PAGE
26

Министерство образования и науки Российской Федерации

Нижегородский государственный университет

им. Н.И. Лобачевского

Механико-математический факультет

Кафедра «Численного моделирования физико-механических

процессов»

Практические рекомендации по

выполнению работ вычислительного практикума

 по курсу «Базы и банки данных»

(реализация на Access)

Нижний Новгород

2004 г.

Практические рекомендации по выполнению работ вычислительного практикума по курсу «Базы и банки данных» (реализация на Access) Н.Новгород: ННГУ, 2004. 26 с.

Составитель: к.ф.м.н., доцент Сабаева Т.А.

Практические рекомендации по выполнению работ вычислительного практикума по курсу «Базы и банки данных» предназначены для студентов механико-математического факультета. В методической разработке рассмотрены приемы, построения проектов для работы с информацией. Рассмотрены принципы построения концептуальных схем и их реализация на Access. Рассмотрены минимально возможные приемы создания форм и элементов управления на формах. Предложены темы для разработки концептуальных схем и их реализации на Access.

Вычислительная техника с каждым годом все шире применяется в различных сферах человеческой деятельности. Резко возросший поток информации приводит к необходимости разработки новых приемов ее осмысления и обработки. Накопленный опыт и развитие программного обеспечения вычислительной техники позволяет переосмыслить такую традиционную область обработки информации как хранение и управление данными. Новый подход к организации процесса обработки информации проводит к понятию база данных и методам работы с ней.

§1. Модели данных. Концептуальная схема и подсхемы.

В самом общем смысле база данных – это набор записей и файлов, организованных особым способом.

Остановимся на некоторых определениях, используемых при проектировании и эксплуатации баз данных. Первое базовое понятие – это информация и данные. Под информацией понимаются любые сведения о каком-либо событии, процессе, явлении и так далее, необходимые при их описании и исследовании. Информация, представленная в определенном стандартном виде называется данными. Таким образом, описание задач, возникающих при работе с потоком информации, можно осуществлять с двух точек зрения: с позиции информации – тогда мы приходим к концептуальной схеме, или с точки зрения данных – тогда получается отображение концептуальной схемы в датологическую среду, то есть физическую схему задачи.

При постановке информационных задач, прежде всего, следует определить предметную область, то есть область, для которой будут определены объекты исследования и их взаимодействие между собой. Эта область может быть определена достаточно широко, например сфера управления предприятием, транспортом, сфера научных исследований и тому подобное. Однако достаточно широко определенная предметная область может быть сужена, то есть может быть выделена некоторая подобласть для решения некоторых более узких подзадач исходной проблемы. Например, если предметную область определить задачей управления аэропортом, то при работе кассира важно наличие или отсутствие билетов на заданные рейсы и наличие благоприятных погодных условий, а для организации перевозок – наличие необходимых самолетов и допущенных к подобным перевозкам пилотов.

[image: image1.png]Cepreit

Hikonasens

ABTop

Hazpatise

[Vioran roe

Joayer

[oag Anewasiea

[Eowanue

[wecrnnan ware

1

В качестве примера описания предметной области разберем деятельность торговой фирмы, владеющей сетью магазинов. В общем виде ее деятельность можно представить в виде схемы, представленной на рис.1. В качестве подсхемы можно рассмотреть любой из блоков первого уровня. В свою очередь, каждый из блоков также может быть представлен в виде аналогичной схемы. Например, сеть магазинов может быть представлена в виде двух блоков: описание деятельность конкретного магазина и система связи и обмена между ними. В свою очередь, деятельность магазина можно представить в виде блоков, описывающих поставки товара, наличие товара на складе магазина и оптовом складе фирмы, естественно финансовый отдел магазина и отдел работы с покупателями, который также включает в себя отдел продаж и доставки.

Задача 1.1. Опишите полностью каждый из блоков первого уровня схемы 1, выделяя в каждом из них основные задачи. Например, отдел маркетинга

Задача 1.2. Опишите предметную область и постройте концептуальную схему работы какой-либо библиотеки. Выделите подсхемы работы с читательским списком, библиотечным фондом, отдел внешних связей и бухгалтерский отдел.

Задача 1.3. Опишите предметную область и разработайте концептуальную схему функционирования какого-либо факультета высшего учебного заведения.

Задача 1.4. Опишите предметную область и разработайте концептуальную схему функционирования какого-либо учреждения культуры (театр, художественная галерея, филармония и так далее) с точки зрения репертуарного плана.

Задача 1.5. Опишите предметную область и разработайте концептуальную схему функционирования авторемонтной мастерской с точки зрения формирования заказов на ремонт автомобиля.

Задача 1.6. Опишите предметную область и разработайте концептуальную схему функционирования фермерского хозяйства с точки зрения поставки производимых товаров на рынок.

Задача 1.7. Опишите предметную область и разработайте концептуальную схему проведения спортивной олимпиады студентов России для ведения протоколов проводимых соревнований.

Задача 1.8. Опишите предметную область и разработайте концептуальную схему функционирования оптовой товарной базы для ведения документации обработки заказов.

Задача 1.9. Опишите предметную область и разработайте концептуальную схему функционирования средней школы для ведения отчетности проведенных занятий.

Задача 1.10. Опишите предметную область и разработайте концептуальную схему работы с физическими лицами филиала банка Сбербанка России.

Задача 1.11. Опишите предметную область и разработайте концептуальную схему функционирования страховой компании.

§ 2. Этапы разработки базы данных.

