості замовлення, суми до сплати (вартість замовлення + 20% ПДВ). Необхідно передбачити можливість вибору вузла відповідно до виробника.

Створити запити:

- на певну дату постачання (яка може бути введена як параметр) всі замовлення;

- для певного виробника збільшити тариф на 10%;

- для кожного замовлення розрахувати вартість та суму до сплати (вартість замовлення + 20% ПДВ);

- суму замовлень для кожного постачальника на певну дату;

- які вузли зовсім не використовувались за попередній квартал.
Створити звіти:

- для кожного з вузлів та для кожного постачальника кількість постачань, загальна вартість;

- суму замовлень для кожного постачальника на певну дату.

ВАРІАНТ 8
Для автоматизації роботи у касах аеропорту розробити базу даних “Продаж авіаквитків”, що містить три таблиці: “Авіалайнери”, “Рейси”, “Продаж”. При сплаті за квитки надаються такі пільги: ветеранам війн – 20% від вартості квитка; дітям – 50%; працівникам авіасервісу – безкоштовно (100%).

Таблиця “Авіалайнери” містить інформацію про літаки.

Поля: бортовий номер, тип літаку, дата останнього техогляду, кількість місць бізнес-класу, вартість квитків у цьому салоні, кількість місць салону першого класу, вартість квитків у цьому салоні, кількість місць другого класу, вартість квитків у цьому салоні.

Таблиця “Рейси” відображає інформацію про рейси аеропорту.

Поля: № рейсу, бортовий номер, дні вильоту(кожен день, по парним чи непарним числам), пункт вильоту, пункт призначення, пункти поміж ними.
Таблиця “Продаж” – це журнал продажу квитків у касі.

Поля: № рейсу, дата продажу, тип салону (вибір зі списку), кількість квитків, категорія пільг, дата вильоту (необхідно перевіряти по полю “Дні вильоту” з попередньої таблиці).

Задача для створення форм та обробки даних:

Розробити систему, що дозволяє реєструвати у касах аеропорту продаж авіаквитків з підрахуванням:

- суми до сплати (вартість квитка * кількість квитків * пільги + 20% ПДВ) ;

- загальної вартості квитків.

Перевіряти по полю “Дні вильоту” з таблиці “Рейси” поле “Дата вильоту”. Передбачити можливість отримання довідки про кожен рейс з підрахуванням кількості місць, що залишилися, по кожному виду з салонів. Довідка про рейс: № рейсу, бортовий номер, дні вильоту (кожен день, по парним чи непарним числам), пункт вильоту, пункт призначення, пункти поміж ними, кількість місць бізнес-класу, вартість квитків у цьому салоні, кількість місць салону першого класу, вартість квитків у цьому салоні, кількість місць другого класу, вартість квитків у цьому салоні.

Створити запити:

- усі рейси до певного пункту (вибір пункту вводити як параметр);

- для певного типу літака збільшити тариф на 10%;

- для кожного зареєстрованого продажу авіаквитків № рейсу, дата продажу, тип салону (вибір зі списку), вартість квитків у цьому салоні, кількість квитків, категорія пільг, дата вильоту;
- підрахувати суму до сплати (вартість квитка * кількість квитків * пільги + 20% ПДВ), загальну вартість квитків;

- для одного з рейсів за певною датою підрахувати кількість проданих квитків та їх загальну вартість для кожного типу салону;

- який рейс не користується попитом (продажу квитків на нього не відбувалось на протязі трьох діб).

Створити звіти:

- загальна вартість проданих квитків за кожен місяць з початку поточного року;

- для кожного рейсу загальну кількість проданих квитків з підрахунком відсоткового входження до загальної кількості проданих квитків по всіх рейсах.
ВАРІАНТ 9
Розробити базу даних “Комерційна лікарня”, що складається з трьох таблиць: “Відділення”, “Лікарі”, “Пацієнти”.

Таблиця “Відділення”
Поля: назва відділення, код відділення, прізвище завідуючого, телефон, вартість лікування за добу у відділенні, кількість місць у відділенні.

Таблиця “Лікарі”
Поля: код лікаря, прізвище, ім’я та по батькові, дата народження, категорія, стать, код відділення, де він працює, домашній телефон.

Таблиця “Пацієнти”
Поля: прізвище, ім’я та по батькові, дата народження, стать, категорія пацієнта, дата надходження у лікарню, термін лікування, код лікаря, що спостерігає.

