Министерство образования Российской Федерации

Нижегородский государственный университет

им. Н.И. Лобачевского

Экономический факультет

Кафедра «Экономической информатики»

МЕТОДИЧЕСКИЕ УКАЗАНИЯ

по выполнению лабораторных работ

(курс «Базы данных и знаний», часть 1)

Нижний Новгород

2001 г.

Методические указания по выполнению лабораторных работ (курс «Базы данных и знаний»), часть 1. Н. Новгород: ННГУ, 2001. 21 с.

Составили: д.э.н. профессор Ю.В. Трифонов, к.э.н. ст. преподаватель А.Н. Визгунов.

Методические указания предназначены для студентов экономического и механико-математического факультетов. Здесь определены цели и задачи лабораторных работ, приведены конкретные задания. В рамках каждой лабораторной работы описаны содержание и примеры выполнения. Для выдачи конкретных заданий проведены варианты предметных областей.

1.Цели и задачи лабораторных работ.

Лабораторные работы по курсу «Базы данных и знаний» (часть 1) имеют следующие цели и задачи: систематизацию и закрепление теоретических и практических знаний в области организации, проектирования и создания баз данных ; изучение конкретных систем управления базами данных. (в частности, СУБД Access); освоение навыков практической работы в конкретной аппаратно-программной среде СУБД.

Задания для лабораторных работ (среда СУБД Access).

Содержание лабораторных работ разбито на два уровня: начальный и базовый. Для студентов, не связанных с программированием, предназначен начальный уровень. Для студентов, имеющих хорошую подготовку в информатике, предназначен базовый уровень.

2.1. Начальный уровень.

Лабораторная работа №1.

Цель.
Описание предметной области. Выбор структур таблиц и обоснование данного выбора. Наложение условий целостности. Определение ключей. Внешний ключ. Определение полей. Ограничения, налагаемые на поля.

Содержание.

1. Создать таблицы, описанные в предметной области (варианты предметных областей приведены далее).

2. Для каждой создаваемой таблицы:

Определить условия на значения и сообщения об ошибках некоторых полей.

Определить начальное значение для некоторых полей.

Определить ключ.

Определить внешний ключ (если он есть).

Определить (если это возможно) значения некоторых полей с помощью мастера подстановок.

Определить обязательные поля.

3. Ввести данные в таблицы. При вводе выяснить, что дает наложение условий на значения полей.

4. Определить схему базы данных, связи между таблицами и наложить условия целостности на таблицы, связанные отношением "один-ко-многим". Показать на примерах, что меняется при включении/выключении каждого из флажков "Обеспечение целостности данных" и "каскадное обновление связанных записей" и "каскадное удаление связанных записей".

Пример выполнения.

Примечание. При иллюстрации выполнения лабораторных работ всегда будет использоваться описанный ниже пример. При выполнении лабораторных работ студентами, преподаватель назначает каждому студенту свой вариант предметной области (варианты приведены ниже) или студент выбирает предметную область самостоятельно, но обязательно согласовывает ее с преподавателем до выполнения лабораторной работы.

Предметная область - модель работы страховой компании. Предположим, что страховая компания желает учитывать страховые договоры. Каждый страховой договор характеризуется следующей информацией: номер договора, страховая сумма, тарифная ставка, дата заключения, вид страхования, процент комиссионного вознаграждения, филиал, фамилия агента, имя агента, отчество агента, телефон агента, адрес агента. Из постановки задачи известно, что процент комиссионного вознаграждения зависит от вида страхования.

Приводя полученную таблицу к третьей нормальной форме, создаем таблицы со следующей структурой:

Агенты (КодАгента, Фамилия, Имя, Отчество, Телефон, Адрес)

ВидыСтрахования (КодВида, Название, Процент)

Договоры (НомерДоговора, СтраховаяСумма, ТарифнаяСтавка, Дата, КодВида, КодАгента)

Форматы полей и их свойства (описание получено с помощью надстройки «Архивариус» MS Access, приведены только те свойства полей, которые отличны от значений по умолчанию):

Таблица: Агенты

Имя
Тип
Размер

КодАгента
Числовой (длинное целое)
4

(Примечание: данное поле можно сделать полем типа «Счетчик»)

Фамилия
Текстовый
20

Имя
Текстовый
20

Отчество
Текстовый
20

Телефон
Текстовый
15

Маска ввода
(###)##-##-##;;