При описании предметной области с точки зрения концептуальной модели, прежде всего, следует определить сущности, принадлежащие этой области, и связи между ними. Под сущностью, в таком подходе, понимается то, о чем должна накапливаться и обрабатываться информация. Например, при разработке схемы функционирования факультета сущностями могут выступать студенты факультета, преподаватели, читаемые предметы, методический и научно-исследовательский материал, разрабатываемый факультетом, семинары и конференции, проводимые на данном факультете и так далее. Каждая сущность характеризуется с помощью ограниченного набора свойств и связей с другими сущностями. Группа сущностей, характеризующаяся одним и тем же набором свойств, образует набор сущностей. Так, например, список студентов образует набор сущностей, который мы назовем СТУДЕНТ, и он будет характеризоваться следующими свойствами: фамилия, имя и отчество; номер студенческого билета; группа; место жительства; год поступления; наличие или отсутствие стипендии и тому подобное. Свойства набора сущностей называют атрибутами, а множество допустимых значений атрибутов называют доменом. С точки зрения датологической модели при описании атрибутов каждого из набора сущностей, следует указать не только имя атрибута, но и тип данных, описывающих данный атрибут. Тип данных, используемых при описании атрибута, зависит от того смысла, который вкладывается в этот атрибут при проектировании модели объектной области. Например, если в наборе объектов СТУДЕНТ атрибут «стипендия» характеризует только ее наличие или отсутствие, то есть домен этого атрибута состоит всего лишь из двух значений, то для его описания следует использовать логический тип. Если же этот атрибут описывает истинное значение стипендии, то тогда его значение должно быть числовым или денежным. Если же этот атрибут характеризует тип стипендии, например, обычная, повышенная, именная и так далее, то тип данных, отвечающих такому атрибуту, следует задать литерным.

В качестве примера, рассмотрим набор объектов, характеризующий сотрудников некоторой фабрики. В качестве атрибутов можно указать следующее:

	Название атрибута
	Тип данных
	Домен

	Фамилия
	Литерный
	Сочетание символов-букв

	Имя
	Литерный
	Сочетание символов-букв

	Отчество
	Литерный
	Сочетание символов-букв

	Номер отдела
	Числовой
	Любая положительная целая цифра

	Должность
	Литерный
	Сочетание символов-букв

	Дата рождения
	Тип дата
	Допустимые значения при описании даты

	Стаж
	Числовой
	Любая положительная целая цифра

	Характеристика
	Текст
	Любой текст

	Табельный номер
	Числовой
	Любая положительная целая цифра

Следует отметить, что в наборе сущностей должна обеспечиваться возможность выделить конкретную сущность из набора. Для однозначной идентификации конкретной сущности вводится понятие ключа. Ключом может служить или конкретный атрибут (простой ключ) или некоторая совокупность атрибутов (сложный или составной ключ).

Задача 2.1. Опишите набор сущностей, задающий совокупность студентов заданного факультета. Укажите перечень атрибутов с указанием типа данных, отвечающих каждому из них. Для каждого из атрибутов указать домен.

Задача 2.2. Опишите набор сущностей, задающий учебный план заданного факультета. Считать, что на факультете возможна специализация по нескольким специальностям. Укажите перечень атрибутов с указанием типа данных, отвечающих каждому из них. Необходимо указать также свойство объекта, описываемое каждым их атрибутов. Для каждого из атрибутов указать домен.

Задача 2.3. Опишите набор сущностей описывающих некоторый оптовый склад торговой фирмы. Считать, что фирма получает товар от различных поставщиков. Укажите перечень атрибутов с указанием типа данных, отвечающих каждому из них. Необходимо указать также свойство объекта, описываемое каждым их атрибутов. Для каждого из атрибутов указать домен.

Задача 2.4. Опишите набор сущностей, описывающих совокупность товаров некоторого частного магазина. Считать, что магазин получает товар с различных оптовых складов и различных фирм-поставщиков. Укажите перечень атрибутов с указанием типа данных, отвечающих каждому из них. Необходимо указать также свойство объекта, описываемое каждым их атрибутов. Для каждого из атрибутов указать домен.

Задача 2.5. Опишите набор сущностей, задающий книжный фонд некоторой библиотеки. Укажите перечень атрибутов с указанием типа данных, отвечающих каждому из них. Необходимо указать также свойство объекта, описываемое каждым их атрибутов. Для каждого из атрибутов указать домен.

Задача 2.6. Опишите набор сущностей, задающий список читателей некоторой библиотеки. Укажите перечень атрибутов с указанием типа данных, отвечающих каждому из них. Необходимо указать также свойство объекта, описываемое каждым их атрибутов. Для каждого из атрибутов указать домен.

При проектировании концептуальной модели первым важным вопросом является выбор набора сущностей, с помощью которого полностью охватывается интересующая нас часть предметной области. Второй вопрос – это выбор атрибутов, подходящих для описания этих наборов сущностей. Третий важный вопрос – это установление связей между наборами сущностей и их описание.