Створити запити:

- для кожного лікаря список пацієнтів, що перебували під його доглядом на певний період (вводити як параметр, наприклад, місяць та таке інше);

- для певного відділення збільшити вартість лікування за добу на 5%;

- для кожного пацієнта вартість лікування та сума до сплати;

- обчислити суму премії для кожного лікаря помісячно;

- який лікар не займався лікувальною практикою на протязі поточного року.
Задача для створення форм та обробки даних:

Розробити систему для використовування у комерційних лікарнях для реєстрації пацієнтів, що надходять до лікарні, та їх розміщення по відділенням, збереження інформації про лікарей цієї лікарні. Необхідно надати можливість обчислювати вартість лікування, суму до сплати та премію лікаря. Розрахунки робити за такими правилами. Усі пацієнти поділяються на категорії:

- перша – пільгова, пацієнти обслуговуваються безкоштовно (ветерани війн, діти до 7 років, чорнобильці);

- друга – 50% сплати (пенсіонери, діти до 16 років, інваліди);

- третя – повна сплата.

Лікарі отримують такі премії: 10% від суми до 300 грн, 5% – до 1000 грн, 2,5% – вище 1000 грн.

Створити звіти:

- для кожного відділення загальну суму, що сплачена пацієнтами, щомісяця за той рік з підрахунком відсоткового входження до загальної суми;

- загальна сума премій для кожного лікаря за поточний рік.

ВАРІАНТ 10
Видавництво книг виконує замовлення магазинів на поставку книг для продажу. Від кількості замовленої партії книг залежить величина пільг, що надає видавництво:

- 1000 примірників та більше – 90% вартості;

- 2000 примірників та більше – 87%;

- більше 3000 – 85%.

Для реєстрації замовлень, збереження інформації про замовників, про книжкові видання та організації поставок необхідно розробити базу даних, котра складається з трьох таблиць.

Таблиця “Замовлення магазинів”
Поля: № замовлення, дата заповнення, код магазина-замовника, код книги, замовлена кількість примірників, відправлена кількість, дата постачання.

Таблиця “Книжкові видання”
Поля: код книги, автор, назва книги, тираж, об’єм сторінок, отпускна ціна.

Таблиця “Магазини”
Поля: код замовника, назва магазину, адреса, район міста, телефон, директор магазину.

Створити запити:

- на певну дату постачання (яка може бути введена як параметр) всі замовлення для кожного магазину;

- зменшити отпускну ціну книг певного автора на 5%;

- на кожну дату для кожного замовника замовлення, вартість замовленої партії продукції, суму до сплати (вартість замовлення * пільги + 20% ПДВ);

- суму замовлень за останній квартал поточного року по кожному магазину;

- яка продукція не користуються попитом (замовлення на неї відсутні на протязі попереднього та поточного місяців).
Задача для створення форм та обробки даних:

Розробити систему, що дозволяє реєструвати замовлення з підрахуванням вартості замовленої партії, суми до сплати (вартість замовлення + 20% ПДВ), об’єму книжкової партії, що необхідно допоставити, її вартість. Передбачити довідкову форму по певному виданню.

Створити звіти:

- кількість поставлених книг по місяцях для кожного району міста та загальну суму;

- об’єм книжкової партії, що була недопоставлена за кожен місяць поточного року.

ВАРІАНТ 11

Розробити довідкову систему по асортименту продукції, що виробляється на промисловому підприємстві різними цехами та перевозиться до складу. При передачі партії продукції у цех вона реєструється. Певну продукцію (наприклад, різного ґатунку) можуть виробляти різні цехи цього підприємства. Для цього створіть базу даних, що містить три таблиці: “Продукція”, “Цех”, “Партія продукції”.

Таблиця “Продукція” містить дані про види продукції, що виробляються підприємством. Необхідно передбачити, що продукція може бути різного ґатунку.

Поля: назва продукції, вартість одиниці продукції вищого ґатунку, вартість одиниці продукції першого ґатунку, вартість одиниці продукції другого ґатунку, мінімальна партія, термін зберігання.

Таблиця “Цех” містить дані про цехи підприємства.

Поля: № цеха, назва, прізвище начальника цеха, телефон.

Таблиця “Партія продукції” містить дані про партію продукції, що розміщується на складі.

Поля: код партії, назва продукції, № цеха, показник якості, об’єм партії продукції, дата реєстрації.