Адрес
Текстовый
50

Таблица: ВидыСтрахования

КодВида
Числовой (длинное целое)
4

Атрибуты:
фиксированной ширины, автоприращение

Данное поле является полем типа «Счетчик»

Название
Текстовый
20

Процент
Числовой (с плавающей точкой 4 байт)
4

Число десятичных знаков:
1

Значение по умолчанию:
0.1

Обязательное поле:
Истина

Сообщение об ошибке:
Процентное вознаграждение не может быть более 100 процентов (вводите значения от 0 до 1)

Формат поля:
Процентный

Условие на значение:
<=1

Таблица: Договоры

Договор

Числовой (длинное целое)
4

СтраховаяСумма
Числовой (с плавающей точкой 8 байт)
8

Значение по умолчанию:
0

Тариф
Числовой (с плавающей точкой 4 байт)
4

Число десятичных знаков:
2

Формат поля:
Процентный

Дата
Дата/время
8

Значение по умолчанию:
Date()

Обязательное поле:
Истина

Формат поля:
Краткий формат даты

КодАгента
Числовой (длинное целое)
4

Филиал
Текстовый
15

Число строк списка:
8

Число столбцов:
1

Источник строк:
"Северный";"Западный";"Центральный"

Ограничиться списком:
Истина

Обязательное поле:
Истина

Присоединенный столбец:
1

Тип источника строк:
Список значений

Тип элемента управления:
Поле со списком

ВидСтрахования
Числовой (длинное целое)
4

Схема данных

АгентыДоговоры

Агенты
Договоры

КодАгента
1-
КодАгента

Атрибуты:
обеспечение целостности, каскадные обновления, каскадные удаления

Ограничиться списком:
один-ко-многим

ВидыСтрахованияДоговоры

ВидыСтрахования
Договоры

КодВида
1 - 
ВидСтрахования

Атрибуты:
обеспечение целостности, каскадные обновления, каскадные удаления

Атрибуты:
один-ко-многим

Таблица «Агенты».

	КодАгента
	Фамилия
	Имя
	Отчество
	Телефон
	Адрес

	1
	Иванов
	Иван
	Иванович
	(312)11-11-11
	Нижний Новгород, ул. Гагарина, 100

	2
	Петров
	Петр
	Петрович
	(312)22-22-22
	Нижний Новгород, ул. Корабельная, 2

	3
	Сидоров
	Сидор
	Сидорович
	(312)33-33-33
	Кстово, ул. Грушевая, 1

	4
	Федоров
	Федор
	Федорович
	(312)55-55-55
	Н. Новгород, ул. Некоторая, 5

Таблица «ВидыСтрахования».

	КодВида
	Название
	Процент

	1
	Строения
	10,00%

	4
	Несчастные случаи
	20,00%

Таблица «Договоры».

	Договор
	СтраховаяСумма
	Тариф
	Дата
	КодАгента
	Филиал
	ВидСтрахования

	1
	10000
	10,00%
	10.12.00
	1
	Северный
	1

	2
	10000
	10,00%
	10.12.00
	1
	Центральный
	4

	3
	20000
	20,00%
	12.12.00
	2
	Западный
	1

	4
	10000
	30,00%
	12.12.00
	3
	Северный
	1

	5
	2000
	15,00%
	12.12.00
	4
	Западный
	1

	6
	10000
	10,00%
	13.12.00
	1
	Западный
	1

	7
	10000
	12,50%
	13.12.00
	1
	Северный
	1

Лабораторная работа №2.

Цель.
Изучение запросов на выборку.

Содержание.

При выполнении данной работы каждый выполненный пункт необходимо сохранять в виде отдельного запроса.

1. Создать простой запрос на выборку из одной таблицы. Включить несколько полей таблицы.

2. Включить в запрос все поля с помощью знака "*".

3. Запрос из нескольких связанных таблиц. Добавление и удаление таблиц из запроса.

4. Ввод данных с помощью запроса одновременно в родительскую и дочернюю таблицу.

5. Выбрать несколько полей, по которым сортируется вывод.

6. Определить условия отбора. ("И" и "ИЛИ").

7. Определение условий отбора с помощью параметра запроса.

8. Создать вычислимые поля.

9. Создать отсортированный по вычислимому полю запрос из нескольких таблиц, в котором определены условия "И" и "ИЛИ".

Пример выполнения.

1. Простой запрос на выборку.

SELECT Агенты.КодАгента, Агенты.Фамилия, Агенты.Телефон FROM Агенты;

	КодАгента
	Фамилия
	Телефон

	1
	Иванов
	111111

	2
	Петров
	222222

	3
	Сидоров
	333333

	4
	Федоров
	555555

2. Включить в запрос все поля с помощью знака "*".