Связь между наборами объектов может быть трех типов. Первый тип – связь один к одному (обозначение 1:1), когда между записями двух наборов сущностей устанавливается связь, характеризующаяся взаимно однозначным соответствием между сущностями, входящими в каждый из наборов. Например, если один из наборов сущностей – это номера проданный на данный рейс билетов, а другой – это список пассажиров, то связь между ними будет один к одному. При нарушении этого принципа должен выдаваться сигнал ошибки, так как на одно и то же место будет продано несколько билетов. Второй тип связи – это один ко многим (1:М), или обратный вариант – многие к одному (М:1). Например, если один набор сущностей это клиенты некоторого банка, а другой – счета банка, то если у клиента в банке допускается несколько счетов, то будет установлена связь один ко многим. В случае, когда первичным рассматривается счет, то связь будет трактоваться как многие к одному. Третий вид связи – это многие ко многим (M:N), когда нескольким записям одного набора сущностей соответствует несколько записей другого набора. В качестве примера можно рассмотреть список студентов некоторого факультета и список предметов, читаемых на этом факультете. Связь между этими наборами сущностей будет как раз определяться как многие ко многим, причем она усложнится, если для студентов на факультете допускается некоторый выбор изучаемых предметов.

В реляционной модели данных сущность набор сущностей интерпретируется в виде таблиц, называемых отношениями или реляциями. В отношениях столбцы представляют собой атрибуты, и им присваиваются имена, по которым затем происходит обращение. Кортеж, соответствующий данной схеме отношения, представляет собой множество пар {имя атрибута, значение}, которое содержит одно вхождение каждого имени атрибута, принадлежащего данному отношению.

В Access отношения представляются в виде таблиц, а связи между ними устанавливаются с помощью схемы отношений. Для установления связей между таблицами используются ключи отношений (внешние ключи – атрибут или множество атрибутов одного отношения, являющиеся ключом другого отношения). Связь между двумя таблицами осуществляется путем присваивания значений внешнего ключа одной таблицы значениям ключа другой таблицы. Также как и другие ключи, внешние ключи могут быть как простыми, так и составными.

§ 3. Условия целостности данных.

Одним из условий нормального функционирования базы данных является понятие целостности данных, где модно выделить два аспекта.

· категорийная целостность;

· ссылочная целостностью

Категорийная целостность связана с тем, что значения атрибутов, являющихся ключом отношения, должны быть уникальными и не могут быть неопределенными. Поэтому строка, являющаяся кортежем не может быть занесена в отношение до тех пор, пока не будут определены все атрибуты ее ключа. что касается ссылочной целостности, то если в одном отношении удаляется запись, то в отношениях, связанных с ним не должно быть кортежей, имеющих значение внешнего ключа удаляемой записи.

При использовании Access для построения базы данных отношения трансформируются в таблицы, а при установлении связей с помощью схемы данных необходимо позаботиться об обеспечении целостности и каскадном обновлении и удалении данных.

§ 4. Нормализация данных.

Нормализация представляет собой процесс реорганизации таким образом, чтобы исключить повторения одних и тех же сведений и иных противоречий. Окончательная цель нормализации сводится к получению такого проекта базы данных, в которой каждый факт появляется один раз в одном месте (исключение избыточности информации), и, кроме того, исключить противоречия в хранимых данных. Целью нормализации является освободить проект от избыточности данных, аномалии обновления, аномалии удаления, аномалии ввода.

 Основные проблемы, возникающие при работе с ненормализованными таблицами:

· избыточность данных;

· аномалия обновления;

· аномалия удаления;

· аномалия ввода.

Чтобы проиллюстрировать возникающие проблемы рассмотрим стол заказов некоторого книжного склада. Если представить себе таблицу заказов в виде {Код заказа, фамилия, имя, отчество, адрес, телефон, названия книг, авторы, количество заказанных экземпляров, стоимость, дата заказа}, то легко видеть, что при таком ее построении существует масса изъянов. Например, если заказано несколько книг, то атрибут названия книг не может быть единственным (атомарным), что повлечет за собой полей не атомарность полей авторы, количество заказанный экземпляров и стоимость. Если же попытаться сделать его атомарным, то информация о заказчике будет повторяться столько раз, сколько заказов он может сделать. Кроме того, информация о книгах может появиться лишь тогда, когда будет сделан заказ. Если заказчик удаляется из таблицы, то может быть утеряна информация об имеющихся на складе книгах. Точно таким же образом может быть утеряна информация о клиенте, ели некоторые названия книг будут удалены.

Определяют пять видов нормальных форм, однако для успешной работы вполне достаточно первых трех, на которых мы и остановимся.

Первая нормальная форма накладывает ограничения на значения полелей таблицы – они должны быть атомарными. Данное требование является базовым требованием классической реляционной модели данных. Например, в таблице собирается информация о сотрудниках некоторого учреждения.

Сотрудники.

	Код
	Фамилия
	Имя
	Отчество
	Дата

рождения
	Дети
	Дата рождения

детей

	1
	Иванов
	Иван
	Петрович
	12.09.63
	Анна Петр
	24.05.93 14.02.96

	2
	Иванова
	Анна
	Сергеевна
	30.11.69
	Анна Петр
	24.05.93 14.02.96

	3
	Петрова
	Инна
	Петровна
	23.06.74
	Иван
	24.05.94

	5
	Рощин
	Сергей
	Олегович
	20.12.60
	Сергей Павел Ирина
	12.12.85 18.03.91

24.09.96

Как легко видеть, такое описание непременно приводит к многозначности, если детей больше чем один. Кроме того, ели родители работают в одном учреждении, то информация о детях будет повторена дважды. Чтобы освободится от этого противоречия, такую таблицу следует разбить на две: таблицу, содержащую информацию о сотрудниках, и таблицу, содержащую информацию о детях.