Створити запити:

- довідку про певний вид продукції (у яких цехах виробляється, якого ґатунку, найдавніша та остання партія, яка зберігається на складі);

- для певної продукції збільшити вартість одиниці продукції вищого гатунку на 5%;

- для кожної партії продукції підрахувати її загальну вартість, дату, до якої можливе зберігання;

- для кожного цеху за кожен місяць загальну вартість виробленої продукції, що зберігається на складі;

- яка продукція зовсім відсутня на складі.
Задача для створення форм та обробки даних:
Розробити систему, що дозволяє реєструвати партію продукції, що розміщується на складі, підраховувати її загальну вартість, дату, до якої можливе зберігання. Надати можливість отримувати довідку про певний вид продукції (у яких цехах виробляється, якого ґатунку, найдавніша та остання партія, яка зберігається на складі). Також необхідно передбачити можливість оновлення таблиці “Партія продукції”, коли термін зберігання певної продукції закінчився (видалення цих записів).

Створити звіти:

- для кожного цеху за кожен місяць загальну вартість виробленої продукції, що зберігається на складі;

- кількість продукції кожного виду (по ґатунках), що зберігається на складі.

ВАРІАНТ 12

Розробити базу даних “Комерційна хірургічна лікарня”, що складається з трьох таблиць: “Тарифи”, “Хірурги”, “Пацієнти”.

Таблиця “Тарифи”
Поля: категорія операції, назва, вартість, приблизний термін післяопераційної реабілітації, вартість однієї доби у цей період.

Таблиця “Хірурги”
Поля: код хірурга, прізвище, ім’я та по батькові, дата народження, категорія, стать, домашній телефон.

Таблиця “Пацієнти”
Поля: прізвище, ім’я та по батькові, дата народження, стать, категорія пацієнта, дата операції, код хірурга, категорія операції, фактичний термін післяопераційної реабілітації.

Створити запити:

- для кожного лікаря список операцій на певну дату (яку вводити як параметр);
- для певної категорії операцій зменшити тариф на 10%;

- для кожного пацієнта вартість операції, загальна сума лікування та сума до сплати;

- обчислити суму премії для кожного хірурга помісячно;

- який хірург не займався лікувальною практикою на протязі місяця.
Задача для створення форм та обробки даних:

Розробити систему для використовування у комерційних хірургічних лікарнях для реєстрації пацієнтів, збереження інформації про хірургів цієї лікарні та тарифів. Необхідно надати можливість обчислювати попередню вартість лікування, вартість лікування на дату виписки, суму до сплати та премію хірурга. Розрахунки робити за такими правилами. Усі пацієнти поділяються на категорії:

- перша – пільгова, пацієнти обслуговуваються безкоштовно (ветерани війн, діти до 7 років, чорнобильці);

- друга – 50% сплати (пенсіонери, діти до 16 років, інваліди);

- третя – повна сплата.

Хірурги отримують такі премії за проведені операції: 15% від суми до 300гр, 10% – до 1000гр, 5% – вище 1000гр.

Створити звіти:

- для кожного хірурга загальну суму, що сплачена пацієнтами, за той рік з підрахунком відсоткового входження до загальної суми;

- загальна сума премій для кожного хірурга помісячно за поточний рік.

ВАРІАНТ 13

Розробити базу даних “Комерційна ветеринарна лікарня”, що складається з трьох таблиць: “Тарифи”, “Лікарі”, “Журнал відвідувань”.

Таблиця “Тарифи”
Поля: код захворювання, назва захворювання, ступень важкості (наприклад, початкова, середньої важкості, тяжка форма, дуже тяжка), вартість лікування.

Таблиця “Лікарі”
Поля: код лікаря, прізвище, ім’я та по батькові, категорія, стать, домашній телефон.

Таблиця “Журнал відвідувань”. Певна тварина може мати декілька діагнозів, по яким може лікуватися. У цьому випадку для неї створюється необхідна кількість окремих записів за однією датою звернення.

Поля: прізвище господаря, тип тварини, порода, прізвисько, вік тварини, стать тварини, дата відвідування, код лікаря, код захворювання.

Створити запити:

- для певного господаря (прізвище вводити як параметр) знайти дату першого відвідування на рік;

- для певного захворювання для всіх його ступенів підвищити вартість лікування на 5%;

- для кожного відвідування загальна сума лікування за однією датою звернення та сума до сплати;
- кількість відвідувань одного господаря за місяць;

- який лікар не займався лікувальною практикою на протязі місяцю.

Задача для створення форм та обробки даних:

Розробити систему для використання у комерційних ветеринарних лікарнях для реєстрації тварин, збереження інформації про лікарів цієї лікарні та тарифів. Необхідно надати можливість обчислювати вартість відвідування, суму до сплати та відрахування преміальних лікарю. Розрахунки робити за такими правилами. При першому відвідуванні на рік господаря тварин він сплачує внесок у розмірі 5 гривень. Під час третього відвідування за місяць одного господаря (можливо, навіть, з різними тваринами) сума до сплати зменшується на 10%.