SELECT Агенты.* FROM Агенты;

	КодАгента
	Фамилия
	Имя
	Отчество
	Телефон
	Адрес

	1
	Иванов
	Иван
	Иванович
	111111
	Нижний Новгород, ул. Гагарина, 100

	2
	Петров
	Петр
	Петрович
	222222
	Нижний Новгород, ул. Корабельная, 200

	3
	Сидоров
	Сидор
	Сидорович
	333333
	Кстово, ул. Грушевая, 1

	4
	Федоров
	Федор
	Федорович
	555555
	Н. Новгород, ул. Некоторая, 5

3. Запрос из нескольких связанных таблиц. Добавление и удаление таблиц из запроса.

SELECT Договоры.Договор, Договоры.Дата, Договоры.СтраховаяСумма, Договоры.КодАгента, Агенты.КодАгента, Агенты.Фамилия, Агенты.Адрес

FROM Агенты INNER JOIN Договоры ON Агенты.КодАгента = Договоры.КодАгента;

	Договор
	Дата
	СтраховаяСумма
	Договоры.КодАгента
	Агенты.КодАгента
	Фамилия
	Адрес

	2
	10.12.00
	10000
	1
	1
	Иванов
	Н. Новгород, ул. Гагарина, 100

	6
	13.12.00
	10000
	1
	1
	Иванов
	Н. Новгород, ул. Гагарина, 100

	1
	10.12.00
	10000
	1
	1
	Иванов
	Н. Новгород, ул. Гагарина, 100

	7
	13.12.00
	10000
	1
	1
	Иванов
	Н. Новгород, ул. Гагарина, 100

	3
	12.12.00
	20000
	2
	2
	Петров
	Н. Новгород, ул. Корабельная, 200

	4
	12.12.00
	10000
	3
	3
	Сидоров
	Кстово, ул. Грушевая, 1

	5
	12.12.00
	2000
	4
	4
	Федоров
	Н. Новгород, ул. Некоторая, 5

4. Ввод данных с помощью запроса на выборку одновременно в родительскую и дочернюю таблицу выполняется самостоятельно.

5. Выбрать несколько полей, по которым сортируется вывод.

SELECT Договоры.Договор, Договоры.Дата, Договоры.СтраховаяСумма FROM Договоры ORDER BY Договоры.Дата DESC , Договоры.СтраховаяСумма DESC;

	Договор
	Дата
	СтраховаяСумма

	7
	13.12.00
	10000

	6
	13.12.00
	10000

	3
	12.12.00
	20000

	4
	12.12.00
	10000

	5
	12.12.00
	2000

	2
	10.12.00
	10000

	1
	10.12.00
	10000

6. Определить условия отбора ("И" и "ИЛИ").

SELECT Договоры.Договор, Договоры.Дата, Договоры.СтраховаяСумма, Агенты.Фамилия FROM Агенты INNER JOIN Договоры ON Агенты.КодАгента = Договоры.КодАгента WHERE Агенты.Фамилия="Иванов" ORDER BY Договоры.Дата DESC , Договоры.СтраховаяСумма DESC;

	Договор
	Дата
	СтраховаяСумма
	Фамилия

	7
	13.12.00
	10000
	Иванов

	6
	13.12.00
	10000
	Иванов

	2
	10.12.00
	10000
	Иванов

	1
	10.12.00
	10000
	Иванов

SELECT Договоры.Договор, Договоры.Дата, Договоры.СтраховаяСумма, Агенты.Фамилия

FROM Агенты INNER JOIN Договоры ON Агенты.КодАгента = Договоры.КодАгента

WHERE Агенты.Фамилия="Иванов" or Агенты.Фамилия="Петров"

ORDER BY Договоры.Дата DESC , Договоры.СтраховаяСумма DESC;

	Договор
	Дата
	СтраховаяСумма
	Фамилия

	7
	13.12.00
	10000
	Иванов

	6
	13.12.00
	10000
	Иванов

	3
	12.12.00
	20000
	Петров

	2
	10.12.00
	10000
	Иванов

	1
	10.12.00
	10000
	Иванов

7. Определение условий отбора с помощью параметра запроса.