Сотрудники

	Код
	Фамилия
	Имя
	Отчество
	Дата рождения

	1
	Иванов
	Иван
	Петрович
	12.09.63

	2
	Иванова
	Анна
	Сергеевна
	30.11.69

	3
	Петрова
	Инна
	Петровна
	23.06.74

	5
	Рощин
	Сергей
	Олегович
	20.12.60

Дети

	Код
	Фамилия
	Имя
	Отчество
	Дата рождения

	1
	Иванов
	Петр
	Иванович
	12.09.63

	2
	Иванова
	Анна
	Ивановна
	24.05.93

	3
	Петров
	Иван
	Сергеевич
	24.05.94

	4
	Рощин
	Сергей
	Сергеевич
	12.12.85

	5
	Рощин
	Павел
	Сергеевич
	18.03.91

	6
	Рощина
	Ирина
	Сергеевна
	24.09.96

	Код

сотрудника
	Код

ребенка

	1
	1

	1
	2

	2
	1

	2
	2

	3
	3

	5
	4

	5
	5

	5
	6

[image: image2.wmf]

Управление фирмы

Сеть

магазинов

Отдел

маркетинга

Финансовый

отдел

Уровень 0

Уровень 1

Рис. 1.

Код матери и отца не следует вводить в таблицу «Дети», так как не обязательно оба родителя работают на данном предприятии. Для связи этих таблиц лучше построить отдельное отношение, так как в этом случае указанные противоречия будут сняты. Данное отношение будет иметь два поля: код детей и код родителей. Данное отношение устанавливает связь между родителями и детьми. Следует учесть, что при построении концептуальной схемы необходимо отметить, что связь между таблицами «Сотрудники» и «Дети» - «многие ко многим», так как сотрудники могут иметь несколько детей и, если родители работают вместе, то ребенок имеет двух родителей в таблице сотрудники. Access не поддерживает типы связей «многие ко многим», поэтому введение такого отношения снимает эту проблему. В окне «Схема данных» эта связь выглядит, как показано на рис. 2. Для поддержания целостности данных следует при установлении связей необходимо обеспечить целостность данных, поддерживаемую Access. Окно, устанавливающее обеспечение целостности данных, представлено но на рис. 3.

[image: image3.png]= I Cxema ganmbix

=
varmn [vammn

i

Вторая нормальная форма. Отношение находится во второй нормальной форме в том и только в том случае, когда это отношение находится в первой нормальной форме и каждый неключевой атрибут полностью зависит от первичного ключа. Например, рассмотрим репертуар драматического театра на следующий месяц. В таблице определены следующие поля {код актера; ФИО актера; звание; дата рождения; название пьесы; автор; роль; дата постановки}. Ключом является (код актера)+(название пьесы)+роль.

Чтобы перейти от первой нормальной формы ко второй нужно выполнить следующие действия:

· Определить на какие части можно разбить первичный ключ так, чтобы неключевые поля зависели только от одной из этих частей;

· Создать новые таблицы для каждой из частей ключа и группы, зависящих от нее частей переместить в новую таблицу;

· Удалить из исходной таблицы перемещенные поля

Например, таблицу можно преобразовать таким образом: одна таблица будет определять личность актера {код актера; ФИО актера; звание; дата рождения }, а вторая будет связана с исполняемой ролью {код роли; код актера; роль; название пьесы; автор; дата постановки}.

Третья нормальная форма. Рассмотрим вторую из полученных выше таблиц. Между полями (название пьесы)+автор и роль существует функциональная зависимость. В самом деле, мы не сможем внести в таблицу название пьесы, если не произошло распределение ролей. Отношение находится в третьей нормальной форме в том и только в том случае, когда оно находится во второй нормальной форме и каждый неключевой атрибут нетранзитивно зависит от первичного ключа
. Чтобы перейти от второй нормальной формы к третьей необходимо выполнить следующие преобразования.

· Определить все поля (или группы полей), от которых зависят другие поля.

· Создать новую таблицу для каждого такого поля (или группы полей) и группы зависящих от него полей и переместить их в эту таблицу.

· Удалить перемещенные поля из исходной таблицы.

[image: image4.png]Tabnmuajsanpor: Comsarian Tafimuajsanpoc T

e e,
omera

Ofeamenve.
Ofiscniuerv ueTOCTHOCTH AaHHet e

KaCKaaHDS OEHOBEHHE CER3aHHLIX Noneii

ogia s e s S|

TonoTHowerR: | oavKo-wHorN

В рассматриваемом случае разбиение второй таблицы можно представить так как это показано на рис. 4.

Разработать в представленных ниже задачах схему данных в третьей нормальной форме.

Задача 4.1.
Построить базу данных, обслуживающую ведение заказов авторемонтной мастерской. Информация должна содержать сведения о клиенте(ФИО, адрес), тип работы, оплату и информацию об исполнителе (ФИО, квалификация).

Задача 4.2.
Построить базу данных, описывающую результаты сессии. Информация должна содержать номер семестра, сведения о студенте (ФИО, группа, специальность), сведения о сдаваемом предмете (название, семестр), дату сдачи экзамена, оценку и ФИО экзаменатора.

Задача 4.3.
Построить базу данных, описывающую работу библиотеки с читателем. Информация должна содержать сведения о читателе (ФИО, адрес, телефон), информацию о выданной книге (название, автор, издательство) и дату выдачи книги.

Задача 4.4.

Построить базу данных, описывающую обращение больных в поликлинику. Информация должна содержать сведения о больных (ФИО, адрес, дату рождения), враче (ФИО, специальность), дате осмотра и заключение врача.