Лікарі отримують такі премії: 20% від суми до 300 грн, 15% – до 1000 грн, 12% – вище 1000 грн.

Створити звіти:

- для кожного лікаря загальну суму, що сплачена пацієнтами, помісячно за попередній рік з підрахунком відсоткового входження до загальної суми;

- загальна сума премій для кожного лікаря за поточний рік.

ВАРІАНТ 14

Для ведення підрахунків сплат за використаний споживачами газ розробити базу даних “Сплати за газ”, що містить три таблиці “Споживачі”, “Тарифи”, “Платежі”.

Таблиця “Споживачі” містить інформацію про споживачів газу.

Поля: прізвище, ім’я та по батькові, код споживача, код тарифу, показання лічильника на кінець попереднього року, заборгованість за попередній рік.

Таблиця “Тарифи” відображає пільги, які надаються при сплаті споживачами деяких категорій (ветерани ВВВ, інваліди, чорнобильці та т. ін.).

Поля: код тарифу, назва пільгової категорії, розмір сплати.

Таблиця “Платежі” – це журнал сплат споживачів, який повинен оновлюватись щорічно. Вважаємо, що кількість газу вноситься на початку наступного року.

Поля: код споживача, дата платежу, внесена сума, розрахунковий рахунок, показник лічильника.

Задача для створення форм та обробки даних:

Розробити систему, що дає можливість:

· реєструвати платежі;

· підраховувати суми сплат, їх підсумок за поточний рік та заборгованість на дату перевірки;
· підраховувати заборгованість за попередній рік;
· оновлення таблиці “Споживачі” та “Платежі” наприкінці року. Для таблиці “Споживачі” підсумувати заборгованість кожного споживача (з урахуванням і тих, що зовсім не сплачували за спожитий газ, вважаючи, що показання лічильника на кінець року відомі). До таблиці “Платежі” занести записи по кожному споживачу за датою 1 січня, нульовою сумою внеску та показанням лічильника на кінець попереднього року.

Створити запити:

- для кожного споживача всі сплати за поточний рік та кількість газу, що сплачена;

- для певної пільгової категорії операцій зменшити тариф на 10%;

- для кожного споживача всі дати платежів, суми необхідні до сплати, фактичні платежі, їх різниця;

- загальна сума сплат помісячно за рік;

- які споживачі зовсім не сплачували за газ.

Створити звіти:

- всі платежі щомісячно;

- для кожного споживача заборгованість, відсоткову величину до загальної суми та загальну суму боргу усіх споживачів.

ВАРІАНТ 15

Фірма-постачальник медикаментів аптекам міста уклала угоди з певними замовниками. Фірма надає такі пільги:

- замовлення на суму 1000 грн. та вище – 99% вартості;

- від 100 до 1000 грн. – 95% вартості;
- від 10 до 100 грн. – 90% вартості.

Для реєстрації замовлень, збереження інформації про замовників, про асортимент медикаментів та обробки цієї інформації необхідно розробити базу даних, котра складається з трьох таблиць.
Таблиця “Замовлення”
Поля: код замовлення, дата заповнення, код замовника, назва медикаментів, код медикаментів, об’єм замовленої партії, об’єм поставленої партії, категорія пільг, дата постачання.

Таблиця “Медикаменти”
Поля: назва медикаментів, код медикаментів, виробник, вартість одиниці продукції, мінімальна партія, термін зберігання.

Таблиця “Аптеки”
Поля: код замовника, номер аптеки, адреса, район міста, телефон.

Створити запити:

- на певну дату постачання (яка може бути введена як параметр) всі замовлення для кожної аптеки;

- для певного виробника збільшити вартість одиниці продукції на 10%;

- на кожну дату для кожної аптеки замовлення, вартість замовленої партії продукції, суму до сплати (вартість замовлення – пільга + 20% ПДВ);

- суму замовлень за останній квартал поточного року по кожній аптеці;

- яка продукція не користуються попитом (замовлення на неї відсутні на протязі попереднього та поточного кварталів).

Задача для створення форм та обробки даних:

Розробити систему, що дозволяє реєструвати замовлення з підрахуванням вартості замовленої партії продукції, суми до сплати (вартість замовлення – пільги + 20% ПДВ), об’єму продукції, що необхідно допоставити, її вартості.
Необхідно передбачити можливість вибору продукції, що має однакові назви, але відрізняється по інших атрибутах. Також необхідно передбачити можливість оновлення таблиці “Медикаменти”, коли термін зберігання певного виду продукції закінчився (видалення цих записів).