SELECT Договоры.Договор, Договоры.Дата, Договоры.СтраховаяСумма, Агенты.Фамилия

FROM Агенты INNER JOIN Договоры ON Агенты.КодАгента = Договоры.КодАгента

WHERE Агенты.Фамилия=[Введите фамилию агента]

ORDER BY Договоры.Дата DESC , Договоры.СтраховаяСумма DESC;

Если ввести «Иванов», то вывод будет совпадать с выводом пункта 6.

8. Создать вычислимые поля.

SELECT Договоры.Договор, Договоры.Дата, Договоры.СтраховаяСумма, [Фамилия] & " " & Left([Имя],1) & "." & Left([Отчество],1) & "." AS ФИО

FROM Агенты INNER JOIN Договоры ON Агенты.КодАгента = Договоры.КодАгента

ORDER BY Договоры.Дата DESC , Договоры.СтраховаяСумма DESC;

	Договор
	Дата
	СтраховаяСумма
	ФИО

	7
	13.12.00
	10000
	Иванов И.И.

	6
	13.12.00
	10000
	Иванов И.И.

	3
	12.12.00
	20000
	Петров П.П.

	4
	12.12.00
	10000
	Сидоров С.С.

	5
	12.12.00
	2000
	Федоров Ф.Ф.

	2
	10.12.00
	10000
	Иванов И.И.

	1
	10.12.00
	10000
	Иванов И.И.

9. Создать отсортированный по вычислимому полю запрос из нескольких таблиц, в котором определены условия "И" и "ИЛИ".

SELECT Договоры.Договор, Договоры.Дата, Договоры.СтраховаяСумма, [Фамилия] & " " & Left([Имя],1) & "." & Left([Отчество],1) & "." AS ФИО

FROM Агенты INNER JOIN Договоры ON Агенты.КодАгента = Договоры.КодАгента

WHERE Агенты.Фамилия=[Введите фамилию агента]

ORDER BY [Фамилия] & " " & Left([Имя],1) & "." & Left([Отчество],1) & ".";

	Договор
	Дата
	СтраховаяСумма
	ФИО

	7
	13.12.00
	10000
	Иванов И.И.

	6
	13.12.00
	10000
	Иванов И.И.

	2
	10.12.00
	10000
	Иванов И.И.

	1
	10.12.00
	10000
	Иванов И.И.

Лабораторная работа №3.

Цель.

Изучение группирующих запросов, группирующих запросов с условием, перекрестных запросов.

Содержание.

При выполнении данной работы каждый выполненный пункт необходимо сохранять в виде отдельного запроса.

1. Создать итоговый запрос, содержащий несколько итоговых цифр.

2. Создать простой группирующий запрос.

3. Создать группирующий запрос с группировкой по нескольким полям.

4. Создать группирующий запрос, в котором определяются условия, причем сначала выполняются вычисления, а затем происходит отбор.

5. Создать группирующий запрос, в котором определяются условия, причем сначала происходит отбор, а затем выполняются вычисления.

6. Создать группирующий запрос, в котором есть вычислимое выражение, содержащее несколько итоговых полей.

7. Создать с помощью мастера перекрестный запрос.

Пример выполнения.

1. Создать итоговый запрос, содержащий несколько итоговых цифр.

SELECT Avg(Договоры.Тариф) AS Avg_Тариф, Sum(Договоры.СтраховаяСумма) AS Sum_СтраховаяСумма

FROM ВидыСтрахования INNER JOIN Договоры ON ВидыСтрахования.КодВида = Договоры.ВидСтрахования;

	Avg_Тариф
	Sum_СтраховаяСумма

	0,15
	72000

2. Создать простой группирующий запрос.

SELECT Договоры.ВидСтрахования, ВидыСтрахования.Название, Sum(Договоры.СтраховаяСумма) AS Sum_СтраховаяСумма

FROM ВидыСтрахования INNER JOIN Договоры ON ВидыСтрахования.КодВида = Договоры.ВидСтрахования

GROUP BY Договоры.ВидСтрахования, ВидыСтрахования.Название;

	ВидСтрахования
	Название
	Sum_СтраховаяСумма

	1
	Строения
	62000

	4
	Несчастные случаи
	10000

3. Создать группирующий запрос с группировкой по нескольким полям.