Задача 4.5.
Построить базу данных, описывающую работу с заказами некоторой оптовой базы. Информация должна содержать сведения о заказчике (Название фирмы, адрес, телефон), сведения о заказываемом товаре (Наименование, фирма изготовитель, год выпуска, стоимость единицы продукции), а также количество заказанного товара.

Задача 4.6.
Построить базу данных, описывающую формирование фонда сети магазинов некоторой фирмы. Информация должна содержать сведения о магазине (название, адрес, телефон), сведения о поставщике (наименование, адрес, телефон) сведения о товаре (наименование, количество) и дату поставки.

Задача 4.7.
Построить базу данных, описывающую работу с клиентами фирмы по техническому обслуживанию торгового оборудования. Информация должна собираться о мастерах, выполняющих ремонтные работы (ФИО, квалификация, телефон), о магазинах, подающих заявки на ремонт оборудования (наименование оборудования, магазин, адрес, телефон) и о выполнении заказа с указанием даты выполнения и оплате.

Задача 4.8.
Построить базу данных, описывающую репертуарную политику театра. Информация собирается об актерах (ФИО, звание, дата рождения, адрес, телефон), о пьесе (авторы, название, список ролей с указанием их характеристики, то есть возраст, амплуа и так далее) и о репертуаре на следующий месяц с указанием даты спектакля.

Задача 4.9.
Построить базу данных, описывающую репертуарную политику филармонии. Информация собирается об исполнителях (ФИО или название коллектива, адрес, телефон, дополнительные сведения о них), об исполняемых произведениях, концертной площадке (название, характеристика, объем), контактный телефон, дате концерта и времени его начала.

Задача 4.10.

Построить базу данных, описывающую проведение чемпионата высшей лиги по футболу. Информация должна содержать сведения о клубе (название, главный тренер, место дислокации), футболистах (ФИО, дата рождения, номер игрока, специализация), места проведения матча (город, площадка) и даты проведения матча и счет.

Задача 4.11.

Построить базу данных, описывающую работу страховой компании. Информация должна содержать сведения о компании (название, номер регистрации, ФИО агента, телефон связи), о видах страхования, о клиенте (ФИО, адрес, телефон), дату заключения сделки, страховую сумму и комиссионные.

Задача 4.12.

Построить базу данных, описывающую деятельность ремонтной бригады ЖКХ. Информация должна содержать сведения о работниках бригады (ФИО, квалификация, специальность), сведения о заказчике (ФИО, адрес, телефон), контактный телефон ЖКХ вид ремонта и дату выполнения заказа.

Задача 4.13.

Построить базу данных, описывающую работу фермерского хозяйства. Информация должна содержать сведения о наемных работниках (ФИО, адрес, дата рождения), о проводимых работах (название, оплата), дату начала и окончания работы .

Задача 4.14

Построить базу данных, описывающую проведение чемпионата высших учебных заведений по баскетболу. Информация должна содержать сведения об учебном заведении (название, главный тренер, место нахождения), о членах команды (ФИО, дата рождения, номер игрока, факультет, группа), места проведения матча (город, площадка) и даты проведения матча и счет.

Задача 4.15.

Построить базу данных, описывающую работу центра занятости. Информация должна содержать сведения о работодателях (Название, адрес, телефон, должность, квалификация, ставка), о потенциальных претендентах (ФИО, адрес, телефон, дата рождения, квалификация, стаж работы) и дату заключения договора о найме.

Задача 4.16.

Построить базу данных, описывающую работу бригады ремонта дорожных покрытий. Информация должна содержать сведения о сотрудниках бригады (ФИО, адрес, телефон, специальность), о техническом парке (наименование, количество), о месте проведения и объеме работ, исполнителях, дате начала и окончания работы.

Задача 4.17.

Построить базу данных, описывающую ведение журнала успеваемости в школе. Информация должна содержать сведения о школьнике (ФИО, день рождения, адрес, телефон, сведения об отце и матери, класс), о преподающихся дисциплинах (название, класс), дату ответа и оценку.

Задача 4.18.

Построить базу данных, описывающую проведение зимней универсиады. Информация должна содержать сведения об участниках (ФИО, место жительства, город, название университета, дату рождения), список дисциплин универсиады, место проведения соревнования, дату проведения и список участников и показанные результаты.

Задача 4.19.

Построить базу данных, описывающую работу фотоателье. Информация должна содержать сведения о сотрудниках фотоателье (ФИО, адрес, телефон, должность), сведения о клиенте (ФИО, адрес), дату проведения съемки и дату выполнения заказа.

§ 5. Практические рекомендации по реализации проекта

на Access.

[image: image5.png]I
|

neron

o Hazearve

Koarteecet

| ara_nocraos

| nara_poxaer

При разработке проекта, прежде всего, следует тщательно разработать концептуальную схему, обеспечивая пребывание ее в третьей нормальной форме. Затем разобрать, какие из таблиц можно заполнять независимо от других, и какие из них следует заполнять, используя данные других таблиц. В примере, разобранном в § 4 независимо можно заполнять таблицы «Актер» и «Пьеса». Таблица «Роль» заполняется, используя данные из таблицы «Пьеса», а таблица «Спектакль» - «Актер» и «Роль». Для заполнения таблиц «Актер» и «Пьеса» можно построить форму с помощью мастера форм (Рис. 5). Тогда данные таблицы можно заполнять через полученную форму. Аналогичную форму можно построить и для заполнения таблицы «Пьеса».