Створити звіти:

- суму, на яку була поставлена продукція по місяцях для кожної аптеки міста та загальну суму;

- об’єм продукції, що була недопоставлена за кожен місяць поточного року з підрахунком відсоткового входження кожного виду продукції до загальної суми.

ВАРІАНТ 16

Для аналізу та покращення використання сільськогосподарських угідь області розробити базу даних, що містить три таблиці: “Господарства”, “Культури”, “Поставлено по держзамовленню”.

Таблиця “Господарства”
Поля: код господарства, назва господарства, район, телефон, голова господарства, посівна площа, загальна площа.

Таблиця “Культури”
Поля: код культури, назва, середня врожайність, ціна за продукцію першого гатунку, ціна за продукцію другого гатунку, ціна за продукцію вищого гатунку.

Таблиця “Поставлено по держзамовленню”
Поля: код господарства, код культури, маса замовлення, маса, що поставлена, врожайність по господарству, гатунок продукції(обирати зі списку), дата постачання.

Задача для створення форм та обробки даних:

Розробити систему, що надає можливість реєструвати постачання, обчислювати різницю між врожайністю середньою та по господарству, вартість поставленої продукції, сума, що сплачується державою з урахуванням наданих пільг. Пільги нараховуються, якщо:

- врожайність по господарству вище на 15% від середньої;

- та/або продукція вищого гатунку;
- та/або держзамовлення виконано повністю,

і держава доплачує 5% від вартості поставленої продукції.

Також необхідно передбачити можливість отримання довідки про культуру з підрахуванням загальної кількості постачань по кожному гатунку та їх вартість на дату запиту.

Створити запити:

- для кожної культури усі господарства, що її вирощують, врожайність по господарству та гатунок поставленої продукції;
- підвищити вартість певної продукції по всіх гатунках на 10%;

- для аналізу роботи господарства для кожного з них усі культури, що вони постачають, різницю між врожайністю середньою та по господарству, вартість поставленої продукції;

 – для кожної культури загальну кількість постачань по кожному ґатунку на кінець року та їх вартість;

- яку культуру зовсім не поставили по держзамовленню.
Створити звіти:

- для кожної культури загальну кількість постачань по кожному гатунку на кінець року та їх вартість;

- для кожного району області по кожній культурі загальний об’єм постачань, їх вартість та кількість недопоставленої продукції.

ВАРІАНТ 17

Розробити базу даних “Комерційна стоматологічна лікарня”, що складається з трьох таблиць: “Тарифи”, “Лікарі”, “Пацієнти”.

Таблиця “Тарифи”
Поля: код захворювання або виду роботи, назва, ступень важкості (наприклад, початкова, середньої ваги, тяжка форма, дуже тяжка), вартість.

Таблиця “Лікарі”
Поля: код лікаря, прізвище, ім’я та по батькові, дата народження, категорія, стать, домашній телефон.

Таблиця “Пацієнти”. Певний пацієнт може мати декілька діагнозів, по яким може лікуватися. У цьому випадку для нього створюється необхідна кількість окремих записів за однією датою звернення.

Поля: прізвище, ім’я та по батькові, дата народження, стать, категорія пацієнта, дата звернення, код лікаря, код захворювання або виду роботи.

Задача для створення форм та обробки даних:

Розробити систему для використання у комерційних стоматологічних лікарнях для реєстрації пацієнтів, збереження інформації про лікарів цієї лікарні та тарифів. Необхідно надати можливість обчислювати вартість лікування, суму до сплати та премію лікаря. Розрахунки робити за такими правилами. Усі пацієнти поділяються на категорії:

- перша – пільгова, пацієнти обслуговуваються безкоштовно (ветерани війн, діти до 7 років, чорнобильці);

- друга – 50% сплати (пенсіонери, діти до 16 років, інваліди);

- третя – повна сплата.

Лікарі отримують такі премії: 10% від суми до 300 грн, 5% – від 300 до 1000 грн, 2,5% – вище 1000 грн.

Створити запити:

- для кожного лікаря список пацієнтів, що зверталися до нього на певний період (вводити як параметр, наприклад, місяць та таке інше);

- для певного захворювання для всіх його ступенів підвищити вартість лікування на 5%;

- для кожного пацієнта загальна сума лікування за однією датою звернення та сума до сплати;

- обчислити суму премії для кожного лікаря помісячно;
- який лікар не займався лікувальною практикою на протязі місяцю.
Створити звіти:

- всі платежі щомісячно;

- для кожного лікаря загальну суму, що сплачена пацієнтами, помісячно за той рік з підрахунком відсоткового входження до загальної суми;

- загальна сума премій для кожного лікаря за поточний рік.