SELECT Договоры.ВидСтрахования, ВидыСтрахования.Название, Договоры.КодАгента, Агенты.Фамилия, Sum(Договоры.СтраховаяСумма) AS Sum_СтраховаяСумма

FROM Агенты INNER JOIN (ВидыСтрахования INNER JOIN Договоры ON ВидыСтрахования.КодВида = Договоры.ВидСтрахования) ON Агенты.КодАгента = Договоры.КодАгента

GROUP BY Договоры.ВидСтрахования, ВидыСтрахования.Название, Договоры.КодАгента, Агенты.Фамилия;

	ВидСтрахования
	Название
	КодАгента
	Фамилия
	Sum_СтраховаяСумма

	1
	Строения
	1
	Иванов
	30000

	1
	Строения
	2
	Петров
	20000

	1
	Строения
	3
	Сидоров
	10000

	1
	Строения
	4
	Федоров
	2000

	4
	Несчастные случаи
	1
	Иванов
	10000

4. Создать группирующий запрос, в котором определяются условия, причем сначала выполняются вычисления, а затем происходит отбор.

SELECT Договоры.ВидСтрахования, ВидыСтрахования.Название, Sum(Договоры.СтраховаяСумма) AS Sum_СтраховаяСумма

FROM ВидыСтрахования INNER JOIN Договоры ON ВидыСтрахования.КодВида = Договоры.ВидСтрахования

GROUP BY Договоры.ВидСтрахования, ВидыСтрахования.Название

HAVING Sum(Договоры.СтраховаяСумма)>10000;

	ВидСтрахования
	Название
	Sum_СтраховаяСумма

	1
	Строения
	62000

5. Создать группирующий запрос, в котором определяются условия, причем сначала происходит отбор, а затем выполняются вычисления.

SELECT Договоры.ВидСтрахования, ВидыСтрахования.Название, Sum(Договоры.СтраховаяСумма) AS Sum_СтраховаяСумма

FROM ВидыСтрахования INNER JOIN Договоры ON ВидыСтрахования.КодВида = Договоры.ВидСтрахования

WHERE (Договоры.СтраховаяСумма)<20000

GROUP BY Договоры.ВидСтрахования, ВидыСтрахования.Название;

	ВидСтрахования
	Название
	Sum_СтраховаяСумма

	1
	Строения
	42000

	4
	Несчастные случаи
	10000

6. Создать группирующий запрос, в котором есть вычислимое выражение, содержащее несколько итоговых полей.

SELECT Договоры.ВидСтрахования, ВидыСтрахования.Название, Avg([СтраховаяСумма]*[Тариф]) AS Платеж

FROM ВидыСтрахования INNER JOIN Договоры ON ВидыСтрахования.КодВида = Договоры.ВидСтрахования

GROUP BY Договоры.ВидСтрахования, ВидыСтрахования.Название;

	ВидСтрахования
	Название
	Платеж

	1
	Строения
	1758,33337008953

	4
	Несчастные случаи
	1000,00001490116

7. Создать с помощью мастера перекрестный запрос. Данный запрос выводит данные о страховых суммах заключенных договоров, с разбивкой по филиалам, агентам и видам страхования. Виды страхования представлены кодами.

	Филиал
	КодАгента
	Фамилия
	1
	4

	Западный
	1
	Иванов
	10000
	

	Западный
	2
	Петров
	20000
	

	Западный
	4
	Федоров
	2000
	

	Северный
	1
	Иванов
	20000
	

	Северный
	3
	Сидоров
	10000
	

	Центральный
	1
	Иванов
	
	10000

Лабораторная работа №4.

Цель.

Изучение запросов действия и запросов объединения.

Содержание.

1. Создать с помощью запроса новую таблицу.

2. Удалить записи с помощью запроса удаления.

3. Добавить записи с помощью запроса добавления.

4. Обновить записи с помощью запросов на обновление.

Пример выполнения.

Предположим, что северный и западный филиалы страховой компании желают вести базу данных договоров самостоятельно. Для того, чтобы решить эту задачу, необходимо создать для каждого из филиалов свою таблицу. Кроме того, необходимо изменить тип поля «Договор» со счетчика на длинное целое.

1. Создать с помощью запроса две новых таблицы.