[image: image6.png]& Axtep Teapa
KonAktepa
Damnis jBaroe

s Ceprei

Orvectan konagem

Jsanue BacnyxeHHL apTHeT PO

Hara_poxnenn 120653
U | N 7 7

Заполнение таблицы роль тоже можно осуществить с помощью формы, построенной с помощью мастера. Такие формы обеспечивают модификацию и внесение новых записей. Построение таких форм допускается, если у них есть не более одной связи типа многие-к-одному (см. схему данных, рис. 4.). Построенная с помощью мастера форма для заполнения списка ролей может выглядеть примерно так как показано на рис. 6. Список ролей в этом случае приводится в подчиненной форме, где его можно пополнять, модифицировать, удалять записи и так далее.

[image: image7.png]& Mheca

Vioran rere]

educTopens

Maprapyra

larza |
T | I o |
JECA IS | I (7 57

Заполнять форму «Спектакль» таким образом невозможно, поскольку у этой таблицы две связи многие-ко-многим. Правильнее сказать такую форму можно создать (рис.7), но пополнять таблицу «Спектакль» или «Пьеса» в таких формах невозможно.

Для заполнения таблицы «Спектакль» необходимо писать программный код, а саму форму создавать с помощью конструктора. Даже в этом случае актера и роль и пьесу необходимо представить в виде поля со списком или списка и для их построения можно использовать мастер построения списка. Если мастер не установлен, то в свойстве этапа разработки «Данные» необходимо указать запрос для получения данных. Однако, более подробно на эту тему разговор пойдет ниже.

§ 6. Схемы иерархии.

Для построения полноценного проекта необходимо разработать схему функционирования проекта, то есть последовательность открытия форм и последовательность перехода от одной формы к другой. Иными словами необходимо построить схему иерархии.

Естественно, первой формой, которая должна появляться после запуска, должна быть заставка программы, в которой должна содержаться информация о проекте и авторе. Закрытие заставки может осуществляться с помощью введения кнопки закрытия или с использованием таймера. Для описания использования таймера, кратко остановимся на фундаментальных понятиях объектного программирования. Основным понятием в этом случае является объект. Объектом считается все, подо что выделяется место в памяти. Таким образом, объектом являются таблицы, поля таблиц, формы, элементы управления и так далее. В Access насчитывается огромное число объектов, объединенных в классы, причем такое, что мы ставим целью познакомить лишь с минимально необходимым числом объектов, позволяющее построить работоспособный проект.

Каждый объект характеризуется свойствами и методами, характерными для этого объекта. Свойства – это характеристики объекта, такие, например, как размер формы, ее колонтитул и так далее. Методы – это действия, которые можно осуществить для этого объекта. Например, закрыть или открыть форму, перейти на следующую запись в таблице. Последнее означает, что объект запись имеет метод перехода от одной записи таблицы к другой. Для этого объекта существует метод добавления записи в таблицу или ее удаление. Более подробно об этом объекте будет сказано при описании заполнения таблицы «Спектакль».

Свойства объектов разделяются на свойства этапа разработки и свойства этапа выполнения. Свойства этапа разработки – это свойства, значение которых можно установить при работе в режиме конструктора. Эти свойства перечислены в списке свойств объекта. Свойства этапа выполнения – это свойства , значения которых можно устанавливать или только считывать во время выполнения приложения. Эти свойства не указаны в списке свойств объекта. Для того. чтобы использовать таймер при ограничении времени появления заставки проекта, в свойствах формы закладки «События» пункт интервал таймера задает в миллисекундах задержку выполнения команды пункта «Таймер».

[image: image8.png]s

Orectan

Hikonaens

Pon

pone AsTop

Hazeatise

Ea [Vioran roe

Joayer

et Ancuasnsa [Eowapue

[wecrnnan ware

1

[image: image9.wmf]

Заставка

Управляющая

форма

Заполнение

таблиц

Просмотр

Выборка из

таблиц

Рис.8.

[image: image10.png]Babepere dopxy nxx orspmrax

Chaxrer
Clzecs

) Cexraxs:

Babepere pazme:

[image: image11.png]Pacnpegenenue poneii

Axreps

Vearos CH. Sacnpieriiot sprict PO

Medncrop dayer
Maprapure waycr

Mapra wayer
pach Aner Mpecrynian Hate
Ipadu 5 Mpectynian nats
n Mpecrynan are,
Feri Ot Taprap

Tata criexraain

После закрытия заставки должна появляться главная управляющая форма, которая руководит передачей управления в проекте. Иерархическая схема представлена на рис. 8. Управляющую форму можно выполнить в режиме конструктора и снабдить рядом кнопок, которые в свою очередь открывают формы для выбора заполнения, просмотра или выборки таблиц. Однако можно сразу на управляющей форме внести уточнение, какую из таблиц мы хотим заполнять. Это можно сделать, поместив на управляющей форме группу переключателей, которые обеспечивают открытие той или иной формы. Управляющая форма в этом случае может иметь вид, представленный на рис. 9. Обработка кнопки заполнение форм осуществляется с помощью программного кода, представленного ниже. Кнопка просмотр занятости актеров открывает окно рисунка 3 предназначенного просмотреть занятость актера на данный момент. Напомним, что эта форма создавалась с помощью мастера и данные в полях ввода не могут быть изменены. Обработка нажатия этой кнопки осуществляется с помощью макроса. Третья кнопка открывает вспомогательную форму, где будут уточняться, какие выборки необходимо сделать. Тема выборки уточняется на управляющей форме.