ВАРІАНТ 18

Для автоматизації роботи у касах залізниці розробити базу даних “Продаж квитків”, що містить три таблиці: “Поїзда”, “Рейси”, “Продаж”. При сплаті за квитки надаються такі пільги: ветеранам війн –20% від вартості квитка; дітям – 50%; працівникам авіасервісу – безкоштовно (100%).

Таблиця “Поїзди” містить інформацію про поїзда.

Поля: номер поїзда, дні відправлення (кожен день, по парним чи непарним числам), пункт відправлення, пункт призначення, пункт поміж ними 1, пункт поміж ними 2.

Таблиця “Рейси” відображає інформацію про рейси вокзалу. Рейс одностайно визначається номером поїзду та датою відправлення.

Поля: номер поїзду, дата відправлення, кількість плацкартних вагонів, вартість квитків у цьому вагоні, кількість купейних вагонів, вартість квитків у цьому вагоні, кількість СВ, вартість квитків у цьому вагоні.

Таблиця “Продаж” – це журнал продажу квитків у касі.

Поля: номер поїзду, дата відправлення, дата продажу, тип вагону (вибір зі списку), кількість квитків, категорія пільг.

Задача для створення форм та обробки даних:

Розробити систему, що дозволяє:

· реєструвати у касах залізниці продаж квитків з підрахуванням суми до сплати: вартість квитка * кількість квитків * пільги + 20 % ПДВ;
· підрахувувати заагальну вартість квитків;
· отримувати довідки про кожен рейс з підрахуванням кількості місць, що залишилися, по кожному з видів вагонів. Довідка про рейс: номер поїзду, дата відправлення, кількість плацкартних вагонів, вартість квитків у цьому вагоні, кількість купейних вагонів, вартість квитків у цьому вагоні, кількість СВ, вартість квитків у цьому вагоні.

Створити запити:

- усі рейси до певного пункту (вибір пункту можна вводити, як параметр);

- для певного номеру поїзда підвищити вартість квитків по СВ на 20%;

- для кожного зареєстрованого продажу квитків номер поїзду, дата відправлення, дата продажу, тип вагону (вибір зі списку), вартість квитків у цьому вагоні, кількість квитків, категорія пільг. Підрахувати суму до сплати: вартість квитка * кількість квитків * пільги + 20% ПДВ;
- загальну вартість квитків;

- який рейс не користується попитом (продажу квитків на нього не відбувалось на протязі трьох діб).

Створити звіти:

- загальна вартість проданих квитків за кожен місяць з початку поточного року;

- для кожного рейсу загальну кількість проданих квитків з підрахунком відсоткового входження до загальної кількості проданих квитків по всіх рейсах.

ВАРІАНТ 19

Фірма-постачальник автомобілів приймає замовлення на поставку автомобілів різних виробників та різних моделей автомобілів однієї марки. Фірма надає такі пільги: замовлення на 5 автомобілей – 90% вартості для постійних кліентів (які звертались більш ніж два рази на рік).

Для реєстрації замовлень, збереження інформації про замовників, про асортимент автомобілів та обробки цієї інформації необхідно розробити базу даних, котра складається з трьох таблиць:

Таблиця “Замовлення”
Поля: код замовлення, дата заповнення, код клієнту, код моделі, кількість, дата постачання.

Таблиця “Автомобілі”
Поля: код моделі, назва марки, назва моделі, фірма-виробник, вартість моделі, об’єм двигуна, потужність двигуна, кількість пального на 100 км, тип двигуна (дизель чи карбюратор виводити списком).

Таблиця “Клієнти”
Поля: код замовника, назва чи ім’я, адреса, телефон, розрахунковий рахунок.

Задача для створення форм та обробки даних:

Розробити систему, що дозволяє реєструвати замовлення з підрахуванням:

- вартості замовлених автомобілей;

- суми до сплати (вартість замовлення – пільги + 20% ПДВ).

Створити запити:

- перевірити, чи певний клієнт може користуватися пільгами, якщо так, то якими (наприклад по категоріям);

- зменшити вартість автомобілей певного виробника;

- для кожного замовлення вартість замовленої партії продукції, суму до сплати (вартість замовлення – пільги + 20% ПДВ);

- суму замовлень за останній квартал поточного року по кожній моделі;

- яка модель не користуються попитом (замовлення на неї відсутні на протязі попереднього та поточного кварталу).