SELECT Договоры.Договор, Договоры.СтраховаяСумма, Договоры.Тариф, Договоры.Дата, Договоры.КодАгента, Договоры.Филиал, Договоры.ВидСтрахования INTO ЗападныйФилиал

FROM Договоры

WHERE Договоры.Филиал="Западный";

Таблица ЗападныйФилиал

	Договор
	СтраховаяСумма
	Тариф
	Дата
	КодАгента
	Филиал
	ВидСтрахования

	3
	20000
	0,2
	12.12.00
	2
	Западный
	1

	6
	10000
	0,1
	13.12.00
	1
	Западный
	1

	5
	2000
	0,15
	12.12.00
	4
	Западный
	1

SELECT Договоры.Договор, Договоры.СтраховаяСумма, Договоры.Тариф, Договоры.Дата, Договоры.КодАгента, Договоры.Филиал, Договоры.ВидСтрахования INTO СеверныйФилиал

FROM Договоры

WHERE Договоры.Филиал="Северный";

Таблица СеверныйФилиал

	Договор
	СтраховаяСумма
	Тариф
	Дата
	КодАгента
	Филиал
	ВидСтрахования

	1
	10000
	0,1
	10.12.00
	1
	Северный
	1

	4
	10000
	0,3
	12.12.00
	3
	Северный
	1

	7
	10000
	0,125
	13.12.00
	1
	Северный
	1

2. Удалить записи с помощью запроса удаления.

DELETE Договоры.Филиал

FROM Договоры

WHERE Договоры.Филиал="Северный" OR Договоры.Филиал="Западный";

	Договор
	СтраховаяСумма
	Тариф
	Дата
	КодАгента
	Филиал
	ВидСтрахования

	2
	10000
	10,00%
	10.12.00
	1
	Центральный
	4

3. Добавить записи с помощью запроса на добавление.

INSERT INTO Договоры

SELECT ЗападныйФилиал.*

FROM ЗападныйФилиал;

INSERT INTO Договоры

SELECT СеверныйФилиал.*

FROM СеверныйФилиал;

4. Обновить записи с помощью запросов на обновление.

Уменьшим все тарифы вдвое.

UPDATE Договоры SET Договоры.Тариф = [Тариф]*0.5;

	Договор
	СтраховаяСумма
	Тариф
	Дата
	КодАгента
	Филиал
	ВидСтрахования

	1
	10000
	5,00%
	10.12.00
	1
	Северный
	1

	2
	10000
	5,00%
	10.12.00
	1
	Центральный
	4

	3
	20000
	10,00%
	12.12.00
	2
	Западный
	1

	4
	10000
	15,00%
	12.12.00
	3
	Северный
	1

	5
	2000
	7,50%
	12.12.00
	4
	Западный
	1

	6
	10000
	5,00%
	13.12.00
	1
	Западный
	1

	7
	10000
	6,25%
	13.12.00
	1
	Северный
	1

Лабораторная работа №5.

Цель.

Построение интерфейса. Создание форм.

Содержание.

1. Создать формы для ввода каждой из таблиц-справочников.

2. Создать сложную форму для таблиц, связанных отношением 1 ко многим.

3. Создать кнопочную форму, которая бы предоставляла доступ ко всем созданным формам и запросам.

4. Поместить в созданные формы кнопки навигации по записям и работы с формой (закрыть, напечатать, выйти из приложения).

5. Создать макрос для автоматической загрузки кнопочной формы при открытии базы данных.

Пример выполнения.

Лабораторная работа выполняется самостоятельно.

2.2. Базовый уровень.

Лабораторная работа №1.

Описание собственной предметной области. Выбор структур таблиц и обоснование данного выбора. Ограничения, налагаемые на поля. Определение полей. Определение ключей. Внешний ключ. Наложение условий целостности. Работа с неопределенными значениями (Null). Трехзначная логика. Индексы. Работа в сети. Присоединение таблиц и импорт таблиц.

Лабораторная работа №2.

Запросы на выборку, запросы с параметром, группирующие запросы, группирующие запросы с условием, перекрестные запросы, внутреннее и внешнее объединение.

Выполнение запросов с помощью конструктора запросов и с помощью непосредственного написания команд языка SQL. Выполнение с помощью команд языка SQL таких запросов, которые невозможно или трудно реализовать с помощью конструктора запросов Access.

Лабораторная работа №3.

Построение интерфейса. Простые формы, подчиненные формы, кнопочные формы, диаграммы. Макрокоманды и макросы. Отчеты.

Лабораторная работа №4.

Программирование на VBA Access. Преобразование макросов в модули. Объекты DAO.

Лабораторная работа №5.

Использование СУБД Access для решения различных задач. Задача обработки опроса общественного мнения. Задача ведения склада посреднической фирмы. Задача ведения библиотеки. Мастера Access, позволяющие быстрое создание решения стандартных задач.

3. Варианты предметной области:

Вариант 1. Страховая компания.

Договоры (НомерДоговора, Дата заключения, Страховая сумма, Тарифная ставка, Код филиала, Код вида страхования)

Вид страхования (КодВида, Наименование, Комиссионное вознаграждение)

Филиал (КодФилиала, Наименование филиала, Адрес, Телефон)

Вариант 2. Страховая компания.