[image: image12.png]3anATocTs AKTEPOB B CneTaKAK

o] _

Batfiepere axrepos, samzmocTs
xoTopsx Bt ToraTe nponepsTs
Jinx propa BemumsayiTe KupEIR
Ctr] s Shift

Viearioe
Cepoea Nasnosria
Mirpobaos Hoonaesina

[image: image13.wmf]

Управление фирмы

Сеть

магазинов

Отдел

маркетинга

Финансовый

отдел

Уровень 0

Уровень 1

Рис. 1.

Заполнение форм «Актер», «Пьеса» и «Роль» было рассмотрена выше и для создания форм, связанных с этими таблицами, вполне достаточно использовать мастер построения форм. Форму «Спектакль» необходимо заполнять, исходя из данных таблиц «Роль» и «Актер». Для ее заполнения создадим форму, представленную на рис.10. На форме предложены два списка, имеющих имена «ВыборРоли» и «ВыборАктера». Свойство Column(0) этих списков совпадает с кодом роли и кодом актера. Именно эти

значения передаются в таблицу «Спектакль». Кроме того, из поля ввода «Дата» выбирается дата спектакля. Занесение данных в таблицу «Спектакль» осуществляется нажатием клавиши «Утвердить». Программный код, осуществляющий эти действия, приведен ниже.

Источник данных для списков «ВыборРоли» и «ВыборАктера» формируется из следующих запросов.

Список «ВыборРоли»

SELECT [Запрос2].[КодРоли], [Запрос2].[роль], [Запрос2].[Название], [Запрос2].[Автор] FROM Запрос2;

Список «ВыборАктера»

SELECT [Актер].[КодАктера], [Актер].[Фамилия] & " " & left([Актер].[Имя],1) & "." & left([Актер].[Отчество],1) & ".", [Актер].[Звание] FROM Актер;

Запрос2 имеет вид

SELECT Роль.КодРоли, Роль.роль, Пьеса.Название, Пьеса.Автор

FROM Пьеса INNER JOIN Роль ON Пьеса.КодПьесы = Роль.КодПьесы;

Запросы можно формировать как с помощью конструктора, так и используя язык запросов SQL. Первые два запроса были записаны в свойствах соответствующих списков на стадии разработки, используя язык SQL, а последний был построен с помощью конструктора. Более подробно методы построение запросов будут рассмотрены в следующем параграфе.

Кнопка «Закрыть» закрывает данную форму. Активной становится управляющая форма, представленная на рис. 9.

§ 7. Создание запросов.

Для создания запросов в Access используется либо конструктор создания запросов, либо инструкция Select, являющаяся ядром языка SQL(Structured Query Language). Она используется для отбора строк и столбцов из таблицы базы данных и содержит пять основных предложений. В общем случае ее синтаксис можно представить в следующем виде:

Select <Список_полей>

 From <Список_таблиц>

 [Where< спецификация_отбора_строк>]

 [Group by <Спецификация_группировки>]

 [Having <Спецификация_отбора_групп>]

 [Order by <Спецификация_сортировки>]

Список полей может содержать список имен столбцов таблиц или запросов базы данных или список выражений. Например, запрос, данные которого используются в списке «ВыборАктера» (рис.10), содержит выражение

[Актер].[Фамилия] & " " & left([Актер].[Имя],1) & "." & left([Актер].[Отчество],1) & ".", которое на основе полей таблицы «Актер» формирует фамилию актера с инициалами.

Предложение From указывает таблицы или запросы, которые содержат поля, перечисленные в инструкции Select. Если информация выбирается из нескольких связанных таблиц, то предложение From более сложным и включает в себя предложение inner join, с помощью которого осуществляется связь таблиц. Оно имеет вид:

FROM таблица_1 INNER JOIN таблица_2 ON таблица_1.поле_1 оператор таблица_2.поле_2

В качестве примера приведем еще раз текст зароса2, который как раз иллюстрирует использование в запросе нескольких таблиц.

SELECT Роль.КодРоли, Роль.роль, Пьеса.Название, Пьеса.Автор

FROM Пьеса INNER JOIN Роль ON Пьеса.КодПьесы = Роль.КодПьесы;

Оператор описывает условие связывания таблиц. Операции JOIN могут быть вложенными; в таком случае используйте следующий синтаксис:

SELECT поля
FROM таблица_1 INNER JOIN (таблица_2 INNER JOIN

(таблица 3 ON таблица_2.поле_2 оператор таблица_3.поле_3)
ON таблица_1.поле_1 оператор таблица_2.поле_2;

Предложение WHERE определяет, какие записи из таблиц, перечисленных в предложении From, следует включить в результат выполнения инструкции Select. После предложения WHERE должны стоять условия отбора записей. Например, выбрать всех актеров, участвующих в спектаклях в текущий день. Такой запрос может быть записан так:

SELECT Актер.Фамилия, Актер.Имя, Актер.Отчество, Роль.роль, Пьеса.Автор, Пьеса.Название, Спектакль.Дата_постановки

FROM (Пьеса INNER JOIN Роль ON Пьеса.КодПьесы = Роль.КодПьесы) INNER JOIN (Актер INNER JOIN Спектакль ON Актер.КодАктера = Спектакль.КодАктера) ON Роль.КодРоли = Спектакль.КодРоли

WHERE (((Спектакль.Дата_постановки)=Date()));

В качестве примера организации запросов выберем раздел Актер и потребуем, чтобы при таком выборе была предоставлена возможность выбора нескольких актеров, для того чтобы посмотреть их занятость в спектаклях. Это означает, что при выборе раздела Актер нажатие кнопки Просмотр, стоящей слева от группы, на экран будет выведена форма, позволяющая сделать множественный выбор актеров. После выбора актера (или группы) кнопка «Просмотр» позволяет вывести информацию о всех выделенных актерах. Форма «Занятость актеров в спектаклях» представлена на рис.11.