Створити звіти:

- кількість замовлень для кожної моделі на кожний квартал та загальна сплачена сума;

- для кожного клієнта замовлення за попередній та поточний роки.
ВАРІАНТ 20

Фірма надає транспортні послуги. Фірма має можливість використовувати різні види транспорту, інформація про які зберігається окремо. При реєстрації замовлення фіксуються дані про замовників та вимоги до перевезення. При повторних зверненнях інформація про замовника не повторюється, але може оновлюватися, якщо були зміни. На перевезення існують такі пільги: 100-999 км – знижка на 5%, 1000-4999 км – 10%, 5000 км та вище – 15%. Для фіксації, зберігання та обробки цієї інформації розробити базу даних, що містить три таблиці: “Замовлення на перевезення”, “Транспорт та його вартість”, “Замовники”.

Таблиця “Замовлення на перевезення”
Поля: № перевезення, дата перевезення, відстань, маса, накладні витрати, код транспортного засобу, код замовника.

Таблиця “Транспорт та його вартість”
Поля: назва, код транспортного засобу, вартість т/км, об’єм вантажу, маса вантажу.

Таблиця “Замовники”
Поля: код замовника, назва чи ім’я замовника, адреса, телефон, розрахунковий рахунок.

Задача для створення форм та обробки даних:

Розробити систему, що дозволяє реєструвати замовника (з попередньою перевіркою на наявність такої інформації):

- система дозволяє вносити замовлення;

- передбачити можливість отримання довідки про різні види транспорту для певної ваги чи певного об’єму;
- підраховувати вартість перевезення та суму до сплати: відстань* вартість т/км* маса + накладні витрати– пільги.
Створити запити:

- види транспорту для певної ваги чи певного об’єму (вносити, як параметр);

- для певного замовника збільшити відстань на 20км;

- замовлення з підрахуванням вартості перевезення та суми до сплати: відстань* вартість т/км* маса + накладні витрати – пільги;

- загальна вартість перевезень за останній місяць;

- який вид транспорту зовсім не замовлявся.

Створити звіти:

- загальну вартість перевезень з підрахунком відсоткового входження до загальної вартості для кожного виду транспорту за кожен місяць поточного року;

- загальна вартість перевезень на відстань меньш ніж 100 км, 100-999 км, 1000-4999 км, більше 5000 км за поточний рік.

ПЕРЕЛІК ТИПОВИХ ПИТАНЬ ДЛЯ ПІДСУМОВОГО КОНТРОЛЮ

Модуль 1. Теоретичні засади моделей та баз даних. Проектування систем з базами даних.
1. Архитектура системи баз даних.

2. Класифікації моделей даних.

3. Реляційна модель даних.

4. Домени і відношення.

5. Властивості відношень.

6. Цілісність реляційних даних. Потенційні ключі.

7. Зовнішні ключі. Цілісність посилання.

8. Реляційні оператори. Традиційні операції над множинами.

9. Спеціальні реляційні операції: вибірка, проекція, об'єднання, поділ.

10. Цілі і технологія проектування реляційної БД.

11. Функціональні залежності.

12. Нормалізація відношень.

13. Перша, друга і третя нормальні форми.

14. Нормальна форма Бойса – Кодда.

15. Основні модель системи баз даних.
16. Основи методології проектування систем з базами даних.

17. Основні етапи розробки додатків.

18. Зовнішній принципи проектування БД. Опис предметної області.

19. Інфологічна модель системи баз даних.

20. Концептуальний інтерфейс між додатками та користувачами.

21. Інформаційна безпека та захист інформації в СУБД.

Модуль 2. Системи управління базами даних.
1. Загальні поняття про системи управління базами даних (СУБД).

2. Мета та необхідність використання СУБД.

3. Порівняльна характеристика EXCEL та ACCESS.

4. Відкритий доступ до даних у ACCESS, стандарт ODBC для роботи з популярними БД.

5. Експорт – імпорт даних у ACCESS з DBF-файлів, текстових файлів, електронних таблиць.

6. Динамічний обмін даними (DDE), зв'язок і впровадження об'єктів (OLE) у ACCESS.

7. Порівняння імпорту і приєднання даних у ACCESS.

8. Архітектура ACCESS.

9. Таблиці ACCESS, основні режими їхньої обробки.

10. Форми в ACCESS, їхнє створення і використання.

11. Створення головного меню програми (додатку).

12. Звіти в ACCESS, їхнє створення і використання.

13. Графічне представлення результатів обробки інформації.

14. Запити в ACCESS, їхнє створення і застосування.

15. Види запитів.