Договоры (НомерДоговора, Дата заключения, Страховая сумма, Тарифная ставка, Код филиала, Код вида страхования)

Вид страхования (КодВида, Наименование, Комиссионное вознаграждение)

Выплаты (КодВыплаты, Номер договора, Дата выплаты, СуммаВыплаты)

Вариант 3. Страховая компания.

Выплаты (НомерДоговора, Дата заключения, Страховая сумма, СуммаВыплаты, Код филиала, Код вида страхования)

ВидСтрахования (КодВида, Наименование, Комиссионное вознаграждение)

Филиал (КодФилиала, Наименование филиала, Адрес, Телефон).

Вариант 4. Реализация готовой продукции.

Товары(КодТовара, Наименование, ОптоваяЦена, РозничнаяЦена, Описание)

Покупатели(КодПокупателя, Телефон, Район, Адрес)

Сделки(КодСделки, ДатаСделки, КодТовара, Количество, КодПокупателя)

Вариант 5. Ведение заказов.

Заказчики(КодЗаказчика, Наименование, Адрес, Телефон, КонтактноеЛицо)

Заказы(КодЗаказа, ДатаЗаказа, Скидка, Доставка)

Заказано(КодЗаказа, КодЗаказчика, Количество)

Вариант 6. Бюро по трудоустройству.

Работодатели(КодРаботодателя, ВидДеятельности, Адрес, Телефон)

Сделки (КодСоискателя, КодРаботодателя, Должность, ХарактерРаботы, Комиссионные)

Соискатели (КодСоискателя, Фамилия, Имя, Отчество, Квалификация, ИныеДанные)

Вариант 7. Нотариальная контора.

Клиенты(КодКлиента, Название, ВидДеятельности, Адрес, Телефон)

Сделки(КодСделки, КодКлиента, КодУслуги, Сумма, Комиссионные, Описание)

Услуги(КодУслуги, Название, Описание)

Вариант 8. Фирма по продаже запчастей.

Поставщики(КодПоставщика, Адрес, Телефон)

Детали(КодДетали, Название, Артикул, Цена, Примечание)

Поставки(КодПоставщика, КодДетали, Количество, Дата)

Вариант 9. Курсы по повышению квалификации.

Группы(НомерГруппы, Специальность, Отделение, КоличествоСтудентов)

Преподаватели (КодПреподавателя, Фамилия, Имя, Отчество, Телефон)

Нагрузка(КодПреподавателя, НомерГруппы, КоличествоЧасов, ТипЗаняния, Оплата)

Вариант 10. Определение факультативов для студентов.

Студенты (КодСтудента, Фамилия, Имя, Отчество, Адрес, Телефон)

Предметы(КодПредмета, Название, Объем, Тип)

УчебныйПлан(КодСтудента, КодПредмета, Семестр, Оценка, Преподаватель)

Вариант 11. Составление учебного плана.

Преподаватели(КодПреподавателя, Фамилия, Имя, Отчество, УченаяСтепень, Должность, Стаж)

Предметы(КодПредмета, Название, КоличествоЧасов, Трудность)

Нагрузка(КодПреподавателя, КодПредмета, БудетВести, НомерГруппы)

Вариант 12. Распределение дополнительных обязанностей.

Сотрудники(КодСотрудника, Фамилия, Имя, Отчество, Оклад)

ВидыРабот(КодВида, Описание, Оплата)

Работы(КодСотрудника, КодВида, ДатаНачала, ДатаОкончания)

Вариант 13. Техническое обслуживание станков.

Станки(КодСтанка, Месторасположение, ГодВыпуска, Марка)

ВидыРемонта(КодРемонта, Продолжительность, Стоимость, Примечания)

Ремонт(КодСтанка, КодРемонта, ДатаНачала, Примечания)

Вариант 14. Туристическая фирма.

Путевки(КодПутевки, Страна, Климат, Длительность, Отель)

Вакансии(КодПутевки, КодКлиента, ДатаОтправления, Цена, Скидка)

Клиенты(КодКлиента, Фамилия, Имя, Отчество, Адрес, Телефон)

Вариант 15. Грузовые перевозки.

Маршруты(КодМаршрурта, Название, Дальность, Трудность, Оплата)

Водители(КодВодителя, Фамилия, Имя, Отчество, Стаж)

ПроделаннаяРабота(КодМаршрута, КодВодителя, ДатаОтправки, ДатаВозвращения, Премия)

Вариант 16. Учет телефонных переговоров.