Обработка события: нажатие клавиши «Просмотр», приведена ниже

Private Sub Просмостр_Click()

Dim strWhere As String, varItem As Variant

‘ Если ни одна запись в списке lstAName не выбрана, то число выбранных элементов

‘ свойство ItemsSelected.Count, то есть число выбранных элементов, будет равен 0

‘ и сообщение об этом будет выведено с иконкой предупреждения - vbExclamation

 If lstAName.ItemsSelected.Count = 0 Then

 MsgBox "Вы не выбрали актеров", vbOKOnly + vbExclamation

 Exit Sub

 End If

‘ Организовывается цикл для формирования условий открытия формы «Актер»

‘ только для выбранных элементов списка lstAName, свойство ItemsSelected
‘ Свойство Column(0, varItem) списка lstAName содержит информацию о коде выбранного

‘ актера Нулевой столбец указанной строки. Код актера в список не выводится

‘ так как его ширина при построении задавалась 0

 For Each varItem In lstAName.ItemsSelected

 strWhere = strWhere & lstAName.Column(0, varItem) & ","

 Next varItem

‘ Убираем последнюю лишнюю запятую
 strWhere = Left$(strWhere, Len(strWhere) - 1)

‘ Формируем условия открытия формы «Актер»

 WhereNstb = "[КодАктера] IN (" & strWhere & ")"

‘ Открытие формы «Актер» только для выделенных элементов.

 DoCmd.OpenForm FormName:=”Актер”, WhereCondition:=WhereNstb

End Sub

Вид формы «Актер», открытый для выделенных на рисунке 11 записей (их 3), представлен на рис. 12.

[image: image14.wmf]

Заставка

Управляющая

форма

Заполнение

таблиц

Просмотр

Выборка из

таблиц

Рис.8.

 Литература.

1. Петров В.Н. Информационные системы. С.-П., Питер, 2002.

2. Вейскас Дж. Эффективная работа с Microsoft Access 2000. С.-П., Питер, 2001.

3. Новалис С. Access 2000. Руководство поVBA. М., Лори, 2001.

 Содержание.

§ 1. Модели данных. Концептуальная схема .
.
.
.
3

§ 2. Этапы разработки базы данных .
.
.
.
.
5

§ 3. Условия целостности данных.
.
.
.
.
.
9

§ 4. Нормализация данных.
.
.
.
.
.
.
9

§ 5. Практические рекомендации по реализации проекта на Access.
17

§ 6. Схемы иерархии.
.
.
.
.
.
.
19

§ 7. Создание запросов.
.
.
.
.
.
.
22

Литература.
.
.
.
.
.
.
.
.
25

Практические рекомендации по выполнению работ вычислительного практикума по курсу «Базы и банки данных» (реализация на Access) Н.Новгород: ННГУ, 2004. 26 с.

Составитель: к.ф.м.н., доцент Сабаева Т.А.

� EMBED Word.Picture.8 ���

�

Рис. 2.

�

Рис. 3.

�

Рис. 4.

�

Рис. 5.

�

Рис. 6.

�

Рис. 7.

� EMBED Word.Picture.8 ���

�

Рис. 9.

Обработка значения группы «Выбор»

Private Sub Кнопка3_Click()

On Error GoTo Err_Кнопка3_Click

 Dim stDocName As String

 Dim stLinkCriteria As String

‘ Переменная a принимает значение 1,

 ‘ если выбран переключатель с надписью

‘ «Актер» , 2 – «Пьеса» и 3 – «Спектакль»

 a = Выбор.Value

‘stDocName– принимает имя открываемой

‘ формы

 Select Case a

 Case 1

 stDocName = "Актер1"

 Case 2

 stDocName = "Пьеса"

 Case 3

 stDocName = "Спектакль"

 End Select

’ Открытие формы

 DoCmd.OpenForm stDocName, , , stLinkCriteria

Exit_Кнопка3_Click:

 Exit Sub

Err_Кнопка3_Click:

 MsgBox Err.Description

 Resume Exit_Кнопка3_Click

End Sub

Группа «Выбор»

Группа «Выбор2»

Выбор актера

Выбор роли

�

Рис.10.

Private Sub Утвердить_Click()

‘ Создание объектной переменной, связанной с записями таблицы "Спектакль"

Set t = CurrentDb.OpenRecordset("Спектакль")

‘ Добавление новой записи

t.AddNew

‘ Заполнение

t.КодАктера = ВыборАктера.Column(0)

t.КодРоли = ВыборРоли.Column(0)

Дата.SetFocus

t.Дата_постановки = DateValue(Дата.Text)

‘ Обновление таблицы "Спектакль"

t.Update

End Sub

� Рис.11.

Просмотр

lstAName

� Функциональная зависимость атрибутов X и Y отношения называется транзитивной, если существует такой атрибут Z, что имеется функциональные зависимости X(Z и Z(Y, но отсутствует функциональная зависимость Z(X.

_1143272250.doc

Управление фирмы

Сеть

магазинов

Отдел

маркетинга

Финансовый

отдел

Уровень 0

Уровень 1

Рис. 1.

_1143292386.doc

Заставка

Управляющая форма

Заполнение таблиц

Просмотр

Выборка из таблиц

Рис.8.