16. Структурована мова запитів (SQL) у ACCESS.

17. Програмування в ACCESS. Макроси і модулі в ACCESS.

18. Мова програмування VBA.

19. Сервери баз даних. Локальні, корпоративні та глобальні мережі для обміну інформацією між різними БД та інформаційними системами їх обробки.

20. СУБД реального часу. Особливості організації роботи в режимі реального часу.

21. Системи типу ФАЙЛ – СЕРВЕР та КЛІЕНТ – СЕРВЕР.

ВИКОРИСТАНА ЛІТЕРАТУРА
1. Черняк О. І. Системи обробки економічної інформації : підруч. / О. І. Черняк, А. В. Ставицький, Г. О. Чорноус. – К. : Знання, 2006. – 447 с.

2. Проектирование и реализация баз данных Microsoft SQL Server 2006. Учебный курс Microsoft / [пер. с англ.]. – [3-е изд.]. – М. : Издательско-торговый дом “Русская Редакция”; СПб. : Питер, 2006. – 512 с.

3. Информационные технологии (для экономиста) : учеб. пособ. / под общ. ред. А. К. Волкова. – М. : ИНФРА-М, 2004. – 310 с.

4. Информатика : учеб. / под ред. Н. В. Макаровой. – М. : Финансы и статистика, 2003. – 768 с.

5. Практикум по экономической информатике / под ред. Е. Л. Шуремова. – Часть 1. – М.,2002.–355 с.

6. Скитневский Д. М. Компьютерные технологии и информационные системы : учеб. пособ. / Д. М. Скитневский. – Иркутск : Изд-во ИГУ, 2002. – 302 с.

7. Глушаков С. В. Базы данных : учеб. курс / С. В. Глушаков, Д. В. Ломотько. – М. : OOO “Издательство АСТ”, 2001. – 504 с.
8. Вейскас Д. Эффективная работа с Microsoft Access 2000 для WINDOWS-2000 / Д. Вейскас. – CПб. : Питер, 2001. – 848 с.

9. Системы баз данных (Экономические приложения) : учеб. пособ. / [Андриенко В. Н., Берсуцкий Я. Г., Скобелев В. Г., Томяковский А. С.]. – Донецк : ДонГУ, 2000. – 214 с.

10. Дейт К. Введение в системы баз данных / К. Дейт. – К. : Диалектика, 2000. – 781 с.

11. Новалис С. Access 97. Руководство по макроязыку и VBA / С. Новалис. – М. : Изд. “Лори”, 1998. – 590 с.
12. Саукан Р. Основы SQL Server 6.5 / Р. Саукан. – М. : Новости, 2000. – 681 с.
13. Інформатика : базовий курс / под ред. С. В. Симоновича. – СПб. : Питер, 2001. – 640 с.

14. Системи підтримки прийняття рішень / під ред. В. Ф. Ситника. – К. : Техніка, 1995. – 162 с.

15. Боуман Д. Практическое руководство по SQL / Д. Боуман, С. Эмерсон, М. Дарновски. – К. : Диалектика, 1997. – 290 с.
16. Васкевич Д. Стратегии клиент/сервер / Д. Васкевич. – К. : Диалектика, 1997. – 207 с.

17. Грабер М. Введение в SQL / М. Грабер. – М. : Лори, 1996. – 379 с.

18. Грабер М. Справочное руководство по SQL/ М. Грабер. – М. : Лори, 1997. – 291 с.

19. Диго С. М. Проектирование и использование баз данных / С. М. Диго. – М. : Финансы и статистика, 1995. – 208 с.

20. ANSI X3.135-1992, American National Standart for Information Systems – Database Language – SQL, November, 1992.
21. Codd E. F. Relation Model of Data for Large Shared Data Banks / E. F. Codd // Comm. ACM. – 1970. – V.13, №. 6. – P. 377–383. (Є переклад: Кодд Е. Ф. Реляционная модель данных для больших совместно используемых банков данных / Е. Ф. Кодд // СУБД. – 1995. – № 1. – С. 145–160).
Навчально-методичне видання

(українською мовою)

МАКСИШКО Наталія Костянтинівна
БАШТАННИК Олег Іванович

ЧЕВЕРДА Сергій Сергійович
ЛОСЬ Віта Олексіївна
СИСТЕМИ УПРАВЛІННЯ БАЗАМИ ДАНИХ
Навчально-методичний посібник для студентів

вищих навчальних закладів
Рецензенти

М.М.Іванов
С.В. Устенко
Коректор

В.В. Рянічева
Відповідальний за випуск
Н.К.Максишко

PAGE
101