Абоненты(КодАбонента, НомерТелефона, ИНН, РасчетныйСчет)

Города(КодГорода, Название, ТарифДневной, ТарифНочной)

Переговоры(КодАбонента, КодГорода, Дата, КоличествоМинут, ВремяСуток)

Вариант 17. Учет внутриофисных расходов.

Отделы(КодОтдела, Название, КоличествоСотрудников)

ВидыРасходов(КодВида, Название, Описание, ПредельнаяНорма)

Расходы(КодОтдела, КодВида, Сумма, Дата, Ответственный)

Вариант 18. Библиотека.

Книги(КодКниги, Название, ЗалоговаяСтоимость, СтоимостьПроката, Жанр)

Читатели(КодЧитателя, Фамилия, Имя, Отчество, Адрес, Телефон)

ВыданныеКниги(КодКниги, КодЧитателя, ДатаВыдачи, ДатаВозврата)

Вариант 19. Прокат автомобилей.

Автомобили (КодАвтомобиля, Марка, Стоимость, СтоимостьПроката, Тип)

Клиенты (КодКлиента, Фамилия, Имя, Отчество, Адрес, Телефон)

ВыданныеАвтомобили (КодАвтомобиля, КодКлиента, ДатаВыдачи, ДатаВозврата)

Вариант 20. Выдача банком кредитов.

ВидыКредитов(КодВида, Название, УсловияПолучения, Ставка, Срок)

Клиенты (КодКлиента, Название, ВидСобственности, Адрес, Телефон, КонтактноеЛицо)

Кредиты(КодВида, КодКлиента, Сумма, ДатаВыдачи)

Вариант 21. Инвестирование свободных средств.

ВидыИнвестиций(КодВида, Доходность, МинимальнаяСумма, Риск, Комиссионные)

Инвестиции (КодВида, КодКлиента, Сумма, ДатаНачала, Срок)

Клиенты(КодКлиента, Название, ВидСобственности, Адрес, Телефон)

Вариант 22. Занятость актеров театра.

Актеры (КодАктера, Фамилия, Имя, Отчество, Звание, Стаж)

Спектакли (КодСпектакля, Название, ГодПостановки, Жанр, Бюджет)

ЗанятостьАктеров(КодАктера, КодСпектакля, Роль, СтоимостьКонтракта)

Вариант 23. Платная поликлиника.

Врачи (КодВрача, Фамилия, Имя, Отчество, Специальность, Категория)

Больные(КодБольного, Фамилия, Имя, Отчество, ГодРождения)

Обращения (КодВрача, КодБольного, ДатаОбращения, Диагноз, СтоимостьЛечения)

Вариант 24. Анализ динамики показателей финансовой отчетности различных предприятий.

Показатели (КодПоказателя, Название, Важность, ЕдиницаИзмерения)

Предприятия (КодПредприятия, Название, БанковскиеРеквизиты, Телефон, КонтактноеЛицо)

ДинамикаПоказателей(КодПоказателя, КодПредприятия, Дата, Значение)

Вариант 25. Учет телекомпанией стоимости прошедшей в эфире рекламы.

Передачи(КодПередачи, Название, Рейтинг, СтоимостьМинуты)

Реклама(КодРекламы, КодПередачи, КодЗаказчика, Дата, Длительность)

Заказчики(КодЗаказчика, Название, БанковскиеРеквизиты, Телефон, КонтактноеЛицо

Содержание

1. Цели и задачи лабораторных работ

3

2. Задания для лабораторных работ (среда СУБД Access)

4

2.1. Начальный уровень

4

2.2. Базовый уровень

15

3. Варианты предметной области

16

МЕТОДИЧЕСКИЕ УКАЗАНИЯ ПО ВЫПОЛНЕНИЮ ЛАБОРАТОРНЫХ РАБОТ (курс: “База данных и знаний”, часть 1)

СОСТАВИТЕЛИ:

Ю.В. ТРИФОНОВ

А.Н. ВИЗГУНОВ

Подписано в печать. Формат 60 х 84 1/16.

Бумага офсетная. Печать офсетная. усл. печ. л.

Тираж 100 экз. Заказ.

Нижегородский государственный университет им. Н.И. Лобачевского

603000, Н. Новгород, ул. Б. Покровская, 60

Типография ННГУ, 603000, Н. Новгород, ул. Б. Покровская,37

1
2

